

Give and it will be given to you XVI

Often couples who come to the parish for marriage are perplexed by the requirement that they must attend classes. Often they treat the classes as one more meaningless thing that they have to do to walk down the aisle and that is sadly reflected in the rate of divorce we see among Catholics who have been married in church. Seldom have I known a couple who approached the altar without “being in love”, but as we know that kind of love will not sustain a life-long commitment. The classes are meant to help the couple form the intention to give themselves to each other, “in good times and in bad, in sickness and in health, until death.” But what does this have to do with giving and the mystery of generosity?

Everything, because if I do not intend to give myself 100% to my spouse, the next pretty person I see will get my “intention” – we might say “attention” but we mean “intention.” If my intention to give myself to my wife or husband has been formed, and cherished and reinforced on a daily basis, the marriage will persevere, and even in times of difficulty the intention to give myself will shine through the worse circumstances. That is the kind of intentional commitment which is also required to truly walk with Jesus, and without that foundation, nothing will come to good.

IHM. pray for us,

Father Jerry

Dad y se os Dara XVI

A menudo cuando parejas vienen a la parroquia para casarse están asombrados por el requisito que tienen que ir a clases. A menudo ellos ven estas clases como una cosa insignificante que ellos tienen que hacer antes de caminar hacia el altar y eso esta tristemente reflejado en al número de divorcios que nosotros vemos entre los Católicos quienes se han casado por la iglesia. Casi nunca he visto a parejas que llegan al altar sin “estar enamorados,” pero nosotros sabemos que ese tipo de amor no puede mantener un compromiso por vida. Las clases están diseñadas en ayudar a la pareja a formar la intención de darse el uno al otro, “en buenos tiempos y malos, en enfermedad y salud, hasta que la muerte los separe.” Pero que tiene esto que ver con dar y el misterio de la generosidad? Todo, porque si yo no tengo la intención de entregarme a mi pareja el 100%, entonces la próxima linda persona que yo veo tendrá mi “intención” – nosotros diremos “atención” pero nosotros entendemos “intención.” Si mi intención de entregarme a mi esposa o esposo está formado, y protegido re-enforzado a diario, el matrimonio durará también en tiempos difíciles la intención de entregarme brillará por media de la peores de circunstancias. Ese es el tipo de entrega de compromiso el cuál requiere realmente caminar con Jesús y sin esa fundación, nada saldrá bien.

ICM, ora por nosotros,

Padre Jerry