[image: image1.png]

XXV Domingo TO – Lc 16,1-13…nadie puede servir a dos señores…

[image: image2.png]\
-
17
////

(=

[image: image3.png]

[image: image4.png]

Lc 16,1-13
[image: image5.png]

 XXV Domingo del TO. Ciclo C
 La parábola del administrador astuto (Lc 16,1-8), que en sí es una parábola que llama la atención por el elogio a la astucia que utilizó ese administrador para salir del paso, por medio del engaño y de la falsedad, nos lleva a resaltar el mensaje que deja al final de la parábola, cuando nos dice: “…en verdad los de este mundo son más astutos que los hijos de la luz para tratar a sus semejantes…”(Lc 16,8), invitándonos a que cada uno de nosotros utilice toda su capacidad y su ingenio para poder conseguir aquello que es vital y existencial, como es la salvación eterna. De ahí que esta parábola en lugar de ser un elogio a la astucia y a la mentira, es una invitación al protagonismo y a la creatividad para vivir en plenitud aquello que el Señor nos propone, es decir, vivir una fe auténtica, dinámica, viva y testimonial, reflejando en nuestra manera de ser aquello que creemos.

A su vez esta parábola es la ocasión para dejar un criterio de juicio, como es la fidelidad en lo poco o en lo mucho, diciendo: “…el que se mostró digno de confianza en cosas sin importancia será digno de confianza también en las importantes…”(Lc 16,10). Un criterio absolutamente válido para todos los aspectos de la vida, aquí aplicados a lo referente a la salvación y la vida eterna, pero que en sí debe ser actitud y disposición en toda ocasión.

En este mismo contexto, de fidelidad y coherencia, de autenticidad y transparencia, es que el Señor nos deja una de las expresiones más tajantes que encontramos en el evangelio y que es absolutamente cuestionante respecto de nuestra actitud de vida, cuando nos dice: “…nadie puede servir a dos patrones: odiará a uno y querrá a otro, o se apegará al primero y despreciará al segundo…” (Lc 16,13). Pero esto que en sí es elocuente, lo es mucho más cuando nos dice: “…no pueden servir al mismo tiempo a Dios y al dios dinero…”(Lc 16,13). Esto que es sumamente actual, nos lleva a mirar nuestros valores, nuestra actitud en la vida, y la importancia que le damos a nuestra fe en el Señor, en la jerarquía de nuestros valores, en la influencia que ella tiene en nuestra manera de ser.

[image: image6.png]

[image: image7.jpg]

Oración Inicial

 Dejémonos iluminar por el Señor para tener la capacidad de interpretar su palabra y que esto nos ayude a vivir más plenamente lo que creemos.
Señor Jesús
Tú que nos dices que

quien es fiel en lo poco

también lo es lo mucho,

y que quien no es fiel en lo poco

tampoco lo será en lo mucho,

al dejarnos estas enseñanzas

donde nos invitas a ser astutos y precavidos

en las cosas referentes a la vida eterna,

te pedimos que nos ayudes,

a tener la actitud de fidelidad

y la disposición de docilidad
para estar atentos a lo que nos pides,

buscando que seas Tú
el único y verdadero

sentido de nuestra vida,

el único a quien seguimos y amamos,
por quien y para quien, vivimos.
Que así sea.

Veamos lo que el Señor nos deja como estilo de vida y como actitud a tener en la vida.
Leamos el pasaje de Lc 16,1-13
** Destacar aquello que el Señor pide de sus seguidores, lo que espera de los que creen en Él.

buscando el mensaje y la actualidad…
Estas palabras que son palabras de vida eterna, tienen un mensaje y una actualidad para nuestra vida; busquemos profundizar el sentido que tiene esta parábola para nosotros, sabiendo que esa es una propuesta y un estilo de vida para los que creemos y seguimos al Señor Jesús.
1. ¿Qué me llama la atención de esta parábola del administrador astuto?, ¿qué es lo que me impresiona e impacta del mensaje que nos deja?, ¿por qué?

2. ¿Qué es lo que ese patrón admira de la actitud del administrador (Lc 16,8)? ¿Qué está queriendo destacar el Señor con esa enseñanza?, ¿qué nos está inculcando con eso?, ¿qué debemos aprender de ese administrador?

3. ¿Qué me hace pensar lo que el Señor nos dice: “…el que se mostró digno de confianza en cosas sin importancia será digno de confianza también en las importantes…” (Lc 16,10)?, ¿a qué nos compromete este dicho? A partir de esto, ¿de qué manera debemos vivir nuestra vida y nuestra fe?

4. ¿A qué se refiere cuando nos dice: “…no pueden servir al mismo tiempo a Dios y al dios dinero…” (Lc 16,13)?, ¿por qué?, ¿a qué se refiere con eso?, ¿en qué circunstancias puede haber ese enfrentamiento o esa contemporización?
…mirándonos a la luz del PROYECTO DE AMOR de Dios…
 Miremos nuestras actitudes y motivaciones y veamos de qué manera estamos haciendo realidad esto que el Señor nos propone en su palabra escrita.
1. El Señor nos deja la actitud del administrador astuto que se ingenió para salir al paso de la situación que se encontraba y nos invita a también nosotros ser perspicaces, vivos, intuitivos y dinámicos en la búsqueda de nuestra salvación eterna, siendo así, ¿de qué manera vivo yo mi fe?, ¿es ella una actitud de dejar correr…, de… Dios proveerá… o Dios sabe o vivo la fe como una búsqueda de Dios, haciendo todo lo que está a mi alcance para conocerlo siempre más y así identificarme cada vez más con su proyecto de amor? ¿Hago todo lo que está a mi alcance para hacer vida lo que el Señor nos pide y así hacer que mi vida corresponda con el proyecto de amor que el Padre tiene para nosotros?
2. ¿Cómo reacciono ante las dificultades para vivir la fe, los obstáculos para comprometerme más?, ¿soy de los que bajo el brazo en la primera adversidad o soy de los que busco siempre una salida para vivir lo que el Señor nos pide?, ¿es mi fe algo pasiva o algo dinámica?
3. El Señor nos habla de que el que es fiel en lo poco es fiel en lo mucho, siendo así, ¿de qué manera expreso y manifiesto mi fidelidad al Señor?, ¿mi fidelidad es algo vivencial o es algo conceptual?, ¿me siento identificado con lo que el Señor me propone en su proyecto de amor y busco hacerlo vida o limito mi fe a conocer cosas de Dios y reducirlo a algo teorico?
4. “…nadie puede servir al mismo tiempo a Dios y al dinero…”, siendo así, si tuviera que elegir entre ayudar a alguien o guardar, ¿qué haría? ¿Sería capaz de renunciar a algo mío en beneficio de otro?, ¿hasta qué punto? ¿Hasta qué punto llega mi búsqueda del Señor…, qué prioridad le doy a Él antes que al dinero?, ¿puedo decir que el Señor es más importante en mi vida que dinero que tengo, en qué sentido?

Habiendo visto que el Señor nos pide rectitud, honestidad y sinceridad, teniendo a Él como nuestro único Dios y Señor, a la luz de esta Palabra, miremos nuestra vida, veamos cuáles son nuestros valores, aquello que nos motiva y el sentido último de todo lo que somos y hacemos y que esto nos ayude a hablarle al Señor de nuestra vida.
· Señor Jesús, resulta curioso y sorprendente lo que Tú nos dices en esta parábola del administrador astuto, pues nos muestras de manera clara la actitud que quieres que tengamos nosotros en la vida. Tú nos dices que los de este mundo son más astutos para sus cosas que los hijos de la luz y nos colocas esa actitud para imitar y aplicar a tus cosas. Como que nos estás diciendo que en las cuestiones de fe, en aquello que es referente a la vida eterna, a la salvación, debemos ser más previsores, atentos, despiertos, cuidadosos, porque eso es fundamental para toda nuestra vida. Por otro lado, Tú nos haces ver la necesidad que nuestra vida actual no esté divorciada de nuestra fe, sino que aquello que creemos lo reflejemos en actitudes concretas que manifiesten tu Palabra y tu estilo de vida, porque nos dices, que quien es fiel en lo poco lo es también en lo mucho y que quien no es fiel en lo poco, tampoco lo es en lo mucho. Señor, regálanos la gracia de tener siempre presente aquello que Tú quieres y esperas de nosotros. Llénanos de tu presencia y haz que busquemos y queramos vivir tu Palabra y así hacer vida tu proyecto de amor. Haz que a lo largo de cada día, tu Palabra sea el alimento que nos sostenga y nos anime para imitarte y seguirte, para identificarnos contigo y así vivir, como nos pides, haciendo vida tu proyecto de amor, manifestando con nuestra vida aquello que creemos, haciendo vida tus actitudes y tu manera de ser. Que así sea.
· Señor, Tú eres muy tajante, no das pie a medias interpretaciones, sino que eres claro en tus enseñanzas, así cuando nos dices: “…nadie puede servir a dos señores…, no pueden servir al mismo tiempo a Dios y al dios dinero…” (Lc 16,13), …¡mi Señor!..., ¡qué hacemos ante esto!, hoy cuando todo el mundo anda como loco detrás de los pesos, cuando hace cálculos y más cálculos, ya sea porque tienen o porque les falta, Tú nos dices que no se puede tener al dinero como nuestro dios… En fin, esto es cuestionante, como que tendrías que enviarnos tu Espíritu Santo para que nos cambie el corazón y nos ayude a tener una nueva actitud ante vida. Danos Señor la gracia de saber valorar lo que significa tener fe y que vivamos nuestro día a día de acuerdo a tu voluntad, para que nada ni nadie ocupen tu lugar. Señor Jesús, danos la gracia de sentirte a nuestro lado, que nos conoces y nos amas, que nos cuidas, que dispones todo para nuestro bien, para que confiando en ti, esperemos en ti, y seas Tú el sentido de todo lo que somos y de todo lo que hacemos. Por eso, Señor, te pido que me llenes de tu amor, para que viva lo que me pides, para que asuma tu manera de ser y busque identificarme siempre más contigo, mostrando con mis actitudes y mi vida que Tú eres el sentido de mi vida, que eres mi Señor y mi Dios, al que amo y al que sigo. Que así sea.

pidiendo la ayuda del Señor…
Después de haber reflexionado esta parábola, de haberle hablado al Señor de lo que siento sobre esas enseñanzas, pidamos su ayuda para que su Palabra sea el fundamento y el sentido de nuestra vida.
· Señor Jesús, Tú que nos quieres personas empeñadas en nuestra salvación, te pedimos que…
· Señor Jesús, para que seamos fieles tanto en lo poco, como en lo mucho, haz que…
· Señor Jesús, transforma nuestro corazón con tu Espíritu Santo, para que...

…nadie puede servir a dos patrones,

odiará a uno y querrá al otro… (Lc. 16,13)
· perdón, por no vivir lo que creo…
· perdón, por decir una cosa y vivir otra…
· perdón, porque no se nota mi fe en mi vida…
· perdón, porque tu Palabra no anima mi vida…
· perdón, porque mi corazón no es totalmente tuyo…
· perdón, por seguir a otros dioses…
· perdón, por contemporizar mi fe en ti…
· perdón, por relativizar tus enseñanzas…
· perdón, por no colocar mi corazón en tus enseñanzas…
· perdón, por no dar testimonio de ti…
· perdón, porque todavía Tú no eres todo para mí…
· perdón, por no empeñarme con mi salvación eterna…
· perdón, por vivir sin pensar en ti…
· perdón, por no ser astuto para ganar el cielo…
· perdón, por las veces que el dinero ocupa tu lugar en mi vida…
· perdón, por las veces que te dejé en segundo lugar…
· perdón, por olvidarme de ti…
· perdón, por las veces que Tú no fuiste mi Dios…
· perdón, por buscar el sentido de mi vida en otros que no eres Tú.
Señor Jesús,

Tú que quieres ser el sentido de mi vida,

mi razón de ser y de existir,

te pido que me ayudes a purificar

mis intenciones y motivaciones,

para que cada vez más,

busque vivir como Tú,

asumiendo tus actitudes y tus valores,

identificándome con tu manera de ser,

viviendo con tus mismos sentimientos,

dando testimonio de ti

con mi vida y mis actitudes.

Que así sea.

 Viendo que el Señor nos invita a ser astutos, despiertos y perspicaces en el tema de nuestra salvación y de la vivencia de nuestra fe y del seguimiento de Él, pensemos ahora, ¿qué cosas deben cambiar en mi vida para vivir así como Él nos propone en su Evangelio?
· ¿Qué voy a hacer para empeñarme, para comprometerme en el tema de la vivencia de mi vida cristiana, buscando hacer vida el evangelio, buscando mi salvación eterna?

· ¿Cuál es la actitud que debo tener, para que el dinero no sea el sentido ni la razón de ser de mi vida, el dios por quien vivo y que ocupa todo mi tiempo y mi empeño, sino que el Señor y su Palabra sea mi razón de ser y existir?
Oración Final

 Pidámosle al Señor que nos ayude a vivir con la mirada en la eternidad y con el corazón puesto en su palabra para vivir como Él nos pide, para unirnos siempre más a Él.
Señor Jesús,

Tú nos dices que nadie

puede servir a dos señores a la vez,

porque amará a uno

y odiará a otro,

por eso, Señor, ahora que nos haces ver

la necesidad de que nuestro corazón

sea solo tuyo,

y que nuestra vida,

refleje y manifieste tu vida,

que todo lo que hagamos y digamos,

exprese tus enseñanzas,

te pedimos que nos des la gracia

de hacer vida lo que nos pides,

de imitar tus actitudes,

y así ser fieles

en todo lo que nos pides,

ya sea mucho o poco,

pero fieles y auténticos,

como nos pides

y como lo fuiste Tú

Que así sea.
LD., es un medio para la oración,

es un camino para el encuentro vital,
es búsqueda de Dios,

es querer encontrarlo en su palabra,

es querer asumir tu propuesta de vida,

es búsqueda continua de Dios.
PAGE

Pbro. Jesús Antonio Weisensee H. - wlectiodivina@yahoo.com
 VI

