

TODOS LOS SANTOS

LOS SALMOS QUE LA IGLESIA REZA (2)

d) Rezar los Salmos como Iglesia

Nosotros queremos rezar los Salmos como Iglesia, porque los Salmos son de la Iglesia. La Iglesia una y santa, nunca ha cesado de rezar con los Salmos, tanto en Oriente como en Occidente. Los Salmos, plegaria de los padres, de los "creyentes" del Antiguo Testamento, plegaria de Cristo Esposo de la Iglesia, y el mismo Espíritu de Jesucristo Resucitado nos hace rezar ahora. Y nos hace rezar en toda celebración de la Iglesia, desde Pentecostés a la Parusía gloriosa: durante todo el Año litúrgico, año de gracia del Señor; en el Leccionario de la Palabra de Dios, en todo sacramento, y en el Oficio de alabanza del Señor.

Rezar los Salmos leídos "en la Iglesia", celebrados. Por tanto conocer bien sus contenidos, para vivirlos y enseñarlos al pueblo santo de Dios.

e) Los Salmos plegaria de los pobres

Los Salmos son la plegaria litúrgico bíblica que ha nacido como un precioso "Libro de viaje", siempre dispuesto para abrirlo y ser usado. Los Salmos han nacido de la experiencia histórica. Experiencia que comprende todo el pueblo de Dios, pero expresada de una manera especial por los "pobres", anawim, de Dios (Yahve). El salmista, autor de cada Salmo, es un "pobre" de Dios, uno que ha recibido la gracia divina y que corresponde. Que va siempre en busca de Dios, reza y lo comunica a los hermanos. Y precisamente por esto, el "pobre" de Dios es rechazado, escarnecido, despreciado, perseguido. Él está en favor de la justicia, pero no se hace ilusiones con sólo la justicia humana. Espera la justicia sólo de Dios, aunque Dios la realiza por medio de otros hombres, los justos y los buenos.

De esta manera los Salmos se convierten en la plegaria de todo el pueblo de Israel, que experimenta persecuciones, destrucciones, deportaciones, hasta momentos de desesperación, que han superado por la esperanza. Desde David hasta hoy, los piadosos israelitas han rezado los Salmos inspirados.

Mn. Gerardo Soler
Liturgia viva. Liturgia de las Horas, 1-11-15