[image: image2.jpg]


Señor, me has mirado a los ojos, sonriendo has dicho mi nombre… / Senyor m’has mirat als ulls, somrient has dit el meu nom…
Domingo XXVIII del Tiempo Ordinario, ciclo B

Sábado, 10-10-2015
Pensamientos para la homilía:

Texto del Evangelio (Mc 10,17-30): 

En aquel tiempo, cuando Jesús se ponía en camino, uno corrió a su encuentro y arrodillándose ante Él, le preguntó: «Maestro bueno, ¿qué he de hacer para tener en herencia vida eterna?». Jesús le dijo: «¿Por qué me llamas bueno? Nadie es bueno sino sólo Dios. Ya sabes los mandamientos: No mates, no cometas adulterio, no robes, no levantes falso testimonio, no seas injusto, honra a tu padre y a tu madre». Él, entonces, le dijo: «Maestro, todo eso lo he guardado desde mi juventud». Jesús, fijando en él su mirada, le amó y le dijo: «Una cosa te falta: anda, cuanto tienes véndelo y dáselo a los pobres y tendrás un tesoro en el cielo; luego, ven y sígueme».
Ha dicho alguien, muy acertadamente, que “Dios ha querido atraerse a los hombres con los únicos lazos con los que los hombres se dejan atrapar: los lazos del Amor y de la Amistad”.
El Cristianismo no ha fomentado nunca la lucha de clases.

En el cristianismo no cabe el odio a nadie.

El Evangelio habla de otro hombre rico: Zaqueo.

Zaqueo era un hombre rico y corrupto. Un cobrador de impuestos, al servicio de los romanos.

Pero, para gran escándalo de muchos, Jesús se auto-invitó a su casa.

Esto le llegó tanto el corazón, que se convirtió de su idolatría del dinero.

“Señor, doy la mitad de mis bienes a los pobres, y si he estafado a alguien se lo restituyo cuatro veces más.”
Zaqueo seguiría siendo, con la mitad de sus bienes, un hombre bastante rico.

Jesús consiguió aquello que era imposible para los hombres. Pero el Amor de Dios lo hizo posible.

Quiero hablaros, ahora, de un Zaqueo del Siglo XX-XXI:
Gabriel era un hombre rico en Cataluña. Vivía en su lujoso yate en el caribe. Un día, una embolia cerebral le llevó casi a la muerte. Le salvaron la vida en un hospital puntero en Miami, Florida. 

Saliendo de aquella enfermedad, entró en una parroquia de inmigrantes cubanos en Miami, y estaban cantando aquel bello canto:

Señor, me has mirado a los ojos,
Sonriendo has dicho mi nombre,
en la arena he dejado mi barca, 
junto a ti buscaré otro mar…

Aquello le llegó al corazón.

“¿En la arena he dejado mi barca?”

“Pues vendo mi yate y fundo una asociación: Mano Amiga”.

La asociación Mano Amiga tiene por lema: “Yo era forastero y me acogiste... “
Para Gabriel el inmigrante ilegal es Jesucristo, que le pide ayuda.

Hace años que Mano Amiga hace microcréditos a los inmigrantes ilegales.
No conozco otro lugar donde a un inmigrante ilegal le presten un dinerito.

Gabriel sigue siendo un hombre rico, como Zaqueo después de dar la mitad de sus bienes a los pobres.

Pero Gabriel ya no es un esclavo de sus riquezas. 

La mirada amorosa de Jesús, que sonriendo dijo su nombre en aquella parroquia de inmigrantes cubanos en Miami, lo cambió todo.

Nos disponemos a celebrar la Eucaristía: 

Memorial del Amor más grande que este mundo ha conocido, y la escuela de ese amor.

A la liturgia de la eucaristía tiene que seguir la liturgia de la caridad.
Porque si Dios nos ha amado tanto también nosotros debemos amarnos los unos a los otros (1 Jn 4, 11).
Que María Santísima, Madre de Dios y Madre nuestra, nos ayude a ser unos excelentes alumnos en la escuela del Amor más grande.
Y que nos ayude a no olvidar que la pobreza más grande es la condenación eterna, y que por ello el Cielo nos pide tan insistentemente oración y sacrificios por los “pobres pecadores”.

Si no nos vemos antes, nos vemos en el Cielo. Y tráete a un millón de amigos.

Que así sea / Que així sigui

Mn. Joan Manuel Serra i Oller

jserrao@bisbatsantfeliu.cat
www.bisbatsantfeliu.cat
www.mossenjoan.com 
Ver esta y otras homilías mías en: www.mossenjoan.com/index_JMSO.html
Homilía de Mn. Joan Serra i Fontanet: http://www.mossenjoan.com/cicleB/castella/28any.htm 

[image: image1.jpg]joven rico

Gl


San Juan Pablo II, el Grande, canta, Pescador de hombres (Mi barca): 

http://gloria.tv/media/SfyYN19Z38P 

www.evangelizaciondigital.org
www.movimientosacerdotalmariano.es
www.camino-neocatecumenal.org
500 años del nacimiento de Santa Teresa de Ávila:

www.mistica.es / www.carmelcat.cat / www.stj500.es / www.stj500.cat
LA VIDA ETERNA SEGÚN SANTO TOMÀS 

LA VIDA ETERNA CONSISTE: 

EN LA VISIÓN DE DIOS. 

"En la vida eterna, primero hay el hecho que el hombre se une con Dios. Porque el mismo Dios es el premio y la culminación de todos nuestros trabajos: Yo soy tu protector. Tu recompensa será muy grande. Esta unión consiste en la visión perfecta: Por el momento conocemos como si viéramos su imagen reflejada en un espejo; después veremos cara a cara. 

EN LA ALABANZA. 

La vida eterna consiste en la alabanza, como dice el profeta: Dónde habrá alegría con acción de gracias y con música. 

EN LA SATISFACCIÓN PERFECTA DEL DESEO. 

Consiste, también, en la satisfacción perfecta del deseo, porque todo bienaventurado tendrá más de lo que deseaba y esperaba. La razón de esto es que en esta vida nadie puede satisfacer su deseo, ni ninguna cosa creada sacia el deseo del hombre; sólo Dios le sacia y le excede infinitamente, y de aquí viene que el hombre no descanse sino en Dios según el dicho de san Agustín: Señor nos has creado para Ti y nuestro corazón estará inquieto hasta que descanse en Ti. 

Y puesto que en el cielo los santos poseerán a Dios perfectamente, es evidente que colmará el deseo de ellos y que la gloria de Dios los envolverá. Por esto dice el Señor: Entra en el gozo de tu Señor. Y comenta san Agustín: “… yo he hallado un gozo que es lleno y más que lleno, y veo que estando lleno el corazón de este gozo, y lleno el entendimiento y el alma y todo el hombre, este gozo rebosa y sobra: luego no todo este gozo entrará en los que se gozan, pero los que se gozan entrarán en él” (Soliloquios).

Cuando me desvele, os contemplaré hasta saciarme. Y en otro sitio: Te coronará de felicidad como deseabas. 

Porque todo lo que es deleitable, todo es allí abundantemente. Si deseamos delicias, allí hay la delicia máxima y perfectísima puesto que viene de Dios, que es el bien máximo: A vuestro lado las delicias por siempre jamás. 

EN LA REUNIÓN DICHOSA DE TODOS LOS BIENAVENTURADOS. 

La vida eterna consiste, finalmente, en la reunión dichosa de todos lo bienaventurados, en la cual habrá la máxima delicia, porque cada bienaventurado poseerá el bien más alto junto con los otros bienaventurados. Cada uno de ellos amará a los otros tanto como a sí mismo, y así cada uno de ellos disfrutará del bien de los otros como del bien de él mismo. De aquí vendrá que la alegría y el gozo de uno solo serán iguales al gozo de todos. (Sábado de la semana XXXIII de la Liturgia de las Horas. De Santo Tomas de Aquino.) 
4

