[image: image1.png]

 MOVIMIENTO DE CURSILLOS DE CRISTIANDAD

 Post VII Encuentro Mundial en Australia

 Editorial De Colores

 CAPITULO I

Primera parte

 Reflexionando lo que significamos como Movimiento según fuera declarado por el OMCC en su Estatuto, nos impulsó a expresar que allí quedo resaltada la figura de que el MCC es esencialmente seglar.

 Los discernimientos nos han movilizado para manifestar algunas constataciones y modos de apreciar sobre lo que el Movimiento es y continuara afirmando su querer ser con posterioridad al Encuentro Mundial de Dirigentes celebrado en Australia.

 Nuestra intención con estas reflexiones, es colaborar compartiendo lo que vemos y evaluamos en el MCC en estos primeros tiempos del trayecto recorrido en vías del VIII Encuentro Mundial; y pretendemos hacerlo, con el objetivo principal de conocernos mejor, intentando el encuentro siempre ansiado, con la solidaridad de los más posibles.

 Escuchar al otro y apreciar los valores del cristianismo, es un ideal que reacciona ante cualquier imprevisto.

 Nuestras motivaciones

 Siguiendo lo que pide el Papa Francisco, nuestra colaboración la ofrecemos y trasladamos desde el testimonio cristiano que sin bombardear mensajes religiosos pretende con voluntad, ser donación útil a los demás.

 Por eso reiteramos el hecho que para algunos aparece desconocido y que no es otro que el que el OMCC ha manifestado de distintas formas y en diversas oportunidades cuando dice que, Eduardo es el Pionero que guiaba a un grupo de amigos seglares con los que arrancó lo que años después se llamo Movimiento de Cursillos de Cristiandad.

Otros estudios

 Con el parecer esgrimido recientemente por el PCL en carta dirigida a la Presidente del OMCC en la que piden que cualquier borrador de Ideas Fundamentales a de mantener la posición estatutaria establecida, están expresando que no habría de mencionarse en el libro de las IFMCC a un solo iniciador de Cursillos.

 En una palabra, después de haberse designado tres iniciadores, no sería razonable para el PCL que se dijera que ha sido uno, el que ha recibido la inspiración carismática del Movimiento. Desde este pensamiento, no existiría un fundador como se pretende desde el OMCC, por lo tanto, según este modo de ver, parece decir el PCL que serían los tres iniciadores identificados estatutariamente los que han recibido al unísono y al mismo tiempo el soplo del Espíritu que dio inicio al Movimiento.

 Razones como estás no son únicas, ya que conocemos que algo de ello tiene principio en el proceso de la diversidad que otras investigaciones han producido trayendo más interpretaciones, pero por ello, no se tendría que olvidar o ignorar lo referente al comienzo del comienzo, a la cronología de los hechos que dice que inicialmente por Obra del Espíritu Santo Eduardo Bonnín estaba solo, pensando, apreciando lo que después fue la preferencia de nuestro Movimiento. Y ello no es solamente atribuible al principio del principio, sino también a lo que después fue su estudió de la realidad ambiental, hasta que llegó a la concreción del método de los Cursillos.

Buscar el Sentido

 Por los conceptos vertidos en el párrafo anterior, expresamos que es sano identificar y señalar lo que dice el Criterio y que el OMCC ha manifestado en muchas oportunidades sobre los inicios. (ver Estudio del Carisma) y no caer en lo que podría ser un ejercicio del relativismo si no se asume el cotejo abierto de las fuentes que han originado las distintas versiones de cómo empezó el MCC, y más aún, decididamente, asumirlo sin sojuzgar al grupo iniciador, en una mirada crítica, enterándonos de las bondades del conocimiento, en espíritu y en verdad.

Porqué somos lo que somos

 Porqué estamos de pie, para rescatar lo que se niega. La idea es incluir, recuperar aquello que es propio.

 La explicación del OMCC en la que dice que tenemos un iniciador (primero entre todos los iniciadores) y su solicitud de estudiar el Carisma, es categórica, ya que con ello invita al conocimiento de nuestras raíces, tan así como dijo ahora el Comité saliente, que sería muy oportuno que tuviéramos un libro propio que narre la historia de los Cursillos de Cristiandad. Nosotros resaltamos, y pedimos especialmente que sirva para esclarecer los inicios del movimiento en procura de sentido.

 Reivindiquemos lo que somos, también reconociendo nuestros errores, pero fundamentalmente para volcar en la comunidad los dones que nos ha regalado el Señor, bocanada de aire fresco que se ha de sentir.

Existe una verdad que la seguimos buscando

 Diferencias de comprensión es natural que existan, pero racionalmente se puede llegar a una conclusión, saber de que estamos hablando.

 Se han repetido una y otra vez señales sobre Eduardo, sobre los iniciadores, sobre el Carisma del Movimiento, porque ciertas realidades que contienen interpretaciones disidentes sobre los comienzos del Movimiento, necesitan conocer; y sabiendo que la solución no ha de venir desde la punta de la pirámide sino de su plataforma, se invita a cada uno de los cursillistas a descubrir desde si, la génesis de Cursillos de Cristiandad.

 Para los que tienen inquietudes, la búsqueda y deseo de hallar la verdad siempre es motivo de estudio, en función de encuentro.
	

