[image: image1.jpg]

24 de Marzo - Sábado, Feria, 4ª Semana de Cuaresma

Que tu amor misericordioso dirija siempre, Señor, nuestros deseos y actividades, ya que sin tu ayuda no podemos agradarte. Por nuestro Señor Jesucristo.
Jeremías 11,18-20
Salmo responsorial 7 En ti, Señor, me refugio.
[image: image2.jpg]

Juan 7,40-53 “En aquel tiempo, algunos de los que habían escuchado a Jesús comenzaron a decir: Este es verdaderamente el profeta. Otros afirmaban: Este es el Mesías”. Otros, en cambio, decían: ¿Acaso el Mesías va a venir de Galilea? ¿No dice la Escritura que el Mesías vendrá de la familia de David, y de Belén, el pueblo de David?” Así surgió entre la gente una división por causa de Jesús. Algunos querían apoderarse de él, pero nadie le puso la mano encima. Los guardias del templo, que habían sido enviados para apresar a Jesús, volvieron a donde estaban los sumos sacerdotes y los fariseos, y éstos les dijeron: ¿Por qué no lo han traído? Ellos respondieron: “Nadie ha hablado nunca como ese hombre”. Los fariseos les replicaron: ¿Acaso también ustedes se han dejado embaucar por él? ¿Acaso ha creído en él alguno de los jefes o de los fariseos? La chusma ésa, que no entiende la ley, está maldita. Nicodemo, aquel que había ido en otro tiempo a ver a Jesús, y que era fariseo, les dijo: ¿Acaso nuestra ley condena a un hombre sin oírlo primero y sin averiguar lo que ha hecho? Ellos le replicaron: ¿También tú eres galileo? Estudia las Escrituras y verás que de Galilea no ha salido ningún profeta”. Y después de esto, cada uno de ellos se fue a su propia casa”

Siempre un rechazo

· Jeremías narra como es despreciado por su propia gente

· Jesús, no invoca, la venganza, sino el perdón.

· Observamos a dos clases de personas:

1. los sencillos que lo aceptan como profeta y Mesías

2. Los sabios y los conocedores de la escritura que lo desprecian.

· Sus enemigos lo quieren hacer preso.

Nicodemo

· Es un fariseo moderado.

· Invita a que juzguen a Jesús después de ser escuchado.

· Pero hace silencio delante de una amenaza: ¿También eres galileo?
No te parece extraño

No te parece extraño cómo un billete de 20 mil "parece" tan grande cuando lo llevas a la Iglesia, pero tan pequeño cuando lo llevas a las tiendas.

No te parece extraño cuán larga parece una hora cuando oímos de DIOS, pero cuán corta cuando un equipo juega fútbol por "solo" 90 minutos.

No te parece extraño cuán larga parece una hora cuando estás en la Iglesia, pero qué cortas son cuando estás divirtiéndote en algún lugar.

No te parece extraño que no puedes pensar en algo que decir cuando oras, pero no tienes ninguna dificultad en pensar cosas de qué conversar con un amigo.

No te parece extraño cuánto nos emocionamos cuando un partido de fútbol se extiende tiempo extra, pero nos quejamos cuando el sermón es un poquito más largo que lo usual.

No te parece extraño lo difícil que es leer un capítulo de la Biblia, pero qué fácil es leer 100 páginas de cualquier revista popular.

No te parece extraño cómo las personas desean los asientos del frente en cualquier partido o concierto, pero hasta se esfuerzan para buscar los asientos de atrás en las iglesias.

No te parece extraño lo difícil que es aprender una verdad simple del Evangelio para compartirla con otros, pero qué fácil es para las mismas personas entender y repetir un chisme.

No te parece extraño cómo creemos rápida y fácilmente lo que dicen los periódicos, pero cuestionamos lo que dice la Biblia.

No te parece extraño que todos quieran ir al cielo, siempre y cuando no tengan que creer, o pensar, o decir, o hacer alguna cosa que requiera esfuerzo

No tengas miedo de hablar de DIOS y dar gracias al SEÑOR porque Él es bueno.

Ser testigos sin miedo

· Nicodemo buscó a Jesús de noche y en secreto.

· Pero la descubrir a Jesús desde la fe.

· Su miedo cambió para valentía

· Pues abrió su corazón a la verdad.

Hay muchos con demasiados miedos

· Con miedo a confesar nuestra fe.

· Gente que no comulga por vergüenza a los demás.

· Miedo al ridículo.

· Miedo a comprometernos.

No tengan miedo a quienes matan el cuerpo y no pueden matar el alma.

· Pues si me niegan delante de los hombres, yo les negaré delante de mi Padre

Oración después de la comunión

Que tus sacramentos, Señor, nos purifiquen y nos hagan agradables a tus ojos. Por Jesucristo, nuestro Señor.

Una cuaresma sin conciencia es tiempo perdido”

 diosbendice1@cantv.net

