

Venerable P. TIBURCIO ARNAIZ, Jesuita

APÓSTOL DEL CORAZÓN
DE CRISTO

Tiburcio Arnaiz Muñoz nació el 11 de agosto de 1865 en Valladolid, España, en una humilde familia de tejedores. Tuvo solo una hermana.

DOS DÍAS DESPUÉS, EZEQUIEL Y ROMUALDA LE LLEVARON A BAUTIZAR.

Nació el día de San Tiburcio y le llamaremos así.

Tiburcio... ¡me gusta!

A LOS 5 AÑOS QUEDÓ HUÉRFANO DE PADRE.

UNA NOCHE, EL NIÑO SOÑÓ QUE CAÍA EN EL INFIERNO.

¡Mamaaaaá!
¡Mamaaaaá!

SU MADRE NO LO OÍA Y ACUDIÓ A LA VIRGEN DE LOS DOLORES.

"No caes al infierno, ni caerás nunca".

ENTRÓ EN EL SEMINARIO CON TRECE AÑOS. DECÍAN DE ÉL QUE "TENÍA TALENTO".

ERA TAMBIÉN TRAVIESO. COMO NO HABÍA LUZ ELÉCTRICA Y LOS SEMINARISTAS LEÍAN DURANTE LAS COMIDAS, SE LE OCURRIÓ METER UN COHETE DENTRO DE UNA VELA.

¡Pum! ¡Pim!
¡Pam!

TRABAJÓ DE SACRISTÁN EN EL CONVENTO DE DOMINICAS DE S. FELIPE DE LA PENITENCIA DE VALLADOLID.

EL OBISPO D. MARIANO MIGUEL GÓMEZ LE ORDENÓ SACERDOTE EL 20 DE ABRIL DE 1890.

Porque veo lo grande que es ser sacerdote y lo indigno que soy. Pero cada vez me siento con más vocación.

Tiburcio, van a ordenarte sacerdote muy pronto, ¿por qué estás tan serio?

ERA UN PÁRROCO FELIZ, SE GANABA EL CORAZÓN DE TODOS, PERO SU PENSAMIENTO VOLABA A OTRO SITIO...

¡Cómo me gustaría ser religioso! Pero no puedo dejar a mi anciana madre.

Y UN BUEN DÍA, DIOS DISPUSO LLEVÁRSELA AL CIELO. TIBURCIO QUEDÓ DESTROZADO.

Ya no se me vuelve a morir a mí nadie, porque voy a morir yo a todo lo que no sea Dios.

UNA NOCHE, SU HERMANA GREGORIA LE DIJO ALGO QUE CAMBIARÍA LAS COSAS.

¡Ay, Tiburcio, cuántas cosas hicieron los santos por Dios y nosotros qué poco hacemos!

SU DESEO SE REALIZÓ. ELLA ENTRÓ EN LAS DOMINICAS DE SAN FELIPE Y TIBURCIO EN LA COMPAÑÍA DE JESÚS EN GRANADA.

¿Vamos a pasarnos la vida sin hacer nada por Él?

Deberíamos irnos cada uno a un convento.

¡Hasta el cielo!

¡Hasta el cielo!

VEÍA EN LA OBEDIENCIA LA VOLUNTAD DE DIOS. HIZO DOS PROPÓSITOS:

1- No pediré nunca nada y me contentaré con lo que me den.

2- Nunca me negaré a ningún trabajo, bajo ningún pretexto.

COMENZÓ A DAR EJERCICIOS ESPIRITUALES Y MISIONES POPULARES.

¡Los más alejados vuelven a Dios!

¡Este Padre es un santo y hace santos!

EN MURCIA...

Las jóvenes que vienen del campo tienen aquí mil peligros.

Buscaré una casa para ellas y quien las enseñe a conocer y amar a Dios.

SABIENDO QUE EL SEÑOR CUIDARÍA DE SU SALUD, HIZO UN PACTO DE CONFIANZA CON ÉL.

Si me concedes 10 años de vida, los emplearé por "matarme" por tu Gloria.

ERA MUY PENITENTE EN TODO...

Padre, tiene usted la sotana muy usada. ¡Déjeme arreglársela!

No. Pero puedes darme el dinero que costaría arreglarla para mis pobres.

HOSPEDADO EN CASA DE UN PÁRROCO...

La primera noche le puse dos huevos fritos y solo se comió uno.

Desde entonces la gallina pone un huevo con dos yemas.

EL AMBIENTE ERA ANTICRISTIANO EN MÁLAGA. UNA VEZ LE LLEGARON A TIRAR UNA RATA.

PERO A PESAR DE ESE AMBIENTE CONTRARIO, ÉL AMABA CON LOCURA EL CORAZÓN DE JESÚS Y LO SACÓ EN PROCESIÓN.

CUANDO VOLVÍA DE SUS MISIONES NI SUBÍA A LA HABITACIÓN. DEJABA EL MALETÍN EN LA PORTERÍA Y SE MARCHABA A VISITAR ENFERMOS.

LA PROVIDENCIA DIVINA HIZO QUE CONOCIERA A LA SEÑORITA M^a ISABEL GONZÁLEZ DEL VALLE.

DIOS LE CONCEDIÓ DONES EXTRAORDINARIOS DE BILOCACIÓN, LEER CONCIENCIAS, CURACIONES O ANUNCIAR COSAS FUTURAS, COMO SU PROPIA MUERTE.

Me siento llamada a ir por esos pueblos de Dios, dando a conocer a todos que tenemos un Padre.

¡Qué alegría! Te propongo empezar en una pequeña aldea en la Sierra.

Clases, catecismo, vida espiritual... La Obra de las Doctrinas Rurales sigue adelante hasta hoy. Sus misioneras, al igual que su Fundador, ya no quieren más que trabajar y salvar almas.

EL P. ARNAIZ FUNDA LAS MISIONERAS DE LAS DOCTRINAS RURALES

EL 18 DE JULIO DE 1926, EL P. ARNAIZ MURIÓ ALEGRE Y ANSIOSO POR IRSE AL CIELO.