
4. Oración: ¿Qué le decimos a Dios después de escuchar y meditar su Palabra?
Hacer oraciones dirigidas directamente al Señor. Dirigirse al Padre, a Jesús o al Espíritu Santo. Hablar con él, contarle, decirle lo que uno quiere o siente.
“… Tú vete a anunciar el Reino de Dios.”

5. Nos comprometemos con el Reino de Dios y su justicia para transformar la realidad.
Compromiso: Dejemos una de nuestras seguridades u ocupaciones para asumir esta semana una tarea misionera. ¿Cuál?
Llevamos una “palabra”. Pensamos en alguna palabra o versículo que nos acompañe hasta que nos encontremos nuevamente. Recordemos esa “palabra” o versículo cada día de la semana y mientras participamos en nuestros quehaceres diarios, buscando también algún momento para orar con ella.

6. Oración final.
Dios Padre nuestro: tu Hijo Jesús, “decidió subir resueltamente a Jerusalén”, sin importarle todo lo que aquel camino le iba a acarrear de sufrimiento y de cruz. Ayúdanos, a los que queremos ser verdaderos seguidores suyos, a tomar también la decisión de dar nuestra vida día a día en el servicio del Reino de Dios, que él nos mostró y construyó con su entrega. AMÉN.
Padre nuestro, que estás en el cielo,…
13º DOMINGO TIEMPO ORDINARIO
-CICLO C-
Lc 9, 51-62
[image: image1.jpg]

1. Oración Inicial.
Tu Palabra, Señor, es fuente de vida. Ella nos anima a la esperanza, nos impulsa a vivir el amor y nos hace fuertes en la fe. Envía tu Espíritu Santo para acercarnos a ella y comprenderla. Enséñanos a beber en el pozo de la vida y muéstranos la novedad permanente del Evangelio. AMÉN.
Cantar: "Espíritu Santo Ven”, nº 117 o “Ilumíname, Señor” nº 116.

2. Lectura: ¿Qué dice el texto?
a) Introducción: Hoy conoceremos el comienzo de la parte más original del Evangelio de Lucas. El texto de hoy está formado por dos narraciones: el rechazo de Jesús en Samaria (ambos pueblos se odiaban) y las exigencias del discipulado. Para seguirle, Jesús exige: despego de los bienes y comodidades materiales; llamamiento de Dios; ruptura con el pasado y el presente, incluso con la propia familia, y seguimiento. Todo esto para quedar libre y disponible para comprometerse con el Reino de Dios. Abramos nuestros corazones a escuchar la Palabra de Dios.
b) Leer el texto: Lucas 9,51-62. Leemos este pasaje de Lucas con mucha atención, tratando de descubrir el mensaje de fe que el evangelista quiso transmitir a su comunidad.
c) Un momento de silencio orante: Hacemos un tiempo de silencio, para dejar que la Palabra de Dios entre en el corazón y la mente. Terminar cantando: “Jesús, te seguiré”, nº 163. Leemos otra vez el texto bíblico.
d) ¿Qué dice el texto?
1) Cada persona dice en voz alta el versículo o palabra que más le tocó el corazón.

2) ¿Cómo recibieron los samaritanos a los mensajeros de Jesús?

3) ¿Cómo reaccionaron Santiago y Juan? ¿Qué hizo Jesús al respecto?

4) En el camino, ¿Qué dijo uno de los discípulos a Jesús? ¿Cómo le respondió Jesús?
5) ¿Cómo respondió la segunda persona a la invitación de Jesús? ¿Cómo le respondió Jesús?
6) ¿Qué dijo la tercera persona a Jesús? ¿Cómo le respondió Jesús?

7) ¿Qué defectos y limitaciones tuvieron las personas que seguían a Jesús?
8) Leemos la hoja “Para profundizar más”.

3. Meditación: ¿Qué nos dice el texto hoy a nuestra vida?
(No es necesario responder a cada pregunta. Seleccionar las más significativas para el grupo. Lo importante es conocer y profundizar el texto, reflexionarlo y descubrir su sentido para nuestra vida.)
a) ¿Hemos sido personas de las que a veces querríamos “hacer bajar fuego del cielo” sobre otras? ¿Por qué?
b) Deja que me vaya a enterrar primero a mi padre... «Te seguiré, Señor; pero déjame antes despedirme de los de mi casa.» ¿Qué ataduras hoy nos impiden seguir a Jesús sin reservas? ¿Cuáles son las dificultades que tenemos nosotros(as), discípulos(as) de hoy, para seguir a Jesús?
c) El seguimiento de Jesús ha de ser sin reservas, ni seguridades. ¿Qué se nos pide hoy a nosotros(as) para seguirle?
d) ¿Cuál es el mensaje del texto para nuestra vida hoy?

