

ALBORADA

"Por tu pura concepción y belleza sin igual, cúbrenos con tu manto madre mía de San Juan"

BOLETÍN ALBORADA

DIRECTORIO

Pbro. Cango. Ireneo Gutiérrez Limón.
Pbro. Jaime Fonseca González.
Pbro. Ignacio Hurtado Meléndez.

REVISIÓN

Pbro. Cango Francisco Escobar Mireles.

DISEÑO Y FOTÓGRAFOS

Pbro. Javier Hernández Sánchez.
Lic. Abraham Plascencia Temblador.
Medios de Comunicación Catedral Basílica de San Juan

COLABORADORES

Pbro. Cango. Ireneo Gutiérrez Limón; Pbro. Cango. Jaime Gutiérrez Gutiérrez; Pbro. Jorge Luis Aldana Ruiz Esparza, Pbro. Cango. Trinidad Antonio Márquez Guerrero; Pbro. Cango. Francisco Escobar Mireles; Pbro. Jaime Fonseca González; Pbro. Javier Hernández Sánchez; Pbro. Carlos Eduardo de Alba Martínez; Pbro. Ignacio Hurtado Meléndez.

CONTACTO

boletinalborada@hotmail.com

SÍGUENOS

facebook.com/catedraldesanjuandeloslagos.
instagram.com/catedralbasilicadesanjuan.

DIRECCIÓN

San Juan de los Lagos, Jalisco
Diana 5
Col. Centro
C.P. 47000

ALBORADA

EDITORIAL	05
10.- LA ENTREGA DE LA VIRGEN AL PUEBLO DE INDIOS DE SAN JUAN	06
MARÍA DURANTE EL MES DE SEPTIEMBRE:	07
QUE DICE LA BIBLIA SOBRE MARÍA	08
SER CATÓLICO Y EL AMOR A LA PATRIA	10
CIENT AÑOS DE LA COLEGIATA DE NUESTRA SEÑORA DE SAN JUAN DE LOS LAGOS (Novena parte)	12
EL 15 AGOSTO DEL 2023 FUE PLETÓRICO EN SAN JUAN DE LOS LAGOS	13
EXVOTO: CAE AUTOMOVIL EN ARROYO, SALE ILESO.	16
GALERÍA DE FE	17
LITERATURA: MADRE VIRGEN DE SAN JUAN, NUNCA ME ABANDONES	18
AGENDA, EFEMÉRIDES Y ACTIVIDADES SEPTIEMBRE A OCTUBRE DEL 2023	19

NATIVIDAD DE MARÍA

EDITORIAL

Cada año, el 8 de septiembre, nueve meses después de la solemnidad de la Inmaculada Concepción de María, la Iglesia celebra la fiesta de La Natividad de María, una de las fiestas marianas más antiguas. Se cree que su origen está en el siglo IV, en la dedicación de una antigua basílica en Jerusalén, donde la tradición ubicaba la casa de sus padres Joaquín y Ana, sobre la cual en el siglo XII se construye la actual iglesia de Santa Ana, donde se supone que nace María (por cierto las imágenes de san Joaquín y santa Ana aparecen en el retablo principal de nuestra catedral-basílica de San Juan de los Lagos, a los lados de la Virgen, como en las iglesias coloniales marianas).

La Liturgia oriental celebra este día su nacimiento cantando poéticamente que este día es el anuncio de la alegría universal, del mismo modo nuestra liturgia nos invita a celebrar con alegría esta fiesta, pues de Ella recibimos al Sol de justicia, Cristo, Nuestro Señor. Como después de una larga y pesada noche nos alegran las primeras luces de la alborada, así el nacimiento de María es aurora de la salvación, que anuncia que llega el día luminoso y calorífico.

Nace María. Nace una niña hermosa y santa. Nada de extraordinario se nota en ella hasta que crece y comienza a hablar, a expresar sus sentimientos, a manifestar su vida interior.

María fue una "anawim", "pobre de Ywhw", y los pobres de Dios siempre se abandonan en silencio y plena confianza en las manos amorosas de Dios. Seguramente Jesús aprenderá mucho de una Madre así, como lo vemos en Las Bienaventuranzas.

BOLETÍN ALBORADA 8 DE AGOSTO DE 2023

10.- LA ENTREGA DE LA VIRGEN AL PUEBLO DE INDIOS DE SAN JUAN

Por Pbro. Cango. Jaime Gutiérrez Gutiérrez.

Sobre este asunto de la entrega de la venerada Imagencita, la que mejor nos puede informar es Ana Lucía la guardiana de la Virgencita en 1623, porque ella, cuando dio su información sobre el Primer Milagro, también informó sobre la llegada de la dulce imagencita al Pueblo de indios de San Juan Bautista.

Queriendo completar lo que no se dijo, opinó que la llegada de la imagen tuvo que ser en los primeros años de 1542, fecha en que terminó la guerra del Miztón; fecha en la que, buscando la pacificación de estas regiones, se refundaron los nuevos pueblos de indios, entre ellos el Pueblo de San Juan. Todo indica que cristianizaron esta vasta región los Padres Franciscanos, en el caso nuestro, se atribuye esta labor misionera a los Padres Franciscanos Antonio de Segovia y Miguel de Bolonia.

El precioso dato que tenemos lo dio, pues, Ana Lucía, la Guardiana de la Capilla del Hospital del Pueblo de San Juan, "quien dijo haber oído de niña que su Madre platicaba que esta Imagen la trajeron unos Padres Franciscanos". Los demás datos sobre este tema, fueron tomados del Testimonio Juramentado del Primer Milagro, recogidos en 1634 y luego en 1668.

Continuará...

Fotografía por:
Virgen de San Juan, cuatro siglos de milagros, La película.

MARÍA DURANTE EL MES DE SEPTIEMBRE:

Por Pbro. Jorge Luis Aldana Ruiz Esparza.

Día 1: Nuestra Señora de los Remedios.

La devoción a la Virgen de los Remedios se celebra en muchas partes del mundo, especialmente en España y América Latina. Es la imagen mariana más antigua del continente americano, llegando a México con los españoles a Cozumel en 1519. Está manufacturada en los finales del siglo XIV y principios del siglo XV en España, tiempo al que se remontan los primeros datos historiográficos sobre esta advocación. La imagen fue traída por el soldado Juan Rodríguez de Villafuerte, quien acompañó a Hernán Cortés en su viaje de conquista. Durante la retirada obligada de Tenochtitlán durante la llamada "Noche triste" (1520), los españoles abandonaron todo lo necesario para facilitar la salida y, por ese motivo, la pequeña imagen fue escondida bajo un maguey. Fue encontrada en 1540 por el indígena Juan Ce Cuautli, quien la llevó a su casa en San Juan Totoltepec, luego fue erigida una ermita en Otomcapulco. La devoción a Nuestra Señora de los Remedios se fue extendiendo y en 1575 se construyó el santuario donde hoy es venerada. Es patrona de la arquidiócesis de Tlalnepantla desde 1964. La devoción a la Virgen de los Remedios también está ligada desde a la Orden de la Santísima Trinidad y de los Cautivos, conocidos como Trinitarios. El Papa Juan XXIII aprobó en 1959 el patronazgo de la Virgen de los Remedios para toda la Orden Trinitaria. Numerosas ciudades han tomado a esta advocación como su patrona, y muchas iglesias y templos están consagrados a su nombre.

Día 8: Natividad de la Virgen María.

Es una de las fiestas marianas más antiguas. Se cree que su origen está ligado a la fiesta de la dedicación de una antigua basílica mariana de Jerusalén en el siglo IV, sobre cuyas ruinas fue construida en el s. XII la actual iglesia de Santa Ana. La tradición dice que en este lugar estuvo la casa de los padres de María, Joaquín y Ana, donde nació la Virgen. La fiesta comenzó a celebrarse en Roma en el siglo VIII, con el Papa Sergio I. Aun antes del nacimiento del Bautista, el de la Virgen María es un anuncio del nacimiento de Jesús, el preludio de la Buena Nueva. La llegada de esta niña al hogar de Joaquín y Ana significa para el mundo la verdadera esperanza y la aurora de la salvación.

Día 12: Santísimo nombre de María.

El Papa Inocencio XI adopta esta festividad para la Iglesia de Occidente en 1683, como una acción de gracias por el fin del sitio de Viena y la derrota de los turcos por las fuerzas de Juan Sobieski, rey de Polonia. En esta celebración los fieles encomiendan a Dios, por la intercesión de nuestra Santa Madre, las necesidades de la Iglesia, y dan gracias por su maternal protección y sus innumerables beneficios. Para un semita, el nombre representa a la persona y su misión. El nombre de María significa "señora" en egipcio, "mar" en babilonio, "preferida de Dios" en hebreo. La hermana de Moisés se llamaba María, y las tres mujeres que acompañaron a María junto a la Cruz.

Día 15: Nuestra Señora de los Dolores.

La devoción a la Mater Dolorosa se desarrolla a partir de finales del siglo XI. En 1239, en la diócesis de Florencia, la Orden de los Servitas u Orden de frailes Siervos de María fijó la fiesta de Nuestra Señora de los Dolores en esta fecha. La santísima Virgen María estuvo íntimamente unida a la Pasión de su Hijo. Por eso está asociada de un modo particular a la gloria de su resurrección. La compasión de María nos recuerda que al pie de la cruz la maternidad de María se extendió a todo el cuerpo de Cristo que es la Iglesia, es decir, a todos nosotros. La tradición enumera los siete dolores de María: La profecía de Simeón (Lc 2, 22-35); la persecución de Herodes y la huida a Egipto (Mt 2, 13-15); Jesús perdido en el Templo por tres días (Lc 2, 41-50); María encuentra a Jesús, cargado con la Cruz (cuarta estación del Viacrucis); la Crucifixión y Muerte de Nuestro Señor (Jn 19, 17-30); María recibe a Jesús muerto (Mc 15, 42-46); la sepultura de Jesús (Jn 19, 38-42).

Día 24: Nuestra Señora de la Merced.

También conocida como Virgen Blanca de la Misericordia o Redentora de Cautivos. Esta advocación tiene su inicio cuando el 24 de agosto de 1218 la Virgen María se apareció por separado a tres ilustres personajes de Barcelona: San Pedro Nolasco, quien sería el fundador de la Orden de la Merced; el rey Jaime I de Aragón, conocido como el Conquistador, y san Raimundo de Peñafort, fraile dominico. Diez días después, los tres caballeros, en la Catedral de Barcelona, compartieron la misma aparición de María pidiendo la fundación de una Orden religiosa dedicada a la redención de los cautivos: la Orden de la Merced para la redención de los cautivos. La iconografía para representar a la Virgen se define a partir del siglo XVI, consistiendo en el hábito mercedario: túnica, escapulario y capa blancas, con el escudo mercedario en el pecho. Otros elementos recurrentes: cadenas y grillete, símbolos del cautiverio. Con corona de reina y el cetro en la mano derecha. Sostiene en la izquierda al Niño Jesús, y puede llevar un escapulario en las manos.

QUE DICE LA BIBLIA SOBRE MARÍA

Por Pbro. Cango. Francisco Escobar Mireles

Veamos lo que dice la Palabra de Dios acerca de María, en este mes de la Biblia:

1) La Anunciación (Lc 1,26-38). A esa muchacha desposada Dios le concede colaborar en su Plan de salvación, y ella, sin consultar, acepta ser Madre de Dios: un compromiso para toda la vida por la causa del Reino, pese a su proyecto de matrimonio y propósito de castidad: «Hágase en mí según tu Palabra». Y sin intervención de varón, queda encinta del Hijo de Dios.

2) Visita a Isabel (Lc 2,39-47). No se queda contemplando el Misterio del Hijo encarnado en sus entrañas, sino lo porta presurosa hasta Ain Karen (130 km) para atender a su prima anciana. Jesús y Juan bautista encuentran desde antes de nacer, y María canta el proyecto de Dios, que trastorna nuestros planes.

3) Nacimiento de Jesús (Lc 2,1-12). Tras las dudas de José (Mt 1,18-25), completan la boda, pues Dios quiere que Jesús nazca y crezca en una familia. El censo trastorna los preparativos, y Jesús nace en las afueras de Belén, porque los suyos no le recibieron. En la pobreza de un establo, María da a luz en el tiempo al Hijo del Padre desde la eternidad, sólo acompañado de marginados pastores.

4) Presentación al Templo (Lc 2,22-38). A los 40 días cumplen la Ley de rescatar al Hijo (Ex 13,2; Nm 3,13), sacrificando un cordero o dos pichones, y purificar a la madre (Lv 12,2-8). Anticipa la ofrenda del Calvario, donde ofrecerá al Primogénito (Col 1,15), cordero de nuestro rescate (1Pe 1,18-19). Simeón anuncia a María la espada de dolor por asociarse a Jesús, signo de contradicción. Él y Ana representan el Antiguo Testamento que ha cumplido con su cometido.

5. Huida a Egipto (Mt 2,13-17). María conoce la persecución, fuga, destierro, migración, vivir lejos de su gente, escapando al Hijo de Dios del temor asesino de Herodes. Esa joven madre y esposa es mujer de hogar donde Jesús transcurre su primera infancia. Recorren la trayectoria de Israel, de Egipto a la tierra prometida.

6. Vida oculta (Mt 2,19-23; Lc 2,39-40). La vida tan ordinaria de Jesús no deja entrever que sea Dios y mesías. María madre, en la fe, le atiende, lava su ropa, prepara la comida, arregla la casa, lo enseña a caminar, a hablar, a colaborar en los quehaceres. José le enseña su oficio y a memorizar la Biblia. Jesús va forjando su personalidad al contacto con ellos. María no es posesiva. Cuando se queda sin avisar en el templo, sin dramatismos, lo buscan, le ayudan a madurar, y María medita lo que no entiende.

7. Bodas de Caná (Jn 2,1-11). Jesús va a compartir la fiesta; María, a servir, y prevé el aprieto de los recién casados, pues no tener vino presagia infelicidad del matrimonio. Discierne la Hora y pide a Jesús que inicie su ministerio con el primer signo: «Mujer, ¿qué hay entre tú y yo, aún no llega mi Hora». Anticipa el momento de la Cruz, cuando Cristo le encomiende nuestro cuidado. Dice a los criados: «Hagan lo que Él les diga». Y se hace el milagro de la abundancia de vino en los tiempos mesiánicos.

8. Ministerio de Jesús (Mc 3,31-35; 2,21; Lc 4,28-30; 11,27-28). María no acompaña a Jesús, lo apoya desde casa, en su soledad de viuda. Ni siente celos por no elegirla de apóstol, pues su misión de madre es incomparable. Le llegan rumores de su Hijo, alabándolo o escandalizados. Sus primos la presionan a enclaustrarlo para evitarse riesgos, pero Jesús exalta el parentesco de fe. Ella no se siente rechazada, deja a Jesús seguir su misión, siendo su mejor discípula. Prevé que esa misión terminará en tragedia, pues hasta en su pueblo lo quieren despeñar. Sus parientes recriminan que la deje sola, pasando al clan de Pedro, y sus ideas raras sobre Dios como Padre de todos. Jesús refleja los rasgos físicos y morales de María ¿de quién más? Por eso una mujer alaba a su madre; y Jesús la declara más digna de alabanza por escuchar la Palabra de Dios que por ser su madre.

Fotografía por:
Cathopic

9) Pasión (Mt 27,55; Jn 19,25-27). En Jerusalén, en la Pascua, sucede la traición, el simulacro de juicio y sentencia, y la ejecución de Jesús como esclavo peligroso al imperio. Entre la furiosa multitud, va María, llena de dolor, ofreciendo interiormente el Sacrificio de Jesús, y su colaboración por su martirio moral. Y en la Cruz, Jesús la hace nueva Eva madre de los vivientes, al encomendarle al discípulo amado como hijo, y en él a todos nosotros. María entre dolores nos engendra a la gracia. Yerto le cierra los ojos y acaricia al Hijo que nos amó hasta morir por nosotros. Y nos cuida como lo hizo con su Hijo.

10) Pentecostés (Hch 1,14; 2,1-5). Sin resentimientos ni recelos, como Madre de la Iglesia, ora con la primitiva comunidad en la espera del Espíritu Santo, y tras esta segunda experiencia alienta a los apóstoles en sus dificultades, e va configurando con sus recuerdos las tradiciones, hasta su muerte.

11) Asunción (Ap 12,1-18). La Iglesia prolonga en el tiempo y en el espacio el misterio pascual y mariano, al dar a luz a Cristo en los corazones de los fieles. La Iglesia es gloriosa en Cristo resucitado y en su Madre asunta al cielo, pero es perseguida y dolorosa en el resto de sus hijos.

SER CATÓLICO Y EL AMOR A LA PATRIA

Por Pbro. Cango. Trinidad Antonio Márquez Guerrero.

Septiembre el mes patrio en el que recordamos el inicio de la guerra de Independencia con la que los próceres soñaron una Patria libre.

Es cierto que al igual que el nacer, ni la patria ni la familia se eligen; simplemente son realidades con las que nos encontramos y creo que de ahí nace eso que llamamos amor a la Patria, algo que en la mayoría de los países es compartido por la casi totalidad de los ciudadanos. Ese amor a la patria no debe estar peleado con nuestro amor a Dios, nuestra fe en Jesucristo y nuestra arraigada devoción mariana, pues desde la enseñanza de la Iglesia, el amor y el servicio a nuestro país, no es solo un deber, sino una obligación.

Así lo exponía el Papa Pío X en 1909: "Si el Catolicismo fuera un enemigo de la Patria, no sería una religión divina. La Patria es un nombre que trae a nuestra memoria los recuerdos más queridos, y bien sea porque llevamos la misma sangre que aquellos nacidos en nuestro propio suelo, o bien debido a la aún más noble semejanza de afectos y tradiciones, nuestra Patria es no sólo digna de amor, sino de predilección. Sentimos, pues, veneración por la Patria, que en suave unión con la Iglesia contribuye al verdadero bienestar de la Humanidad. Y ésta es la razón porqué los auténticos caudillos, campeones y salvadores de un país han surgido siempre de entre las filas de los mejores católicos".

Es cierto que en nuestro caso, apenas iniciada la vida como nación independiente, las ideas liberales y jacobinas con las que algunos líderes asumieron el gobierno intentaron hacer ver que la Iglesia era contraria a la libertad y al progreso de los pueblos, por lo que pronto se fue zanjando un laicismo ideológico como religión de Estado que terminaría, no solo por proscribir lo que la Iglesia representaba para estas tierras, sino por restringir y hasta perseguir la manifestación de la primera y fundamental de las libertades, la de creer y expresar de forma libre lo que se quiere y piensa.

Condición esencial para poder amar algo, es conocerlo. A la patria mal se la puede amar si no se la conoce; y se amará recortadamente si se tiene una idea recortada de ella. La patria es mucho más que un territorio, un país, una tierra natal o el paisaje donde se nació y se pasó gran parte de la vida. Algo de eso es la patria, pero al mismo tiempo la patria es algo más, es tradición, creencias y unidad, es la conciencia de lo que une a sus habitantes y de lo que no habrá que perder conciencia si no se quiere perder identidad.

En nuestro caso, México como nación independiente nació unido al grito de libertad y al amparo de Santa María de Guadalupe, cuyo estandarte enarboló el cura de Dolores en su llamado a la lucha. Por tanto, desde nuestros orígenes como nación está la conciencia de ser creyentes y según esa fe sabemos que contamos en los planes de Dios, que tenemos una misión y una empresa en este momento en que nos ha tocado encontrarnos con la historia, que además de educarnos en la fe, de transmitirnos y hacer perdurar los valores que hemos recibido, de no dejar que nos los roben ni que los perviertan y de preparar el futuro a los futuros hijos de Dios, tenemos la obligación de trabajar por la paz, por la reconstrucción del tejido social tan dañado por la injusticia y la inseguridad, de fomentar la unidad, el respeto y el cuidado fraterno de unos por otros, el deber de ser ciudadanos responsables, de cumplir y hacer cumplir las leyes de nuestro país.

Por ello la mejor forma de celebrar este 16 de septiembre, además del momento de alegría y de festejo, será comprometiéndonos a hacer bien lo que nos corresponde a cada uno en nuestro ámbito y de esta forma volvernos corresponsables de una Patria libre, de oportunidades, donde se pueda vivir en paz y donde sea posible soñar con un futuro mejor para todos.

¡Viva México! ¡Viva México! ¡Viva México!

Fotografía por:
Medios de Comunicación Catedral
Basilica de San Juan

CIEN AÑOS DE LA COLEGIATA DE NUESTRA SEÑORA DE SAN JUAN DE LOS LAGOS. (Novena parte)

Por Pbro. Jaime Fonseca González.

Continuamos con el Edicto de erección del Cabildo de la Catedral escrito por el Sr. Arzobispo Francisco Orozco y Jiménez.

En efecto; providencialmente ha acontecido que en el presente año, tercer centenario del primer milagro obtenido en 1623, por mediación de la Santísima Virgen de San Juan de los Lagos, la Santa Sede, como puede verse, en el Documento que después se transcribirá, "deseando dar una prueba de paternal amor y solicitud al Clero y pueblo de esta Arquidiócesis de Guadalajara tomando en consideración la dignidad, esplendor y dotación de la misma Iglesia de San Juan de los Lagos", la ha honrado con la dignidad de Colegiata, accediendo a las preces que al efecto elevaron.

¡Así el Vicario de Cristo, desde las cumbres gloriosas del Vaticano, ha acudido solicito a honrar a la Madre de Dios, dando esplendor al magnifico templo en donde se venera con inusitada piedad y filial confianza!

Así se han cumplido aquellas palabras de sabor profético de Nuestro inmediato predecesor, el Ilmo. y Revmo. Señor Arzobispo Licenciado don José de Jesús Ortiz, quien, escribiendo al Señor Capellán Mayor del Santuario mencionado, en primero de abril de 1903, le decía: "en cuanto a la erección de ese Santuario en Colegiata, como usted comprenderá, es un asunto más difícil, requiere tiempo y habrá de venir naturalmente después de la Coronación".

Continuará...

1 Papa Pío XI. Cuyo pontificado fue de 1922 a 1939.

2 J. Ignacio DÁVILA GARIBI, *Suscita Noticia Histórica acerca de la Colegiata de Nuestra Señora de San Juan de los Lagos y su Cabildo*, Acento Editores, Guadalajara Jalisco, 1945, p. 88 - 89.

EL 15 AGOSTO DEL 2023 FUE PLETÓRICO EN SAN JUAN DE LOS LAGOS

Por Pbro. Javier Hernández Sánchez.

¡Pletórica! Es la palabra que mejor describe la festividad que se vivió en San Juan de los Lagos el 15 de agosto. Aquellos afortunados que se encontraban en la tarima, actuando como presbiterio, no podían apreciar la inmensa multitud congregada en la plaza y el atrio; solo podían divisar los numerosos paraguas que protegían a los peregrinos del abrasador sol. Como es tradición, antes de la bendición con la Sagrada Imagen de la Virgen de San Juan de los Lagos, se solicitó a las personas que amablemente cerraran sus paraguas. La sorpresa fue monumental: la plaza estaba repleta de fieles. No se veía así desde hacía años, al menos desde agosto de 2019, cuando se celebró la última fiesta de agosto antes de que comenzara la contingencia sanitaria. El año pasado no se pudo llevar a cabo de esta manera, debido a las dudas que existían sobre la evolución de la pandemia.

Dos horas antes de esta escena, a las 11:30 a.m., la Imagen Bendita de Nuestra Señora de San Juan de los Lagos fue descendida de su nicho, colocada sobre una peaña y llevada por cuatro sacerdotes. Reconocieron en ella la Nueva Arca de la Alianza que recordaba la presencia de Nuestro Dios, sus promesas y su salvación que inició en el sí de María.

Tras la llegada de la venerada imagen, dio inicio la Eucaristía, presidida por el Eminentísimo Señor Cardenal Francisco Robles Ortega, Arzobispo de Guadalajara. Concelebraron el Arzobispo de San Luis Potosí y Administrador Apostólico de la Diócesis local, Jorge Alberto Cavazos Arispe, quien pronunció la homilía; el Obispo Emérito de Tuxpan, Veracruz, Juan Navarro Castellanos; el Cabildo Catedralicio y muchos otros sacerdotes que se unieron a la celebración.

Durante la homilía, el Arzobispo Jorge Alberto nos instó a experimentar la alegría del corazón humano, a vivir el gozo de María, quien se regocija en Dios su Salvador. Citando al Papa Francisco, nos exhortó a ser diligentes en el servicio y a llevar la alegría del Evangelio, la buena noticia. Debemos vivir esta festividad con un sentido religioso pleno y una visión comunitaria, asumiendo la responsabilidad hacia nuestro prójimo. La llegada de tantos peregrinos convierte esta celebración en un evento destacado, siguiendo el ejemplo de María, quien fue al encuentro de su prima, Santa Isabel, y de todas las almas necesitadas del mensaje del Evangelio.

Antes de la bendición litúrgica a los fieles, el Cardenal bendijo, desde el lugar de la celebración, a la Cruz monumental, de 33 metros de altura, que se encuentra en el cerro que está frente a catedral y que ostenta el letrero que dice "Bienvenido Peregrino de paz".

Finalmente, se impartió la bendición con la bendita Imagen de la Virgen de San Juan en cuatro ocasiones: tres en la tarima (al poniente, al oriente y al sur) y una dentro de la Catedral, antes de ser entronizada nuevamente a su nicho, desde donde continúa recibiendo a cientos de miles de peregrinos.

EXVOTO: CAE AUTOMOVIL EN ARROYO, SALE ILESO.

Por Pbro. Carlos Eduardo de Alba Martínez

Nos comparten en este exvoto León Rodarte Lares y Fernández López Soto, originarios de Fresnillo, Zac. Sobre la gratitud a nuestra madre Santísima. La Virgen de San Juan, al salir ilesos de un trágico accidente.

Cita así: Damos infinitas gracias a la Virgen de San Juan de los Lagos, por habernos hecho el milagro por salir con bien, en un terrible accidente que sufrimos, al caer con el automóvil en un arroyo el día 25 de Julio de 1981.

MUSEO DE EXVOTOS

TEMPLO DE LA NATIVIDAD DE MARÍA o CONOCIDO POSITO DE LA VIRGEN.
 CALLE ITURBIDE 42B.
 CENTRO.
 SAN JUAN DE LOS LAGOS, JAL.
 HORARIO DE LUNES A DOMINGO
 DE 9:00 a.m. a 4:00 p.m.
 GRATUITO.
 "RETABLITOS: CONOCE, ENQUERIQUESE TU FE Y COMPARTELO".

GALERIA DE FE

Por Medios de Comunicación Catedral Basílica de San Juan

LITERATURA

MADRE VIRGEN DE SAN JUAN, NUNCA ME ABANDONES

Por Abel Miranda Aguilar

Madre mía, cuántas cosas quisiera decirte.
Dios no me permitió conocer Madre terrenal.
ni un beso, ni un abrazo, ni un diez de mayo que celebrar.

Pero nunca perderme Madre. Madre Santísima de San Juan.
En el fango estaba, pero tu mirada amorosa nunca me abandonó.
Mira que mal hijo, cuánta bajeza, y por demás, ¡Soberbia!

¿Cómo podía entonces, llegar a Dios? ¿A Jesucristo nuestro Señor?
De tu mano Madre mía, un abrazo amoroso luego llegó.

Me llevaste ante tu Hijo, a nuestro Dios, a Jesucristo nuestro Señor.
Y hoy Madre quiero pedirte, permíteme abrazarte, permíteme abrazar a Mamá.

Quiero ser Cristero, mártir del que es, del que ha sido, del que será.
Cúbreme con tu manto, Madre Santísima San Juan.

Me llevaste a la salvación. Me llevaste a pedir perdón.
Y por eso hoy grito Madre: ¡VIVA LA VIRGEN MARÍA!
¡MADRE SANTÍSIMA DE SAN JUAN!

AGENDA, EFEMÉRIDES Y ACTIVIDADES SEPTIEMBRE A OCTUBRE DEL 2023

Por Pbro. Ignacio Hurtado Meléndez

SEPTIEMBRE

SÁBADO 2

SANTA MARÍA EN SÁBADO.

SINAÍ, Pastoral de jóvenes del Decanato 9 Ayotlán, Misa de 6:30 p.m.

MARTES 8

FIESTA DE LA NATIVIDAD DE LA BIENAVENTURADA VIRGEN MARÍA.

CONCELEBRACIÓN DEL CLERO DE CATEDRAL: MISA, SALVE Y CORONITA A LA VIRGEN DE SAN JUAN, 7:30 P.M.

VIERNES 15

NUESTRA SEÑORA DE LOS DOLORES.

LUNES 18

Semana de la Biblia en Catedral. Interior de Catedral 8:15 p. m

MIÉRCOLES 20

Aniversario de Ordenación del Sr. Cango. José Hernández Rojo (1969).

Cumpleaños S.E.R. Felipe Salazar Villagrana obispo emérito.

SÁBADO 30

DÍA DE LA BIBLIA.

OCTUBRE

MIÉRCOLES 4

Aniversario de Ordenación de los Sres. Cango. José Luis Aceves González y Horacio Camarena Aldrete (1975)

SÁBADO 7

NUESTRA SEÑORA DEL ROSARIO

DOMINGO 8

CONCELEBRACIÓN DEL CLERO DE CATEDRAL: MISA, SALVE Y CORONITA A LA VIRGEN DE SAN JUAN, 7:30 P.M.

V. Por tu limpia Concepción y Belleza sin igual,

R. Cúbrenos con tu manto Madre Santísima de San Juan.

