

## **“Los hijos son lo más importante”**

Hay dos puntos capitales en la vida de los pueblos: las leyes sobre el matrimonio y las leyes sobre la enseñanza; y ahí, los hijos de Dios tienen que estar firmes, luchar bien y con nobleza, por amor a todas las criaturas. (Forja, 104)

22 de julio

La paternidad y la maternidad no terminan con el nacimiento: esa participación en el poder de Dios, que es la facultad de engendrar, ha

de prolongarse en la cooperación con el Espíritu Santo para que culmine formando auténticos hombres cristianos y auténticas mujeres cristianas.

Los padres son los principales educadores de sus hijos, tanto en lo humano como en lo sobrenatural, y han de sentir la responsabilidad de esa misión, que exige de ellos comprensión, prudencia, saber enseñar y, sobre todo, saber querer; y poner empeño en dar buen ejemplo. No es camino acertado, para la educación, la imposición autoritaria y violenta. El ideal de los padres se concreta más bien en llegar a ser amigos de sus hijos: amigos a los que se confían las inquietudes, con quienes se consultan los problemas, de los que se espera una ayuda eficaz y amable.

Es necesario que los padres encuentren tiempo para estar con

sus hijos y hablar con ellos. Los hijos son lo más importante: más importante que los negocios, que el trabajo, que el descanso. En esas conversaciones conviene escucharles con atención, esforzarse por comprenderlos, saber reconocer la parte de verdad -o la verdad entera- que pueda haber en algunas de sus rebeldías. Y, al mismo tiempo, ayudarles a encauzar rectamente sus afanes e ilusiones, enseñarles a considerar las cosas y a razonar; no imponerles una conducta, sino mostrarles los motivos, sobrenaturales y humanos, que la aconsejan. En una palabra, respetar su libertad, ya que no hay verdadera educación sin responsabilidad personal, ni responsabilidad sin libertad. *(Es Cristo que pasa, 27)*

---

pdf | Documento generado  
automáticamente desde [https://  
opusdei.org/es-co/dailytext/los-hijos-  
son-lo-mas-importante/](https://opusdei.org/es-co/dailytext/los-hijos-son-lo-mas-importante/) (12/02/2026)