5 martes.

Que tu gracia, Señor, prepare nuestros corazones para que, cuando venga tu Hijo Jesucristo, nos encuentre dignos de sentarnos a su mesa y de recibir de sus propias manos el pan del cielo. Por nuestro Señor Jesucristo… Amén.

Isaías 25,6-10a El Señor invita a su convite y enjuga las lágrimas de todos los rostros
Salmo 22 Habitaré en la casa del Señor toda la vida.

[image: image1.jpg]

Mateo 15,29-37 Jesús cura a muchos y multiplica los panes “En aquel tiempo, llegó Jesús a la orilla del mar de Galilea, subió al monte y se sentó. Acudió a él mucha gente, que llevaba consigo tullidos, ciegos, lisiados, sordomudos y muchos otros enfermos. Los tendieron a sus pies y él los curó. La gente se llenó de admiración, al ver que los lisiados estaban curados, que los ciegos veían, que los mudos hablaban y los tullidos caminaban; por lo que glorificaron al Dios de Israel. Jesús llamó a sus discípulos y les dijo: Me da lástima esta gente, porque llevan ya tres días conmigo y no tienen qué comer. No quiero despedirlos en ayunas, porque pueden desmayarse en el camino. Los discípulos le preguntaron: ¿Dónde vamos a conseguir, en este lugar despoblado, panes suficientes para saciar a tal muchedumbre? Jesús les preguntó: ¿Cuántos panes tienen? Ellos contestaron: Siete, y unos cuantos pescados. Después de ordenar a la gente que se sentara en el suelo, Jesús tomó los siete panes y los pescados, y habiendo dado gracias a Dios, los partió y los fue entregando a los discípulos, y los discípulos a la gente. Todos comieron hasta saciarse, y llenaron siete canastos con los pedazos que habían sobrado”

Jesús va a Galilea y sube al monte a enseñar…

· Todos hablamos de Justicia y queremos preguntarle a Dios.

· Pero recordemos que el profeta Isaías ya advirtió que la paz es fruto de la justicia.
· Allá en Auschwitz muere el hombre oprimido y maltratado, seis millones, pero nunca murió Dios.

· Allá en las torres gemelas murió mucha gente, pero no Dios.

· En las dictaduras y los golpes de estado murieron muchos, pero no Dios.

· Sin olvidar Afganistán, Irak, Uganda, Ruanda, Sierra Leona, Chechenia y otros, con unos 35 millones de muertos de hambre anuales.
· Hemos convertido el mundo en un holocausto global.

· Pero no tener los artículos de la primera necesidad también es un ataque contra la vida. Me refiero a Venezuela en este preciso momento.

· Aquí actúa dos fuerzas muy peligrosas: La insolidaridad estructurada y el de la desesperación y el fanatismo.

Todos tomando conciencia

· Sin perder esperanzas.

· Sin darle pie a las buenas ideas.

· Todos buscando lo mejor, incluso la sanación de los enfermos.

· El proyecto de Jesús tiene como destinatarios a los excluidos: cojos, ciegos, mudos, para darles mejores condiciones de vida.

· Es la compasión de Jesús por todos.

¿Cuántos panes tienen?

· Es una pregunta a la responsabilidad

· A una solidaridad sincera

· Ustedes ¿qué pueden dar?

El valor de las personas

· Integrar es compartir y punto. Dejando que el otro entre en mi vida.

· Cada persona tiene un derecho al respeto y el reconocimiento.

· No pueden ser ignorados. Nada es pírrico, muchos menos lanzado al cesto de la basura.

· Y basta pensar en nuestra soledad cuando nos alejamos de las personas queridas.

· Eso es evangelio, anteponer el valor de las personas ante cualquier cosa, ante cualquier ley, ante cualquier miedo.

… y habiendo dado gracias a Dios, los partió y los fue entregando a los discípulos, y los discípulos a la gente.

· La invitación a escuchar y comprender a los demás, por diferentes que sean sus rasgos, o sus costumbres.

· Porque “tuve hambre y me distéis de comer, tuve sed y me dieron de beber”

...y es un error pensar que la jarra de vino y el pan nos pertenecen

No lo entiendo…

· Pues los vemos en las calles.

· Por la televisión…

· ¿Por qué desplazados?

· ¿Por qué el sicariato?

· ¿Por qué el secuestro?

· ¿Por qué…?

· Gracias a los misioneros.

· Gracias a los religiosos en las ciudades y pueblos de misiones.

· Señor, que no seamos indiferentes a sus voces procedentes de tantos pobres que necesitan trabajar más que comer.

diosbendice1@cantv.net

