

Gospel Reflection

Twenty-eighth Sunday in Ordinary Time - Year C

October 12, 2025

Gospel - Luke 17: 11-19

A reading from the holy Gospel according to Luke

As Jesus continued his journey to Jerusalem,
he traveled through Samaria and Galilee.
As he was entering a village, ten lepers met him.
They stood at a distance from him and raised their voices, saying,
"Jesus, Master! Have pity on us!"
And when he saw them, he said,
"Go show yourselves to the priests."
As they were going they were cleansed.
And one of them, realizing he had been healed,
returned, glorifying God in a loud voice;
and he fell at the feet of Jesus and thanked him.
He was a Samaritan.
Jesus said in reply,
"Ten were cleansed, were they not?
Where are the other nine?
Has none but this foreigner returned to give thanks to God?"
Then he said to him, "Stand up and go;
your faith has saved you."

The Gospel of the Lord.

Gospel Reflection Process

- ◆ Prayer to the Holy Spirit.
- ◆ One person of the group reads the Gospel.
- ◆ Each person in turn chooses an echo (a phrase that calls your attention or speaks to the heart).
- ◆ Each person shares a story or an experience of why they chose that echo.
- ◆ Each person makes a short prayer of promise (something practical you are going to do as a result of reflecting on this Gospel.)

Reflexión del Evangelio

XXVIII Domingo Ordinario - Año C

12 de Octubre 2025

Evangelio - Lucas 17, 11-19

Lectura del santo Evangelio según San Lucas

En aquel tiempo, cuando Jesús iba de camino a Jerusalén, pasó entre Samaria y Galilea. Estaba cerca de un pueblo, cuando le salieron al encuentro diez leprosos, los cuales se detuvieron a lo lejos y a gritos le decían: "Jesús, maestro, ten compasión de nosotros".

Al verlos, Jesús les dijo: "Vayan a presentarse a los sacerdotes". Mientras iban de camino, quedaron limpios de la lepra.

Uno de ellos, al ver que estaba curado, regresó, alabando a Dios en voz alta, se postró a los pies de Jesús y le dio las gracias. Ese era un samaritano. Entonces dijo Jesús: "¿No eran diez los que quedaron limpios? ¿Dónde están los otros nueve? ¿No ha habido nadie, fuera de este extranjero, que volviera para dar gloria a Dios?" Después le dijo al samaritano: "Levántate y vete. Tu fe te ha salvado".

Palabra del Señor.

Instrucciones para reflexión del Evangelio

- ◆ Oración al Espíritu Santo
- ◆ Una persona del grupo lee el Evangelio.
- ◆ Cada persona, tomo turno y elige un eco (una frase que llama su atención o habla al corazón).
- ◆ Cada persona comparte una historia o una experiencia de por qué eligieron ese eco.
- ◆ Cada persona hace una breve oración de promesa (algo práctico que se va a hacer como resultado de reflexionar sobre este Evangelio.)