La Inmaculada Concepción

Inmaculada de Juan de Juanes

 En el siglo IX se introdujo en Occidente la fiesta de la Concepción de María, primero en Nápoles y luego en Inglaterra. Hacia el año 1128, un monje de Canterbury llamado Eadmero escribe el primer tratado sobre la Inmaculada Concepción, en el que rechaza la objeción de San Agustín contra el privilegio de la Inmaculada Concepción, fundada en la doctrina de la transmisión del pecado original en la generación humana.

 La castaña, escribe Eadmero, «es concebida, alimentada y formada bajo las espinas, pero que a pesar de eso queda al resguardo de sus pinchazos». Incluso bajo las espinas de una generación que de por sí debería transmitir el pecado original, María permaneció libre de toda mancha, por voluntad explícita de Dios que «lo pudo, evidentemente, y lo quiso. Así pues, si lo quiso, lo hizo».

 Los grandes teólogos del siglo XIII presentaban las mismas dificultades de San Agustín, por ejemplo Santo Tomás de Aquino: la redención obrada por Cristo no sería universal si la condición de pecado no fuese común a todos los seres humanos. Si María no hubiera contraído la culpa original, no hubiera podido ser rescatada. En efecto, la redención consiste en librar a quien se encuentra en estado de pecado.

 El franciscano Juan Duns Escoto, al principio del siglo XIV, inspirado en algunos teólogos del siglo XII y por el mismo San Francisco (siglo XIII, devoto de la Inmaculada), brindó la clave para superar las objeciones contra la doctrina de la Inmaculada Concepción de María. El sostuvo que Cristo, el mediador perfecto, realizó precisamente en María el acto de mediación más excelso: Cristo la redimió preservándola del pecado original. Se trata una redención aún más admirable: No por liberación del pecado, sino por preservación del pecado.

 Escoto preparó el camino para la definición dogmática. Dicen que su inspiración le vino al pasar por delante de una estatua de la Virgen y decirle: "Dignare me laudare te: Virgo Sacrata" (Oh Virgen sacrosanta, dadme las palabras propias para hablar bien de Ti).

 1. ¿A Dios le convenía que su Madre naciera sin mancha del pecado original? - Sí, a Dios le convenía que su Madre naciera sin ninguna mancha. Esto es lo más honroso, para Él.
 2. ¿Dios podía hacer que su Madre naciera sin mancha de pecado original? Sí, Dios lo puede todo, y por tanto podía hacer que su Madre naciera sin mancha: Inmaculada.
 3. ¿Lo que a Dios le conviene hacer lo hace? ¿O no lo hace? Todos respondieron: Lo que a Dios le conviene hacer, lo que Dios ve que es mejor hacerlo, lo hace.
 Entonces Scotto exclamó: Luego María no pudo tener pecado original

 La Inmaculada Concepción de María es el dogma de fe que declara que por una gracia singular de Dios, María fue preservada de todo pecado, desde su concepción. Como demostraremos, esta doctrina es de origen apostólico, aunque el dogma fue proclamado por el Papa Pío IX el 8 de diciembre de 1854, en su bula Ineffabilis Deus.

 "... Declaramos, proclamamos y definimos que la doctrina que sostiene que la beatísima Virgen María fue preservada inmune de toda mancha de la culpa original en el primer instante de su concepción por singular gracia y privilegio de Dios omnipotente, en atención a los méritos de Cristo Jesús Salvador del género humano, está revelada por Dios y debe ser por tanto firme y constantemente creída por todos los fieles..." (Bula Ineffabilis Deus, 8 de diciembre de 1854)
 La Concepción es el momento en el cual Dios crea el alma y la infunde en la materia orgánica procedente de los padres. La concepción es el momento en que comienza la vida humana. Cuando hablamos del dogma de la Inmaculada Concepción no nos referimos a la concepción de Jesús quién, claro está, también fue concebido sin pecado. El dogma declara que María quedó preservada de toda carencia de gracia santificante desde que fue concebida en el vientre de su madre Santa Ana. Es decir María es la "llena de gracia" desde su concepción.

[image: image1.jpg]

[image: image2.jpg]

 INCLUDEPICTURE "http://www.villasombrero.com/Media/virgen_maria.jpg" * MERGEFORMATINET [image: image3.jpg]

 INCLUDEPICTURE "http://www.juntadeandalucia.es/cultura/museos/media/fotos/MBAGR_inmaculada2.jpg" * MERGEFORMATINET [image: image4.jpg]

