

Sant Just Desvern,14 d’Abril de 2013. Nº 15

CREURE EN TEMPS D’INCREENÇA

El fet de viure entre persones no creients, moltes vegades amics i familiars, qüestiona la pròpia fe.
Però, sobre tot, el clima general d’increença que erosiona la fe de tants, pot pertorbar també la
nostra.
Per això ens hem de preguntar cóm hem de viure-la enmig d’una increemça ambiental i quins han
de ser avui les seves característiques peculiars. Potser descobrirem que la crisi de fe actual pot ser
estímul per a madurar nosaltres una adhesió més fidel a Jesucrist.
La fe , eix i centre de la vida
Bastants consideren avui la fe com un refugi pels que no saben o no s’atreveixen a aventurar-se
enmig dels enrenous de la vida moderna. El tranquil·litzant barat pels atemoritzats per la vida, els
desanimats, els qui cerquen alleujament i consol. No volem ocultar que nosaltres mateixos creiem
veure en certs brots de pessimisme, acovardiment, intolerància, doctrinarisme, segregacionisme,
signes d’una fe deformada que ya no és font fecunda i joiosa de vida.
Fe que fa viure
La fe només és autèntica quan es converteix pel creient en centre i eix de llur vida, en estructura
primordial de llur existència i no un afegit artificial que pot tenir més o menys importància però del
que, en definitiva, es podria prescindir.
El veritable creient sap apreciar i valorar moltes coses de la vida, potser com pocs, però en realitat
“viu de la seva fe”(Rm1,17). D’allà broten estímuls, i tot allò que es desplega en un projecte de
vida.
Qui afirma tenir fe en Déu però en realitat creu més en el diner, el benestar o la pròpia ideologia,
aviat es descobrirà no creient. No viurà de la fe. És el diner, la moda o “el sistema” els que viuen en
ell. El que necessitem cultivar i madurar avui és una fe que capaciti al creient per a integrar,
orientar i fecundar la totalitat de l’existència,
Fe personalitzada
Una fe així sols pot brotar d’una opció personal lliure i joiosa. D’una conversió radical del cor a Déu.
La fe no és simplement quelcom que es té i que, per tant, uns la posseeixen i d’altres no. La fe és
una relació viva i personal amb Déu que s’aprofundeix, creix i madura. Per això ningú ha de corre
en considerar-se feliçment creient pel sol fet de sotmetre’s dòcilment a les fórmules de la fe i
observar fidelment les pràctiques obligades. La fe del creient no finalitza en les fórmules
dogmàtiques ni en les pràctiques rituals, sinó en el Déu vivent i veritable.
La crisi actual pot ser destructora pels qui no visquin la seva fe com el fruït d’una decisió personal i
d’una conversió arriscada i permanent.
Avui serà cristià només aquell que ho vulgui ser doncs, hi han d’altres maneres de fer front a la
vida. A tots se’ns fa la crida: “No siguis incrèdul. Sigues creient” (Jn20,27).

COMENTARIO AL EVANGELIO DE HOY: Jn 21, 1-19

En el epílogo del evangelio de Juan se recoge un relato del encuentro de Jesús resucitado con

sus discípulos a orillas del lago Galilea. Cuando se redacta, los cristianos están viviendo momentos
difíciles de prueba y persecución: algunos reniegan de su fe. El narrador quiere reavivar la fe de
sus lectores.

Se acerca la noche y los discípulos salen a pescar. No están los Doce. El grupo se ha roto al ser

crucificado su Maestro. Están de nuevo con las barcas y las redes que habían dejado para seguir a
Jesús. Todo ha terminado. De nuevo están solos.

La pesca resulta un fracaso completo. El narrador lo subraya con fuerza: "Salieron, se

embarcaron y aquella noche no cogieron nada". Vuelven con las redes vacías. ¿No es ésta la
experiencia de no pocas comunidades cristianas que ven cómo se debilitan sus fuerzas y su
capacidad evangelizadora?

Con frecuencia, nuestros esfuerzos en medio de una sociedad indiferente apenas obtienen

resultados. También nosotros constatamos que nuestras redes están vacías. Es fácil la tentación
del desaliento y la desesperanza. ¿Cómo sostener y reavivar nuestra fe?

En este contexto de fracaso, el relato dice que "estaba amaneciendo cuando Jesús se presentó

en la orilla". Sin embargo, los discípulos no lo reconocen desde la barca. Tal vez es la distancia, tal
vez la bruma del amanecer, y, sobre todo, su corazón entristecido lo que les impide verlo. Jesús
está hablando con ellos, pero "no sabían que era Jesús".

¿No es éste uno de los efectos más perniciosos de la crisis religiosa que estamos sufriendo?

Preocupados por sobrevivir, constatando cada vez más nuestra debilidad, no nos resulta fácil
reconocer entre nosotros la presencia de Jesús resucitado, que nos habla desde el Evangelio y
nos alimenta en la celebración de la cena eucarística.

Es el discípulo más querido por Jesús el primero que lo reconoce:"¡Es el Señor!". No están

solos. Todo puede empezar de nuevo. Todo puede ser diferente. Con humildad pero con fe, Pedro
reconocerá su pecado y confesará su amor sincero a Jesús:"Señor, tú sabes que te quiero". Los
demás discípulos no pueden sentir otra cosa.

 En nuestros grupos y comunidades cristianas necesitamos testigos de Jesús. Creyentes que,
con su vida y su palabra nos ayuden a descubrir en estos momentos la presencia viva de Jesús en
medio de nuestra experiencia de fracaso y fragilidad. Los cristianos saldremos de esta crisis
acrecentando nuestra confianza en Jesús. Hoy no somos capaces de sospechar su fuerza para
sacarnos del desaliento y la desesperanza". José-Antonio Pagola

 INTENCIONS DE MISSA:

DISSABTE 13 20h MISSA FAMILIAR i Baptisme d’infants
DIUMENGE 14 11h

13h..

Maria-Guadalupe Méndez Barrera;
Adolfo Ribero Abreu; Juana-Teresa León Machado; Maria-Elena
Barrera i
Antonio Martínez

DILLUNS 15 20h. Salvador Juan
DIMARTS 16 20h
DIMECRES 17 20h.
DIJOUS 18 20h
DIVENDRES 19 20h Matilde Garcia Garcia; Pedro López Garcia; Francesc López Garcia;

Francesc López Collades(funeral)
DISSABTE 20 20h Difunts família Junquera-Ezquerra.
DIUMENGE 21 11h

13h.
esposos Joan i Victoria.

 BAPTISMES:
Aquest dissabte, dia 13, han rebut el sagrament del baptisme:; Max Cardona Vázquez; Aleix Trillo
Cardenal; Max Rierola Blanco.
Paula Villalón Grané; Clàdia Martí Sánchez; Âlex del Pino Villarroya; Marco Delso Ramírez; Oriol
Garcia Cardona.
Donem gràcies a Déu i desitgem que els pares i padrins siguin l’ajuda més propera per a créixer en
la fe.

 SEGONA ETAPA DE L’ “ANY DE LA FE”
Centrem la nostra atenció en la reflexió, en l’estudi i lectura, però sobretot la nostra pregària amb
l’evangeli de Jesús per aprofundir i motivar la nostra fe i viure-la més intensament entorn de la
persona de Jesucrist. Ens hi pot ajudar el full que es va lliurar a tothom: El Credo-2 “Crec en un sol
Senyor Jesucrist” (Encara n’hi han al cancell de l’església).

PARRÒQUIA DELS SANTS JUST I PASTOR
Plaça de l’Església n 4. 08960 - SANT JUST DESVERN

Tel: 93 371 12 97. Fax: 93 473 68 14
E-Mail: justipastor@telefonica.net

www.santjust.org/parroquia
Web diòcesi de Sant Feliu: www.bisbatsantfeliu.cat

Despatx parroquial: dimarts i dijous, de 18 a 20

TROBADA “VINE I VEURÀS”
Com cada mes, el proper divendres dia 19, a les 21h. farem l’hora de pregària amb la Paraula
de Déu, en un ambient de silenci, música i recolliment. Tots hi sou convidats.

mailto:justipastor@telefonica.net�
http://www.santjust.org./parroquia�
http://www.bisbatsantfeliu./�

	Sant Just Desvern,14 d’Abril de 2013. Nº 15
	CREURE EN TEMPS D’INCREENÇA
	 INTENCIONS DE MISSA:
	PARRÒQUIA DELS SANTS JUST I PASTOR

