El Testimonio del Taxista Misionero

La fe la puede dar sólo Dios Padre por el Señor Jesucristo con el Espíritu Santo. "Nadie puede venir al Padre sino por mí" (Jn 14, 6). Con todo, el Señor quiere utilizarlo a usted como su testigo para atraer a los hermanos (Mt 28, 18-20). Los Taxistas Misioneros no imponemos nuestra fe. Somos muy respetuosos de los pasajeros. Más bien, aprovechamos la conversación para deslizar en ella en algún momento nuestro testimonio.
DAMOS TESTIMONIO de lo que Dios está realizando en nuestra vida: cómo nos ha sacado del pecado y nos está dando vida eterna. Explicamos también un poco lo que significa para nosotros y nuestra familia poder escuchar la Palabra de Dios y recibir la Santa Comunión en la Misa Dominical de nuestra Parroquia. Damos también el testimonio de nuestra experiencia liberadora del perdón de nuestros pecados en la Confesión sacramental. En la mayoría de las Parroquias uno puede confesarse antes de la Misa dominical. A veces conviene explicar a los hermanos, quienes durante muchos años no se han acercado al confesionario, el cómo confesarse:

· El sacerdote nos saluda: "Ave María Purísima"
· - Contestamos: "Sin pecado concebida, Santísima"
 (Si no recuerda la respuesta, no importa)
· - Continúa la persona que se confiesa: "Mi última confesión fue hace... (días, meses, años). Mis pecados son los siguientes":

· (Sin contar historias dice todos sus pecados graves/mortales) "He faltado a Misa los domingos,..." etc.

· (Y al final): "Esto es todo lo que recuerdo".

· Luego el sacerdote le dará unos consejos, le impone una penitencia y le da la ABSOLUCIÓN DE TODOS SUS PECADOS ("Hay más alegría en el cielo por un pecador que se convierte que por 99 justos no tienen necesidad de conversión" Lc 15, 7).

· No se olvidará de cumplir con la penitencia.

Los hermanos que no están casados por Iglesia, no pueden confesarse ni comulgar. Muchas veces la razón que aducen se refiere a la economía. Se les anima a participar en la Misa dominical de su Parroquia y acercarse luego al sacerdote. Le explican su situación y piden poder casarse por Iglesia de manera estrictamente privada, la "que menos, menos cuesta y a cómodas cuotas".

Así, de manera muy sencilla, se convierte usted en misionero y catequista. Dejará a sus pasajeros a la puerta de su destino y “a la puerta del cielo”. Pidamos a Ntra. Señora del Sagrado Corazón a que “entren.
La Misión del Taxista Católico

Queridos Taxistas: Su apostolado es un apostolado de la escucha y del testimonio, apostolado que pueden cumplir cada día en la gran ciudad, a pesar de la apatía, el sufrimiento y la incertidumbre de no poder hacer frente a las obligaciones de la familia pero siempre con la ayuda de nuestra Madre.
“La devoción a Nuestra Señora del Sgdo. Corazón es la más oportuna de los tiempos actuales. Es de todo punto necesario hacer volver a los fieles a Nuestro Señor Jesucristo y a su Corazón: en esto está la salvación de la Humanidad. Ahora bien, ¿existe acaso un camino más fácil para ir a Jesús que María, su Madre Santísima? Toda la piedad cristiana puede resumirse en esto: ¡Por María a Jesús! Yo no dejo de inculcar esta verdad a los cristianos. ¿No es esto acaso la esencia de la Devoción a Nuestra Señora del Sagrado Corazón?” (Papa San Pío X)
Nosotros los católicos no nos contentamos con sólo animar a los hermanos a que acepten a Jesucristo como su Señor y Salvador. Nosotros podemos llevarlos a aquella puerta que lleva con total seguridad a la salvación: la Confesión y la Comunión, encuentros directos con Jesús que perdona y se entrega en plenitud para vida eterna en su única y verdadera Iglesia que es la católica (cf. Juan 6, 53 y Mt 16, 18ss) y bajo la protección de su Madre. Por eso oramos con confianza:
Oración a la Abogada de las causas difíciles y desesperadas

Acuérdate Nuestra Señora del Sagrado Corazón,
de las maravillas que Dios hizo en ti.
Te escogió como Madre de su Hijo
a quien seguiste hasta la cruz.
Te glorificó con Él, escuchando con agrado
tus plegarias por todos los hombres.
Llenos confianza en el amor del Señor
y en tu intercesión, venimos contigo
a las fuentes de su corazón
de donde brotan para la vida del mundo,
la esperanza y el perdón, la fidelidad y la salvación.
Nuestra Señora del Sagrado Corazón:
Tú conoces nuestras necesidades,
habla al Señor por nosotros y por todos
los hombres.
Ayúdanos a vivir en su amor,
para eso, alcánzanos las gracias
que le pedimos y las que necesitamos.
Tu petición de Madre es poderosa:
Que Dios responda a nuestra esperanza.
Amén
[image: image1.jpg]

Sitio Internet: http://www.mscperu.org/mision_evangelizacion/taxistamisionero/1taxistamisionero.htm
