[image: image1.png]


 Oremos siempre por nuestros sacerdotes

Conocer es Solidarizarnos
“Quiso vivir pobremente, prescindiendo de todo lo posible, para que nada le atase. Y si podía dar, prescindía sin pensárselo dos
veces. Un día, cuando se dirigía al orfanato para explicar el catecismo, se cruzó con un pobre desgraciado que llevaba el calzado destrozado. Inmediatamente, el Cura le dio sus propios zapatos y continuó su camino hacia el orfanato intentando ocultar sus pies descalzos bajo la sotana” (Santo Cura de Ars)
Lunes 23 de noviembre de 2009 San Clemente

Padre lleno de amor, que nos concedes siempre más de lo que merecemos y deseamos, perdona misericordiosamente nuestras ofensas y otórganos aquellas gracias que no hemos sabido pedirte y tú sabes que necesitamos. Por nuestro Señor 
Dn 1,1-6.8-20: “No se encontró a ninguno como ellos” 

Interleccional Dn 3,52-56: “Bendito seas, Señor, Dios de nuestros padres”

Lc 21,1-4Esa viuda ha puesto cuanto tenía para vivir “En aquel tiempo, levantando los ojos, Jesús vio a unos ricos que echaban sus donativos en las alcancías del templo. Vio también a una viuda pobre, que echaba allí dos moneditas, y dijo: Yo les aseguro que esa pobre viuda ha dado más que todos. Porque éstos dan a Dios de lo que les sobra; pero ella, en su pobreza, ha dado todo lo que tenía para vivir”

Jesús está en el templo

· El sabía que en el templo estaba la presencia de Dios.

· Además muchos esperaban que les hiciera algunos signos.

· Pero el observa un gesto de una persona pobre.

· Se conmueve al ver la generosidad de un corazón sencillo.

· Ya que el amor nos e mide en unidades, sino en tanto por ciento.

· No importa la cantidad, sino la totalidad de la entrega

Jesús nos enseña que…

· No hay cosas pequeñas en la vida espiritual, si se hacen con amor y por amor. 

· El sacrificio de todos los días, el trabajo, el estudio, limpiar la casa…

· Tienen un gran valor a los ojos de Dios.

Todo por amor

· Para que no haya nada pequeño, todo sea grande.

· La santidad es la práctica de las virtudes día a día.

· Muchos pensamos que para ser santo necesito hacer cosas grandes y espectaculares.
· Jesús, la viuda del Evangelio me muestra el valor de las cosas aparentemente pequeñas, cuando se hacen por amor. 

· Por eso, insisto, cada mañana ofrecer lo mejor para todo el día.

Para poder decir al final de la vida: «Siervo bueno y fiel; porque has sido fiel en lo poco, entra en el gozo de tu Señor» (Mateo 25,20)

mrivassnchez@gmail.com
