

FULL INFORMATIU

PARRÒQUIA
PARRÒQUIA
DELS SANTS
JUST i PASTOR

Sant Just Desvern, 10 de Juliol de 2016. N° 28

72è ANIVERSARI DE LA DEDICACIÓ DE L'ESGLÉSIA PARROQUIA

Celebrar un nou aniversari de la dedicació del nostre temple parroquial, vol dir que ha transcorregut un any més de la història de la nostra comunitat cristiana celebrant els cultes amb la litúrgia en els dies que som convocats per a fer-ho comunitàriament; per celebrar esdeveniments de la història social, la familiar i la personal a l'ombra d'unes parets consagrades com a lloc de culte, especialment els diumenges, celebrant solemnement l'eucaristia, misteri central de la nostra fe en la mort i la resurrecció de Jesús.

També bategem els nostres infants, acollim la misericòrdia i el perdó del Pare, contrauen matrimoni els qui volen formar una nova família amb l'amor per sempre i fins ens hi trobem units per acompanyar i acomiadar els nostres difunts. Tot això acompanyat de la pregària, la lloança, l'acció de gràcies, la súplica confiada al Déu que és Pare de tots, per Jesucrist, el germà gran de la humanitat que es fa present quan ens reunim en el seu nom per celebrar la nostra fe en Ell i amb ganes d'escoltar la seva Paraula per ser fidels seguidors seus amb la nostra vida fora de temple en les responsabilitats que cadascú tingui.

La nostra comunitat cristiana de St. Just, ve de molts segles enrere. Anteriorment i l'actual edifici, reformat en moltes etapes de la seva història, ha estat el lloc principal, on s'ha anat reunint; el reconeixement per part del bisbe pastor d'una etapa determinada, el va consagrar per a tot el que ha servit i ha d'anar servint. D'aquí la seva importància, per a celebrar-ho i sentir-nos agraïts envers els qui ens ho han deixat.

El més important, ho sabem, no és l'edifici, sinó que la fe que aquí és celebra i festeja sigui viscuda fora al carrer, en la família, en la feina, en la societat en general per a donar a conèixer a tothom que ens dirigim a Aquell a qui amb el nostre culte volem dir que El reconeixem com a Camí, Veritat i Vida; com a Llum que il·lumina i fa veure que el veritable amor ens ha d'unir a tots per assolir un món cada dia més fraternal i més just com a qualitat de vida i respecte a la dignitat de tota persona i de la "casa" de tots, que és la terra on habitem.

Festegem amb goig el diumenge vinent el 72è aniversari que fa de restauració i dedicació del nostre temple. Però que tothom noti, per sobre de tot, que estem orgullosos de celebrar la nostra fe en aquest lloc, però que ens vegin joiosos vivint els valors de l'Evangelí de Jesús que aquí ens són proclamats com la Bona Notícia, com la Bona Nova que ho ha de ser per a quants més, millor.

Mn. Joaquim Rius

COMENTARIO AL EVANGELIO DE HOY: Lc 10,25-37

Para no salir malparado de una conversación con Jesús, un maestro de la ley termina preguntándole: «Y ¿quién es mi prójimo?». Es la pregunta de quien sólo se preocupa de cumplir la ley. Le interesa saber a quién debe amar y a quién puede excluir de su amor. No piensa en los sufrimientos de la gente.

Jesús, que vive aliviando el sufrimiento de quienes encuentra en su camino, rompiendo si hace falta la ley del sábado o las normas de pureza, le responde con un relato que denuncia de manera provocativa todo legalismo religioso que ignore el amor al necesitado.

En el camino que baja de Jerusalén a Jericó, un hombre ha sido asaltado por unos bandidos. Agredido y despojado de todo, queda en la cuneta medio muerto, abandonado a su suerte. No sabemos quién es. Sólo que es un «hombre». Podría ser cualquiera de nosotros. Cualquiera ser humano abatido por la violencia, la enfermedad, la desgracia o la desesperanza.

«Por casualidad» aparece por el camino un sacerdote. El texto indica que es por azar, como si nada tuviera que ver allí un hombre dedicado al culto. Lo suyo no es bajar hasta los heridos que están en las cunetas. Su lugar es el templo. Su ocupación, las celebraciones sagradas. Cuando llega a la altura del herido, «lo ve, da un rodeo y pasa de largo».

Su falta de compasión no es sólo una reacción personal, pues también un levita del templo que pasa junto al herido «hace lo mismo». Es más bien una actitud y un peligro que acecha a quienes se dedican al mundo de lo sagrado: vivir lejos del mundo real donde la gente lucha, trabaja y sufre.

Cuando la religión no está centrada en un Dios, Amigo de la vida y Padre de los que sufren, el culto sagrado puede convertirse en una experiencia que distancia de la vida profana, preserva del contacto directo con el sufrimiento de las gentes y nos hace caminar sin reaccionar ante los heridos que vemos en las cunetas. Según Jesús, no son los hombres del culto los que mejor nos pueden indicar cómo hemos de tratar a los que sufren, sino las personas que tienen corazón.

Por el camino llega un samaritano. No viene del templo. No pertenece siquiera al pueblo elegido de Israel. Vive dedicado a algo tan poco sagrado como su pequeño negocio de comerciante. Pero, cuando ve al herido, no se pregunta si es prójimo o no. Se conmueve y hace por él todo lo que puede. Es a éste a quien hemos de imitar. Así dice Jesús al legista: «Vete y haz tú lo mismo». ¿A quién imitaremos al encontrarnos en nuestro camino con las víctimas más golpeadas por la crisis económica de nuestros días?

José Antonio Pagola

INTENCIONS DE MISSA DE LA SETMANA

DISSABTE:9	20h.	
DIUMENGE:10	11h. 13h.	Jaume Cartó i Gemma Cartró. difunts família Junquera-Ezquerria
DILLUNS:11	20h.	
DIMARTS:12	20h.	Casimiro Barba
DIMECRES:13	20h.	Encarnació Fajardo
DIJOURS:14	20h.	Família Rosell-Bosch
DIVENDRES:15	20h.	Teresa Salvat Sabaté, Antonio Bargalló Rivera i família
DISSABTE:16	20h.	
DIUMENGE:17	11h. 13h.	

72è ANIVERSARI DE LA DEDICACIÓ

El proper diumenge, 17 de Juliol, en motiu del 72è aniversari de la dedicació de la nostra església parroquial, solemnitarem d'una manera especial la celebració de l'eucaristia de les 11h.

BAPTISMES

Aquest dissabte han rebut el sagrament del baptisme: Lucas Osuna Ruiz, Meritxell Macias Cortada, Daniel Gómez Morón, Eric Artero Santos i Magalí Fuster Turroja. Donem-ne gràcies a Déu.

PASTORAL DE LA SALUT

El proper dijous, dia 14, visitarem la residència "Vitalia" i hi celebrarem una cerimònia religiosa, amb els residents que ho volen, i els hi donarem la comunió.

CONDOLENÇA

La donem als familiars de Na Dionisia Díaz Villalba. Desitgem que la difunta gaudeixi de la Vida per sempre a la casa del Pare.

COL·LECTA EXTRA PER A LA PARRÒQUIA

Es va recollir la quantitat de **457.48 €**

