

Jesús lleno de Espíritu se deja llevar al desierto...

Imagino que a lo largo de su vida, en muchos momentos, Jesús sintió hambre y sed. Tuvo que elegir entre saciar su hambre y su sed (de pan, de valoración, de seguridad, de compañía,...) viviendo para sí, o en referencia al Padre que siempre le invitaba a salir, a darse, a confiar, a poner las cosas en sus manos...hasta el final.

Elegir entre lo que genera muerte y lo que genera vida.

Elegir entre usar los dones recibidos en beneficio propio o para la vida del mundo.

Y Jesús nos va mostrando con sus elecciones (a veces pequeñas y aparentemente insignificantes) que apuesta por la Vida, por Amor al Padre y a la humanidad. Cueste lo que cueste, y le costará la vida.

Y Jesús nos va mostrando con sus elecciones que no hay mejor manera de vivir que dando la vida, gastándola por amor al Padre y a la humanidad.

No guarda nada para sí, se pone al servicio del Padre . Su poder es el del amor .

Todos estamos invitados a hacer este camino de libertad y entrega. El Misterio Pascual hecho vida en cada pequeño detalle. **¿Vives para ti, o te das por amor?**

(M^a del Mar Carles www.acompasando.org)