

Sant Just Desvern, 30 de Juny de 2013. Nº 26

ALGUNES FRASES DEL PAPA FRANCESC

Us transcrivim algunes de les frases que el Papa Francesc ha pronunciat en els comentaris o
sermons des que és Papa. Podem adonar-nos del seu estil senzill, pastoral i clar, pels qui
vulguin entendre quin és el camí de servei a l’Església que vol seguir.

 “UNA ESGLÉSIA POBRE I PER ALS POBRES”
“Sant Francesc d’Asís és l’home que ens dóna esperit de pau, l’home pobre...Ah i Cóm voldria
una Església pobre i per als pobres! La pobresa s’aprèn amb els humils, els malalts, i amb tots
aquells que estan en les perifèries existencials de la vida. La pobresa teòrica no ens serveix. La
pobresa s’aprèn tocant la carn de Crist pobre en els humils, els pobres, els malalts i els infants.”

“QUE L’ESGLÉSIA SURTI DE LES SAGRISTIES”
“Seguir acompanyant a Crist, permaneixer unit a Ell, exigeix sortir. Sortir d’un mateix, de la
tentació de cloure’s en els propis esquemes que acaben per cloure els horitzons de l’acció
creativa de Déu...Hem de moure’ns vers els nostres germans i germanes, i sobre tot vers els
que estan més allunyats, els que són oblidats, els que necessiten comprensió, consol, ajuda...”

“L’ESGLÉSIA NO ÉS UNA MAINADERA”
“Si anunciem el canvi i l’Església es converteix en una Església mare que genera fills, per a què
nosaltres, fills de l’Església, portem l’Esparit Sant. Però quan no ho fem, l’Església es converteix
no en una mare, sinó en Església baby-sitter, que vetlla per l’Infant, però per a fer-lo dormir. És
una Església adormida”.

“PECADORS SÍ, CORRUPTES NO”
“El problema no és ser pecadors, sinó no arrepentir-se del pecat, no tenir vergonya del mal que
hem fet . Malgrat que Pere era pecador, Jesús va mantenir la seva promesa d’edificar sobre ell
la seva Església. Pere, era pecador, però no corrupte. Pecadors sí, tots; corruptes, no”

“DÉU NO ES CANSA MAI DE PERDONAR”
“El Senyor no es cansa mai de perdonar, ¡mai! Som nosaltres els que ens cansem de demanar-
li perdó. I hem de demanar la gràcia de no cansar-nos de demanar perdó, perquè Ell no es
cansa mai de perdonar”.

“LA CONFESSIÓ NO ÉS UNA SESSIÓ DE TORTURA, NI UNA BUGADERIA”
“Jesús en el confessionari, no és un producte de neteja en sec. La possibilitat d’avergonyir-nos
és una veritable virtut cristiana i inclós humana. Beneïda vergonya...Així és com arribem a ser
conscients del mal que hem fet...¿I si damà faig el mateix? Tornar de nou...Ell sempre ens
espera. El confessionari no és una sessió de tortura, sinó el lloc on Déu ens convida a
experimentar la seva tendresa”.

COMENTARIO AL EVANGELIO DE HOY: Lc 9, 51-62

 Jesús sabe que no es fácil acompañarlo en su vida de profeta itinerante. No puede ofrecer a
sus seguidores la seguridad y el prestigio que pueden prometer los letrados de la ley a sus
discípulos. Jesús no engaña a nadie. Quienes lo quieran seguir tendrán que aprender a vivir
como él.

 Mientras van de camino, se le acerca un desconocido. Se le ve entusiasmado:”Te seguiré
adonde vayas”. Antes que nada, Jesús le hace ver que no espere de él seguridad, ventajas ni
bienestar. Él mismo “no tiene dónde reclinar su cabeza”. No tiene casa, come lo que le ofrecen,
duerme donde puede.

 No nos engañemos. El gran obstáculo que nos impide hoy a muchos cristianos seguir de
verdad a Jesús es el bienestar en el que vivimos instalados. Nos da miedo tomarle en serio
porque sabemos que nos exigiría vivir de manera más generosa y solidaria. Somos esclavos de
nuestro pequeño bienestar. Tal vez, la crisis económica nos puede hacer más humanos y más
cristianos.

 Otro pide a Jesús que le deje ir a enterrar a su padre antes de seguirlo. Jesús le responde
con un juego de palabras provocativo y enigmático: “Deja que los muertos entierren a sus
muertos, tú vete a anunciar el reino de Dios”. Estas palabras desconcertantes cuestionan
nuestro estilo convencional de vivir.

 Hemos de ensanchar el horizonte en el que nos movemos. La familia no lo es todo. Hay
algo más importante. Si nos decidimos a seguir a Jesús, hemos de pensar también en la familia
humana: nadie debería vivir sin hogar, sin patria, sin papeles, sin derechos. Todos podemos
hacer algo más por un mundo más justo y fraterno.

 Otro está dispuesto a seguirlo, pero antes se quiere despedir de su familia. Jesús le
sorprende con estas palabras: “El que echa mano al arado y sigue mirando atrás no vale para el
reino de Dios”. Colaborar en el proyecto de Jesús exige dedicación total, mirar hacia adelante
sin distraernos, caminar hacia el futuro sin encerrarnos en el pasado.

 Recientemente, el Papa Francisco nos ha advertido de algo que está pasando hoy en la
Iglesia: “ Tenemos miedo a que Dios nos lleve por caminos nuevos, sacándonos de nuestros
horizontes, con frecuencia limitados, cerrados y egoístas, para abrirnos a los suyos.
 José Antonio Pagola

INTENCIONS DE MISSA:

DISSABTE:29 20h
DIUMENGE: 30 11h

13h..

DILLUNS: 1 20h.
DIMARTS: 2 20h
DIMECRES :3 20h. Ignasi Costa Carrera
DIJOUS: 4 20h Família Rius-Adell ; Carmen Andrés de Mateo
DIVENDRES: 5 20h Eliseo Rodríguez Pérez, esposos Mercedes-

Eliseo ,Tito
DISSABTE: 6 20h Família Junquera-Ezquerra
DIUMENGE: 7 11h

13h.

REUNIONS:
DIVENDRES dia 5, a les 21h. Consell Pastoral (última trovada)

CONDOL:
El donem als familiars de Na Maria Mendez Babiloni que morí el passat dia 20. Que gaudeixi de
la pau i el goig de la vida per sempre que Jesucrist ens ha promès.

	Sant Just Desvern, 30 de Juny de 2013. Nº 26
	ALGUNES FRASES DEL PAPA FRANCESC
	INTENCIONS DE MISSA:
	REUNIONS:

