

WORLD MISSION ROSARY VIDEO Discussion Guide

This discussion guide is designed to help you lead your students as they manage and engage the substance and detail of this video presentation about the World Mission Rosary. Highlighting the beauty and the “why” of the World Mission Rosary, it is produced with a dynamic combination of graphics, images and text. The video is geared to animate, to provoke questions, and to visually show how we are all members of this “one family in mission.”

Background

In 1951, now Venerable Archbishop Fulton J. Sheen, then National Director of the Society for the Propagation of the Faith, envisioned the World Mission Rosary. Speaking as part of his weekly radio program, *The Catholic Hour*, Archbishop Sheen gave each decade of beads a different color, representing a different area of the world where missionaries continue to share the Good News of Jesus:

- Green symbolizes the forests and grasslands of Africa;
- Blue is for the ocean surrounding the Islands of the Pacific;
- White stands for Europe, home of the pope, first missionary of the Church;
- Red reflects the fire of faith that brought the first missionaries to the Americas, and
- Yellow is for the morning light of the East, for Asia.

As you pray the World Mission Rosary, you call to mind the great needs of our mission family in each part of the world, and pray as well for the missionaries who offer practical help, and always the hope and love of our Lord. When you have completed the World Mission Rosary, Archbishop Sheen had said, you will have “embraced the world in prayer” — a *hug for the world!*

Questions for Discussion

- What is the message/theme of this video
- What was the video trying to tell us? Was it successful?
- What did you like best about the video? Why?
- Was there something you did not understand in the video?
- During World Youth Day 2013, Pope Francis told young people, "Dear young friends, Christ has confidence in you and He entrusts His own mission to you: Go and make disciples!" How does this video relate to these words?
- By our Baptism, we become members of a family — the family of the Church. Family members have responsibilities. What are some responsibilities you have in your family? Discuss. As a member of the Church, you are part of *one family in mission* — called to be a missionary, to share your faith. What do you think that means? How will you fulfill this special "family" responsibility?
- Some people fulfill this "family responsibility" by physically going to mission countries to bring the Good News of Jesus to our brothers and sisters who are most in need; most of us are missionaries by prayer and sacrifice. Do you see yourself connected to the work of missionaries? How can the World Mission Rosary help you make that connection? Discuss.
- "A decade a day." Talk about praying for one part of the world each day — perhaps an area in great need, marked by suffering or trial — by using the World Mission Rosary. This can be done as a class or youth group, or as a family. After a week or a month of doing this, watch the video again. Did something new strike you? Do you feel you are growing as a "missionary disciple"? Discuss.

For further study and reflection on the World Mission Rosary — and to pray the World Mission Rosary online

— please visit WorldMissionRosary.org.

For more information on the Pontifical Mission Societies, please visit OneFamilyInMission.org. Find us on Facebook.

VÍDEO SOBRE EL ROSARIO MISIONERO MUNDIAL

Guía Para Dialogo

Esta guía está diseñada para ayudarle a dirigir a sus estudiantes mientras asimilan y afrontan la sustancia y el detalle de esta presentación en vídeo sobre el Rosario Misionero Mundial. Destacar la belleza y el “porqué” del Rosario Misionero Mundial se lleva a cabo con una combinación dinámica de gráficos, imágenes y texto. El vídeo pretende animar, provocar preguntas y mostrar visualmente cómo somos todos miembros de “una familia en misión.”

Antecedentes

En 1951, el ahora Venerable Arzobispo Fulton J. Sheen, en aquellos momentos Director Nacional de la Sociedad para la Propagación de la Fe, concibió el Rosario Misionero Mundial. Hablando en parte de su programa de radio semanal, *La Hora Católica*, el Arzobispo Sheen dio a cada década un color diferente que representa un área del mundo distinta donde los misioneros continúan compartiendo la Buena Nueva de Jesús:

- El verde simboliza los bosques y los prados de África;
- El azul es por el océano que rodea a las islas del Pacífico;
- Blanco representa a Europa, sede del Santo Padre, primer misionero de la Iglesia;
- El rojo refleja el fuego de la fe que trajo a los primeros misioneros a las Américas;
- El amarillo es por la luz matinal de Oriente, por Asia.

Cuando usted reza el Rosario Misionero Mundial, usted rememora las grandes necesidades de nuestra familia misionera en todas las partes del mundo y reza también por los misioneros que ofrecen ayuda práctica y siempre la esperanza y el amor de nuestro Señor. Cuando usted haya completado el Rosario Misionero Mundial, el Arzobispo Sheen dijo que usted habrá “abrazado al mundo en plegaria,” un abrazo para el mundo.

iam

infancia y
adolescencia
misionera

The Pontifical Mission Societies in the United States

The Society for the Propagation of the Faith | Missionary Childhood Association
70 West 36th Street | New York, NY 10018 | customerservice@propfaith.org

Preguntas para el debate

- ¿Cuál es el mensaje/tema de este vídeo? Discutir.
- ¿Qué nos intentaba decir el vídeo? ¿Tuvo éxito? ¿Qué le(s) gustó más sobre el vídeo? ¿Por qué?
- ¿Hubo algo que no comprendió del vídeo?
- Durante las Jornadas Mundiales de la Juventud de 2013, el Papa Francisco dijo a los jóvenes: "Queridos jóvenes amigos, Cristo tiene confianza en ustedes y Él les encarga Su propia misión a ustedes: "¡Id y hacer discípulos!" ¿Cómo se identifica este vídeo con estas palabras?
- Mediante nuestro Bautismo nos convertimos en miembros de una familia, la familia de la Iglesia. Los miembros de una familia tienen responsabilidades. ¿Cuáles son las responsabilidades que ustedes tienen en su familia? Discutir. Como miembro de la Iglesia, usted forma parte de *una familia en misión*, llamado a ser un misionero, a compartir su fe. ¿Qué cree que significa eso? ¿Cómo cumplirá esta responsabilidad "familiar" especial?
- Algunas personas cumplen esta "responsabilidad familiar" yendo físicamente a países como misioneros para llevar la Buena Nueva de Jesús a nuestros hermanos y hermanas que la necesitan más; la mayoría de nosotros somos misioneros mediante la oración y el sacrificio. ¿Se ve a sí mismo conectado a la obra de los misioneros? ¿Cómo puede el Rosario Misionero Mundial ayudarle a hacer esa conexión? Discutir.
- "Una década por día." Hablar sobre rezar para una parte del mundo cada día, quizás un área de mucha necesidad, marcado por el sufrimiento o una adversidad, usando el Rosario Misionero Mundial. Esto se puede hacer como un grupo de pastoral juvenil, clase o como familia. Después de una semana o un mes de hacerlo, vea el vídeo de nuevo. ¿Le llama la atención algo nuevo? ¿Siente que está creciendo como un "discípulo misionero"? Discutir.

Para más estudio y reflexión sobre el Rosario Misionero Mundial, y para rezar el Rosario Misionero Mundial en línea, por favor, visite WorldMissionRosary.org.

Para más información sobre las Obras Misionales Pontificias, por favor, visite OneFamilyInMission.org. Encuéntrenos en Facebook.

iam

infancia y
adolescencia
misionera

The Pontifical Mission Societies in the United States

The Society for the Propagation of the Faith | Missionary Childhood Association
70 West 36th Street | New York, NY 10018 | customerservice@propfaith.org