

Autor: Antonio Mazo Mejía - Rector

- ➔ Se ha dedicado un día en el año para honrar, festejar y agradecer a la mujer por sus grandes e importantes roles que juega en nuestra sociedad, en el hogar y en nuestras vidas; esta conmemoración nos invita a reflexionar sobre la riqueza de su ser
- ➔ Decir mujer, es reconocer que estamos frente a un ser, que diríamos, su esencia es ser fuente de vida; y no solamente de vida biológica, sino sobre todo, de vida amorosa para el esposo y los hijos, y afectiva para quienes comparten con ella
- ➔ Bien podemos afirmar que la misión de la mujer es, no solamente prolongar el milagro de la vida, multiplicarlo, sino también, fecundizar la vida, enriquecerla, desde su abnegación, su ternura, su dedicación y su amor; la esencia del ser de la mujer, está en el amar
- ➔ Dentro de los muchos e importantes roles que juega la mujer en nuestra sociedad, bien vale la pena destacar su dimensión de educadora; ella nos educa como madre, como amiga, como novia, como compañera; es de su esencia el mostrarnos caminos y acompañarnos en ellos
- ➔ Tenemos que reconocer y admirar en la mujer su capacidad de liderazgo; en todas las épocas de la historia hay mujeres que han sobresalido por el liderazgo ejercido en sus comunidades; hoy lo vemos en abundancia en el ejercicio de todas las profesiones
- ➔ Hay un valor que empieza a escasear en nuestra civilización, y es el valor de la dignidad; qué bello y reconfortante es encontrar jóvenes, señoras y matronas que han hecho de la dignidad un cánón de vida, y en su ejercicio nos dan ejemplo a todos
- ➔ Otra virtud digna de toda nuestra admiración es la fortaleza de la mujer; en su ejercicio nos dan ejemplo y hasta nos superan; en la historia abundan los nombres de heroínas, destacadas unas, anónimas otras, pero todas mujeres muy valientes
- ➔ El Libro de los Proverbios en el capítulo 31, dedica los versículos del 10 al 31, a hacer el Elogio de la mujer fuerte; les invito a leerlo; es todo un poema de alabanza a la mujer; y para ellas, una cátedra para construir la grandeza de ser mujer
- ➔ En esta civilización actual, materialista y hedonista, que ha hecho de la mujer un objeto de mercancía sexual, sin renunciar a apreciar sus encantos físicos, lo cual es legítimo y necesario, destaquemos que la belleza de la mujer, su auténtica y gran belleza, es su belleza moral
- ➔ Debemos rendir homenaje de admiración a la mujer en su día, y que ese homenaje lleve la voz de nuestro reconocimiento y nuestra eterna gratitud
- ➔ Al celebrar hoy el día de la mujer, reconozcamos su grandeza e importancia para nosotros, y agradezcámosle a Dios y a ellas, todo el enriquecimiento que le han dado a nuestras vidas

M
U
J
E
R
E
S