[image: image1.png]

 Oremos siempre por nuestros sacerdotes

Conocer es Darnos
“La Santa Virgen está entre su Hijo y nosotros. Aunque seamos pecadores, ella está llena de ternura y de compasión hacia nosotros. El niño que más lágrimas ha costado a su madre es el más querido. ¿No corre una madre siempre hacia el más débil y expuesto? Un médico en un hospital, ¿no presta más atención a los más enfermos?" (Santo Cura de Ars)
Martes 20 de octubre de 2009

Dios nuestro, de quien todo bien procede, inspíranos propósitos de justicia y santidad y concédenos tu ayuda para poder cumplirlos. Por nuestro Señor Jesucristo... Amén.
Rom 5,12.15b.17-19.20b-21 Cuánto más vivirán y reinarán ahora por Jesucristo
Sal 39 Aquí estoy, Señor, para hacer tu voluntad.

Lc 12,35-38 Tengan la ropa puesta y las lámparas encendidas “En aquel tiempo, dijo Jesús a sus discípulos: Estén ceñidos sus espaldas y las lámparas encendidas, y sean como hombres que esperan a que su señor vuelva de la boda, para que, en cuanto llegue y llame, al instante le abran. Dichosos los siervos, que el Señor al venir encuentre despiertos: yo les aseguro que se apretará, los hará ponerse a la mesa y, yendo de uno a otro, les servirá. Que venga en la segunda vigilia o en la tercera, si los encuentra así, ¡dichosos de ellos!”

¿Quién se puede salvar?

¿Hay que ser católico para salvarse?
Cristo quiso continuar su acción salvadora por medio de la Iglesia.

El hombre necesita de Dios para salvarse.

Romper las cadenas que nos atan al mal sólo es posible si Dios decide descender

Y Dios lo hizo con la venida de Cristo al mundo.

Por los Evangelios sabemos que Cristo quiso continuar su acción salvadora por medio de la Iglesia.

Los manda, a los apóstoles a bautizar en el nombre del Padre, y del Hijo, y del Espíritu Santo (Mt 28, 18-20). De forma que quien no recibe al discípulo de Cristo rechaza al mismo Salvador (Lc 10, 16)

Por lo cual, resulta claro que sólo la salvación se encuentra en la Iglesia.

Dios quiere que todos se salven (1Tm 2, 4)

Hay una acción invisible que puede alcanzar también a los que no pertenecen de modo explícito a la Iglesia

Entonces, sólo Cristo es el Salvador del mundo.

La Iglesia católica es la señal visible y plena de la acción salvadora de Cristo y de la acción santificadora del Espíritu Santo.

Al final habrá un juicio y seremos juzgados en el amor.

Pero vivir contrario a la Iglesia es negar a Jesucristo que dio poder a los Apóstoles y hoy los obispos los representan.
La salvación no es cosa de un día

· Requiere estar siempre en actitud vigilante.

· Hay que hacer siempre, al final del día, examen de conciencia.

· Es decir, estaremos tomando temperatura de nuestra alma.

· Por eso, no hay que arriesgarlo todo para el último momento, porque es posible que nos sorprenda cuando menos lo esperemos.

· Es más prudente seguir el consejo que Jesús nos dio: “El que persevere hasta el final, ése se salvará”

Evangelio de hoy

· Nos grita que hay que vivir despiertos

· Dejar de estar atolondrados, mareados con tantas cosas.

· Sin que tengamos tiempo, espacios para cultivar nuestro espíritu.

De tanto ir y venir corremos el riesgo que nos quedemos fuera.

mrivassnchez@gmail.com

