[image: image1.jpg]


28 de Marzo - Miércoles, Feria, 5ª Semana de Cuaresma


Ilumina, Señor, el corazón de tus hijos, purificado por las penitencias cuaresmales y concédenos manifestar en nuestra vida el deseo de servirte que nos has inspirado. Por 
Daniel 3,14-20.49-50.91-92.95 Los tres jóvenes en el horno.
Salmo responsorial  Bendito seas, Señor, para siempre.
[image: image2.jpg]


Juan 8,31-42 Si el Hijo nos libera seremos libres. “En aquel tiempo, Jesús dijo a los que habían creído en él: Si se mantienen fieles a mi palabra, serán verdaderos discípulos míos, conocerán la verdad y la verdad los hará libres”. Ellos replicaron: “Somos hijos de Abraham y nunca hemos sido esclavos de nadie. ¿Cómo dices tú: ‘Serán libres’?” Jesús les contestó: “Yo les aseguro que todo el que peca es un esclavo y el esclavo no se queda en la casa para siempre; el hijo sí se queda para siempre. Si el Hijo les da la libertad, serán realmente libres. Ya sé que son hijos de Abraham; sin embargo, tratan de matarme, porque no aceptan mis palabras. Yo hablo de lo que he visto en casa de mi Padre: ustedes hacen lo que han oído en casa de su padre”. Ellos le respondieron: “Nuestro padre es Abraham”. Jesús les dijo: “Si fueran hijos de Abraham, harían las obras de Abraham. Pero tratan de matarme a mí, porque les he dicho la verdad que oí de Dios. Eso no lo hizo Abraham. Ustedes hacen las obras de su padre”. Le respondieron: “Nosotros no somos hijos de pros​titución. No tenemos más padre que a Dios”. Jesús les dijo entonces: “Si Dios fuera su Padre me amarían a mí, porque yo salí de Dios y vengo de Dios; no he venido por mi cuenta, sino enviado por él”

A pesar de los problemas. Libres

· Viendo la primera lectura, podemos decir, que la persecución prueba la fe.

· Pero no cualquier fe, sino al fe del justo.

· El justo conserva su libertad interior y sabe decidir por el bien delante del mal.

· De ahí que podamos decir con el  salmista: Bendito seas, Señor, para siempre.

El enemigo seguirá ahí.

· Muchos somos los que nos estancamos en el recuerdo de quien nos hizo mal.

· Eso nos tortura. Nos desequilibra.

· Y nos hace perder mucho tiempo.

· El que nos hizo daño se dañó a si mismo.

· El que nos haya dañado es su naturaleza.

La tortuga y el alacrán.

Había crecido el río y llegaron a al orilla la tortuga y el alacrán. El alacrán le dijo a la tortuga: Llévame en tu cuello y pásame al otro lado.

La tortuga le replicó: ¿cómo, si te monto me vas a picar?

El alacrán con mucha humildad respondió: No tranquila, solamente me montas y al otro lado me bajo y ya.

La tortuga aceptó y lo monto.

Al llegar a la orilla el alacrán enterró su ponzoña sobre el cuello de la tortuga.

La tortuga muriendo le preguntó: ¿Por qué?

Y el alacrán les dijo: es mi naturaleza. No lo pude evitar.

En el evangelio aparecen dos temas

1. La libertad. Fruto de la verdad y de la observancia de las palabras de Jesús

2. La verdadera filiación del hombre respeto a Dios Padre.

Cristo libertad que nos hace libres.

· Es Cristo quien nos hace hijos de Dios y hermanos.

· Cuando respondemos a la palabra de Dios somos libres.

· No hay que temer a los caminos de Dios.

· Pues él nos acompaña y nos guiará por senderos de  bien.

Luchar por ser libres

· Aunque estemos en un mundo que envilece y encadena a las personas

· Mediante la manipulación ideológica, política, económica, social, publicitaria, consumista y moralmente permisiva.

· Para eso hay que tener criterios evangélicos y una fe madura

Si se mantienen en mi palabra, serán de verdad mis discípulos, conocerán la verdad y la verdad los hará libres.

La libertad…

La libertad es ser quien soy y no lo que los demás esperan que sea.

Libertad es pensar lo que pienso y no necesariamente lo que esperan que piense.

Libertad es correr los riesgos que yo decida correr, estando dispuesto a afrontar los costos de dicho riesgo.

Libertad es salir al mundo a buscar lo que creo que necesito, en lugar de vivir esperando  que los demás me den el permiso para conseguirlo.

Tenemos el don y el derecho a la libertad.

Libertad de pensar, de sentir, de expresarnos, libertad de elegir.

Libertad de elegir lo que pensaré, lo que sentiré.
Sí, podemos elegir lo que sentimos también.
A veces no podemos elegir lo que nos pasa, pero podemos elegir qué hacemos con lo que nos pasa.

La sensación de libertad, como cualquier otra, es intransferible, pero te invito a que respires hondo. Todo el aire está para ti. Mira el cielo... enorme, imponente... todo para ti. Eres libre...

Aún si estás en el trabajo, o haciendo algo que no te gusta, estás ELIGIENDO, estás haciendo uso de tu libertad. 

Piénsalo. Se siente distinto cuando tomamos conciencia de que todo lo que nos pasa es el fruto de nuestras elecciones...

Oración después de la comunión

Concédenos, Señor, que este sacra​mento que hemos recibido, nos puri​fique de todos nuestros vicios y nos confirme para siempre en tu amistad. Por Jesucristo, nuestro Señor.
Una cuaresma sin conciencia es tiempo perdido”         

 diosbendice1@cantv.net

