


FULL INFORMATIU

PARRÒQUIA
PARRÒQUIA
DELS SANTS
JUST i PASTOR

Sant Just Desvern, 13 d'Abril de 2014. N° 15

LA PRESENCIA DEL SENYOR A LA CELEBRACIÓ EUCARÍSTICA

El bisbe de Roma, Francesc, celebra l'eucaristia cada dia al edifici residencial on té fixada la seva habitual residència. Un d'aquests dies va fer la homilia sobre la presència del Senyor en la celebració eucarística (missa) i, ha arribat als medis de comunicació escrits. No ho transcriuré íntegrament, sinó amb fragments més convenients, ara que ens disposem a celebrar els particulars oficis de la Setmana Santa.

Comenta el Papa, que la lectura que acabava de fer presentava una teofania (manifestació de Déu) en temps de Salomó. "Que Déu parla al seu poble de moltes maneres a través dels profetes, dels sacerdots, de la Sagrada Escriptura. Però amb les teofanies parla d'una altra manera: És una presència més propera, sense intermediaris, directa. És la seva presència". Això, explica el Papa, "és el que passa en la celebració eucarística. Aquesta celebració no és un acte social; no és una reunió de creients per pregar junts. És una altra cosa. A la missa: la presència del Senyor és real, molt real"

"Quan nosaltres celebrem l'eucaristia no fem una representació del Sant Sopar. És una altra cosa: És, realment, el Sant Sopar. És realment viure una altra vegada la Passió i la mort redemptora del senyor. El Senyor es fa present en l'altar per ésser ofert al Pare per la salvació del món"

"Nosaltres diem: ara haig d'anar a missa. Vaig a escoltar missa...A missa no s'hi va com anar a veure una obra de teatre; la missa no s'escolta. La missa es participa en el misteri de la presència del Senyor entre nosaltres".

"El pessebre, el viacrucis, són representacions..., en canvi, la celebració de l'eucaristia, és una commemoració real, és una teofania. Déu se'ns apropa i està amb nosaltres, i nosaltres participem en el misteri de la Redempció".

"Moltes vegades, malauradament, mirem el rellotge davant la celebració. No és aquesta l'actitud que ens demana la litúrgia. És temps de Déu, i nosaltres ens hem de situar en el temps de Déu, en l'espai de Déu i no mirar quan acabarà".

"Hem d'entrar en el misteri de Déu, tenir la disponibilitat per entrar i deixar-nos portar en aquest misteri".

"Ens farà bé demanar al Senyor que ens concedeixi a tots nosaltres aquest sentit del sagrat, aquest sentit que ens fa comprendre que una cosa és pregar a casa, pregar a l'església, resar el rosari, pronunciar oracions belles, fer el viacrucis, llegir la Bíblia...i una altra cosa és la celebració eucarística. En la celebració entrem en el misteri de Déu, en aquell camí que nosaltres no podem controlar: només és Ell l'Únic, Ell és la glòria, Ell és el poder, Ell ho és tot. Demanem, aquesta gràcia: que el Senyor ens ensenyi a entrar en el misteri de Déu".

COMENTARIO AL EVANGELIO DE HOY: Mt 26, 14-27,66

La ejecución del Bautista no fue algo casual. Según una idea muy extendida en el pueblo judío, el destino que espera al profeta es la incompreensión, el rechazo y, en muchos casos, la muerte. Probablemente, Jesús contó desde muy pronto con la posibilidad de un final violento.

Jesús no fue un suicida ni buscaba el martirio. Nunca quiso el sufrimiento ni para él ni para nadie. Dedicó su vida a combatirlo en la enfermedad, las injusticias, la marginación o la desesperanza. Vivió entregado a “buscar el reino de Dios y su justicia”: ese mundo más digno y dichoso para todos, que busca su Padre.

Si acepta la persecución y el martirio es por fidelidad a ese proyecto de Dios que no quiere ver sufrir a sus hijos e hijas. Por eso, no corre hacia la muerte, pero tampoco se echa atrás. No huye ante las amenazas, tampoco modifica ni suaviza su mensaje.

Le habría sido fácil evitar la ejecución. Habría bastado con callarse y no insistir en lo que podía irritar en el templo o en el palacio del prefecto romano. No lo hizo. Siguió su camino. Prefirió ser ejecutado antes que traicionar su conciencia y ser infiel al proyecto de Dios, su Padre.

Aprendió a vivir en un clima de inseguridad, conflictos y acusaciones. Día a día se fue reafirmando en su misión y siguió anunciando con claridad su mensaje. Se atrevió a difundirlo no solo en las aldeas retiradas de Galilea, sino en el entorno peligroso del templo. Nada lo detuvo.

Morirá fiel al Dios en el que ha confiado siempre. Seguirá acogiendo a todos, incluso a pecadores e indeseables. Si terminan rechazándolo, morirá como un “excluido” pero con su muerte confirmará lo que ha sido su vida entera: confianza total en un Dios que no rechaza ni excluye a nadie de su perdón.

Seguirá buscando el reino de Dios y su justicia, identificándose con los más pobres y despreciados. Si un día lo ejecutan en el suplicio de la cruz, reservado para esclavos, morirá como el más pobre y despreciado, pero con su muerte sellará para siempre su fe en un Dios que quiere la salvación del ser humano de todo lo que lo esclaviza.

Los seguidores de Jesús descubrimos el Misterio último de la realidad, encarnado en su amor y entrega extrema al ser humano. En el amor de ese crucificado está Dios mismo identificado con todos los que sufren, gritando contra todas las injusticias y perdonando a los verdugos de todos los tiempos. En este Dios se puede creer o no creer, pero no es posible burlarse de él. En él confiamos los cristianos. Nada lo detendrá en su empeño de salvar a sus hijos.

José-Antonio Pagola

INTENCIONS DE MISSA:

DISSABTE 12	20h.	MISSA FAMILIAR; Acció de gràcies Montobbio -Costa
DIUMENGE 13	11h. 13h.	esposos Joan i Victòria difunts família Junquera-Ezquerria; Pedro Úbeda
DILLUNS 14	20h.	
DIMARTS 15	20h.	Montserrat Prat Pi
DIMECRES 16	20h.	difunts família Mas-Adlwarth
DIJOUS 17	20h.	DIJOUS SANT
DIVENDRES:18	20h.	DIVENDRES SANT
DISSABTE19	20h.	DISSABTE SANT- VETLLA PASCUAL
DIUMENGE20	11h. i 13h.	DIUMENGE DE PASCUA

■ CONDOL:

El donem als familiars de Leonida Farigola i Blai i Tomas Guasch i Martí.
Que descansin en la pau de Déu

INTENCIONS DE MISSA:

Durant tota la setmana de Pasqua no hi hauran intencions de Missa, per ser la gran festa pasqual celebrada tots els dies.


AVUI DIUMENGE DIA DE RAMS

Benedicció de Rams abans de cada missa:

Dissabte a les 20h.

Diumenge a les 11h.

I a les 12'30h. a la Pl. Mn. Cinto Verdaguer


Mn. Joaquim Rius

Mn. Àngel Galicia

Sr. Josep M^a Romagosa i

el Consell Pastoral us desitgem una

SANTA PASQUA