Nuevo Testamento

Lectura de la carta del apóstol san Pablo a los Romanos 6,3-4.8-9

Hermanos y hermanas: Todos los que hemos sido incorporados a Cristo Jesús por medio del bautismo, hemos sido incorporados a su muerte. En efecto, por el bautismo fuimos sepultados con él en su muerte, para que, así como Cristo resucito de entre los muertos por la gloria del Padres, así también nosotros llevemos una vida nueva. Por lo tanto, si hemos muerto con Cristo, estamos seguros de que también viviéremos con él; pues sabemos que Cristo, una vez resucitado de entre los muertos, ya nunca morirá. La muerte ya no tiene dominio sobre él.

R. Palabra de Dios