

La paciencia: varios

❖ Algunos textos de la Escritura

Cfr. Lecturas del Domingo 16 del tiempo ordinario. Año A

○ **Del Evangelio: Mateo 13, 24-30. Esperad para no arrancar el trigo con la cizaña**

• **24** Les propuso otra parábola: «El reino de Dios es semejante a un hombre que sembró buena semilla en un campo. **25** Mientras sus hombres dormían, vino su enemigo, esparció cizaña en medio del trigo y se fue. **26** Pero cuando creció la hierba y llevó fruto, apareció también la cizaña. **27** Los criados fueron a decir a su amo: ¿No sembraste buena semilla en tu campo? ¿Cómo es que tiene cizaña? **28** Él les dijo: Un hombre enemigo hizo esto. Los criados dijeron: ¿Quieres que vayamos a recogerla? **29** Les contestó: ¡No!, no sea que, al recoger la cizaña, arranquéis con ella el trigo. **30** Dejad crecer juntas las dos cosas hasta la siega; en el tiempo de la siega diré a los segadores: Recoged primero la cizaña y atadla en haces para quemarla, pero el trigo recogedlo en mi granero».

○ **Del libro de la Sabiduría: señor, tú das ocasión para el arrepentimiento cuando pecamos**

• Sabiduría 12, 18 y 19: **18** Tú, dueño de la fuerza, juzgas con benignidad y **nos gobiernas con gran indulgencia**; porque, cuando quieres, haces valer tu poder. **19 (...)** llenaste a tus hijos de buena esperanza, pues, después de pecar, **das ocasión para el arrepentimiento**.

○ **Del Salmo 86: tú eres, Señor, misericordioso, compasivo, paciente, lleno de amor ...**

• **5** Señor, tú que eres bueno y que perdonas, lleno de piedad para los que te invocan, **6** escucha mi plegaria, Señor, atiende a la voz de mi súplica; **9** Todas las naciones que tú hiciste vendrán a ti, Señor, para adorarte y glorificar tu nombre. **10** Tú eres grande y haces maravillas, pues tú eres el único Dios. **15** Mas tú, Señor, misericordioso y compasivo, paciente y lleno de amor y de lealtad, **16** ven conmigo, ten compasión de mí; da tu fuerza a este tu siervo, salva al hijo de tu sierva.

❖ Catecismo de la Iglesia Católica.

Algunos números.

○ **Dios quiere que nos salvemos y que no perezcamos**

• n. 2822: La voluntad de nuestro Padre es «que todos los hombres [...] se salven y lleguen al conocimiento pleno de la verdad» (1 Tm 2, 3-4). El «usa de paciencia, no queriendo que algunos perezcan» (2 P 3, 9) (Cf Mt 18, 14). (...).

○ **La paciencia es un don del Espíritu Santo**

• n. 1832: Los frutos del Espíritu son perfecciones que forma en nosotros el Espíritu Santo como primicias de la gloria eterna. La tradición de la Iglesia enumera doce: «caridad, gozo, paz, **paciencia**, longanimidad, bondad, benignidad, mansedumbre, fidelidad, modestia, continencia, castidad» (Ga 5, 22-23, vulg.).