

FULL INFORMATIU

PARRÒQUIA DEL SANTS JUST i PASTOR

Sant Just Desvern, 4 d'Octubre de 2015. Nº 35

TEMA DEL CONSELL PASTORAL (i III)

El tercer dels eixos que ens venen donats com a criteris per organitzar la nostra pastoral diocesana i parroquial és una crida a la renovació de les estructures pastorals.

“Aquest aprofundiment en la nostra vida cristiana i la crida a l’evangelització que són els dos eixos primers, demana considerar en cada pas la necessària renovació de les estructures pastorals.

És necessària, doncs, la revisió periòdica de les estructures i serveis –cúria, vicaries, delegacions, arxiprestats i parròquies- per fer-los més senzills, més sostenibles, més útils.

És necessari plantejar aquesta renovació eclesial amb referència concreta a la situació de cada lloc, les persones, les necessitats, els agents pastorals, la història,...recelant de receptes universals.

És necessari elaborar un mapa pastoral que comprengui la distribució del clergat en el territori i planifiqui la presència de tots els estaments de l’Església en la dimensió territorial i funcional.

És necessari posar en valor el sacerdoti comú dels fidels demanant-los responsabilitats parroquials i diocesanes.

És necessari concretar aquesta corresponsabilitat del laïcat en la gestió de la vida i el patrimoni de les comunitats cristianes, procurant-los la formació necessària per assumir l’encàrrec, encomanant-los amb valentia responsabilitats al servei de la comunitat i buscant que el clergat pugui entregar-se més als carismes que li són propis.

És necessària una millor i més fluida comunicació entre els cristians, les parròquies, les realitats de vida religiosa, els moviments i la cúria diocesana que enforteixi els lligams eclesiamentals, a través d’instruments àgils, participats, senzills i eficaços”.

Amb aquesta tercera crida es concreta el projecte d’orientació pastoral de la diòcesi i llum per la parroquial. Amb aquest sentit fresat volem orientar la pastoral de la parròquia i també cercar maneres renovades i novades vers una pastoral més participada i enriquidora per a tots. No oblidem que tots som membres vius i actius de la comunitat parroquial.

COMENTARIO AL EVANGELIO DE HOY (Mc 10,2-16)

El hombre y la mujer se separan de sus padres para unirse entre si porque, según dice uno de los autores del libro del Génesis, «Dios quiso que fueran compañeros iguales y complementarios, llamados a ser una sola carne».

Esta página del primero de los cinco libros del Pentateuco fue redactada después de la época de los patriarcas, en la que era corriente la práctica de la poligamia. Hubo también una época en la que el repudio de la mujer por parte del marido estaba admitido y regulado. Por eso resulta más notable que se evoque el origen de la humanidad en el marco de una pareja monogámica. Al preguntarle por la legitimidad de la disolución de la unión matrimonial y por la legislación que la regula, Jesús se guarda de entrar en discusiones de casuística: remite a lo que Dios quiso «al principio». El deber de fidelidad del hombre y la mujer deriva de la fidelidad de

Dios, que nunca cuestiona la alianza sellada con los suyos una vez para siempre. «En casa», lugar de la enseñanza a los discípulos, Jesús añade que esta fidelidad concierne a los dos esposos. El marido no tiene derecho a despedir a su mujer como si tuviera sobre ella un poder discrecional. Y los mismos deberes tiene ella respecto de su marido.

Esta exigencia requiere a veces una indudable generosidad y abnegación. Sin embargo, Dios no ha dispuesto las cosas pensando en hombres y mujeres fuera de lo común. Tampoco Jesús piensa en seres humanos extraordinarios. El ha venido, no para los fuertes y los sanos, sino para los débiles, los enfermos y los pecadores.

Un día los discípulos quisieron apartar de él a unos niños. Los consideraban demasiado pequeños para que ocuparan un lugar entre los oyentes que se agolpaban alrededor del Maestro. ¡Qué error! «Dejad que los niños se acerquen a mí», dice Jesús. Los pone incluso como modelos que imitar. No por la inocencia o la ingenuidad que a menudo se les atribuye, sino porque ellos lo acogen y se acercan a él con toda sencillez y confianza, sin ningún tipo de reservas mentales.

En esto los niños se parecen a él. Efectivamente, Jesús ha aceptado amoldarse sin la menor reticencia a la voluntad del Padre. Para cumplir su designio de salvación, entregándose totalmente a él, no dudó en renunciar a su propia vida. Así ha hecho de la multitud una humanidad nueva, llamada a entrar con él, el Primogénito, en la gloria de los hijos de Dios.

José-Antonio Pagola

INTENCIÓNS DE MISSA DE LA SETMANA

DISSABTE:3	20h	Samuel Amorós.
DIUMENGE:4	11h 13h.	Francisco Romagosa, Francesc Amorós i A.G.
DILLUNS:5	20h.	
DIMARTS:6	20h	
DIMECRES:7	20h.	Montserrat Mauri.
DIJOUS:8	20h	María Fullola Nogués.
DIVENDRES:9	20h	
DISSABTE:10	20h	
DIUMENGE:11	11h 13h.	

REUNIÓ

DIMECRES dia 7, a les 21'15h, grup de “Justícia i Pau”.

CATEQUESI

A partir d'aquesta setmana, els dimecres i els divendres hi hauran les trobades amb els infants per a la catequesi.

ROMERIA A MONTSERRAT

La farem el proper **22 de Novembre**. Per inscripcions al despatx parroquial. El preu total és de **40€**.

LOTERIA DE NADAL:

Ja podeu disposar dels talonaris o participacions del sorteig de Nadal.
Adquiriu-los al **despatx parroquial**.

***Aquest diumenge col·lecta
extra per a la parròquia***