

full Església de Menorca dominical

Número 1352 - Any XXVII - 15 juny 2008

ARRELATS ALLÀ ON SOM

La setmana passada participàvem novament al comiat d'una Comunitat de Vida Consagrada, aquesta vegada a Es Castell, i tornàvem a cantar: "junts feim camí". Ho feiem amb molta gratitud perquè, si cadascuna de les benediccions que rebem de Déu ha de produir en nosaltres una resposta de gratitud i alabança, la presència amorosa i servicial de les Carmelites Missioneres del P. Palau ha estat per al poble de Es Castell, per a la seva Comunitat Parroquial i per a l'Església de Menorca, una especial benedicció del Senyor. Aquestes dones, amb la donació de la seva pròpia vida, han ajudat a viure els valors del Regne de Déu a moltes generacions de menorquins.

Com persones "lliurades" a aquest Regne, elles han procurat "encarnar" l'evangeli de Jesús esforçant-se per tal que aquest evangeli no fos un vernís decoratiu sinó que dugués a transformar les maneres de pensar, de sentir, d'actuar, de reaccionar, de comportar-se...

Però (com tantes altres institucions d'Església), també elles han hagut de reconèixer la provisionalitat de les seves realitats, i les pròpies debilitats i limitacions vocacionals.

"Arrelats allà on som, (però) oberts a tot el món", seguint les petjades de Jesucrist, intentarem llegir els esdeveniments des de la fe i veure en tot el pas de Déu en les nostres vides i repetirem una i altra vegada: "Mostrau-nos, oh Senyor, els vostres camins, els vostres viaranyens ensenyau-nos..."

Com escrivia Olegario González de Cardedal: "Les crisis poden ser el començament d'una nova vida... Els

organismes vius creixen amb crisis i únicament els minerals romanen intactes. El problema no són les crisis sinó la lucidesa intel·lectual per a afrontar-les i el coratge moral per a superar-les."

Quan Déu parlant a Francesc d'Assís li va demanar: "Reconstrueix la meua casa, no veus com s'ha deteriorat?", Francesc no va fer grans programacions sinó que va començar a viure i a reestructurar aquella petita capella de Sant Damià.

Nosaltres som cridats a restaurar l'església feta de persones vives fent un necessari discerniment espiritual i pastoral, però assumint cadascú la seva responsabilitat i adaptant-nos a les noves circumstàncies, sense por i amb confiança.

I, naturalment, demanarem de tot cor l'amo des sembrats que hi enviï més segadors, perquè "La collita és abundant, però els segadors són pocs."

Amb la meua salutació a cadascú,

+ Joan Priny
A. G.

CATEQUESI

VII Jornades interdiocesanes de catequesi FAMÍLIA I CATEQUESI

Del 30 de juny al 2 de juliol de 2008
Seminari salesià Martí-Codolar (Barcelona)

Informació:

Secretariat Diocesà de Catequesi
Tel 971 35 09 02 catequesimenorca@yahoo.es

SIC. De dilluns a divendres, de 9-13 hores
Tel. 93 302 10 41 secretaria@sicb.e.telefonica.net

Santuari de la Mare de Déu del Toro

Exercicis Espirituals pel Poble de Déu

Des del dilluns dia 14 de juliol de 2008 al vespre,
fins el divendres dia 18 després de dinar.

Dirigeix: El Rvd. Sr. Miquel Huguet Ameller, Pvre.
-de la Secretaria d'Estat del Vaticà-

Inscripcions: Religioses Franciscanes tel. 971 37 50 60

Transport: Les persones que vinguin amb transport públic, avisant prèviament, tindran un servei del santuari per pujar i baixar de la muntanya.

La paraula de Déu

Diumenge XI de Durant l'Any (cicle A)

Lectura del llibre de l'Èxode

19, 2-6a

En aquells dies els israelites arribaren al desert del Sinaí, i acamparen allà, davant la muntanya. Moisès pujà a la muntanya de Déu. El Senyor el cridà des de la muntanya i li digué: "Parla a la casa de Jacob, comunica això als israelites: Vosaltres heu vist el que jo he fet als egipcis, i com vos he pres sobre les ales igual que una àguila, i us he portat fins a mi. Ara, doncs, si vosaltres m'escoltau i observau les condicions de la meua aliança, sereu la meua possessió personal, a part de tots els pobles, encara que tota la terra sigui meua. Vosaltres sereu el meu regne sacerdotal, la meua nació sagrada."

Salm responsorial 99

Resposta: Som el seu poble i el ramat que ell pastura.

-Aclama el Senyor arreu de la terra, donau culte al Senyor amb càntics de festa, entrau davant ell amb crits d'alegria.

-Reconeixeu que el Senyor és Déu, que és el nostre creador i que som seus, som el seu poble i el ramat que ell pastura.

-Que ho és, de bo, el Senyor! Perdura eternament el seu amor, és feel per segles i segles.

Lectura de la carta de sant Pau als cristians de Roma

5, 6-11

Germans: Quan nosaltres érem encara incapaços de tot, Crist va morir pels qui érem dolents. ¿Qui trobaríem disposat a morir per un home honrat? Potser sí que per un home bo trobaríem qui tingués la valentia de donar la vida. Doncs bé, Déu donà prova de l'amor que ens té quan Crist morí per nosaltres, que érem encara pecadors. Però després que ell ens ha fet justs per la sang de Crist, amb molta més raó, per Crist, ell ens salvarà de la pena. Perquè si vam ser reconciliats amb Déu al preu de la mort del seu Fill, quan érem encara enemics, molt més ara que ja estam reconciliats serem salvats gràcies a la seva vida. Encara més: gràcies a Jesucrist, el nostre Senyor, que ara ens ha reconciliat, tenim l'honor de gloriar-nos en Déu.

Lectura de l'Evangelí segons sant Mateu 9, 36-10, 8

En aquell temps, Jesús, en veure aquella multitud de gent, malmenada i desesperançada com les ovelles sense pastor, se n'apiadà, i digué als seus deixebles: "La collita és abundant, però hi ha pocs segadors. Demanau a l'amo dels sembrats que hi faci anar més segadors." Llavors cridà els seus dotze deixebles i els donà poder de treure els esperits impurs i de curar tota malaltia. Els noms dels dotze apòstols són: primer Simó, anomenat Pere, i Andreu, el seu germà, Jaume, fill de Zebedeu, i Joan, el seu germà, Felip i Bartomeu, Tomàs i Mateu, el cobrador d'imposts, Jaume, fill d'Alfeu, i Tadeu, Simó, el zelote, i Judes, l'Isariot, que el va traïr. Jesús envià aquests dotze, fent-los aquestes recomanacions: "No us encamineu a les terres dels pagans ni entreu a la província dels samaritans. Anau més bé a les ovelles perdudes del poble d'Israel. Pel camí predicau, anunciant que el regne de Déu és a prop. Curau malalts, ressuscitau morts, purificau leprosos, treis dimonis. No heu pagat res per rebre aquest poder; donau-lo també sense pagar."

Lectura del llibre de l'Èxode

19, 2-6a

En aquellos días, los israelitas llegaron al desierto del Sinaí y acamparon allí, frente al monte. Moisés subió hacia Dios. El Señor lo llamó desde el monte, diciendo: «Así dirás a la casa de Jacob, y esto anunciarás a los israelitas: "Ya habéis visto lo que he hecho con los egipcios, y cómo a vosotros os he llevado sobre alas de águila y os he traído a mí. Ahora, pues, si de veras escucháis mi voz y guardáis mi alianza, vosotros seréis mi propiedad personal entre todos los pueblos, porque mía es toda la tierra; seréis para mí un reino de sacerdotes y una nación santa."»

Salmo responsorial 99

Respuesta: Nosotros somos su pueblo y ovejas de su rebaño.

-Aclama al Señor, tierra entera, servid al Señor con alegría, entrad en su presencia con vítores.

-Sabed que el Señor es Dios: que él nos hizo y somos suyos, su pueblo y ovejas de su rebaño.

-El Señor es bueno, su misericordia es eterna, su fidelidad por todas las edades.

Lectura de la carta del apóstol san Pablo a los Romanos

5, 6 11

Hermanos: Cuando nosotros todavía estábamos sin fuerza, en el tiempo señalado, Cristo murió por los impíos; en verdad, apenas habrá quien muera por un justo; por un hombre de bien tal vez se atrevería uno a morir; mas la prueba de que Dios nos ama es que Cristo, siendo nosotros todavía pecadores, murió por nosotros. ¡Con cuánta más razón, pues, justificados ahora por su sangre, seremos por él salvos del castigo! Si, cuando éramos enemigos, fuimos reconciliados con Dios por la muerte de su Hijo, ¡con cuánta más razón, estando ya reconciliados, seremos salvos por su vida! Y no sólo eso, sino que también nos gloriamos en Dios, por nuestro Señor Jesucristo, por quien hemos obtenido ahora la reconciliación.

Lectura del santo evangelio según s. Mateo 9, 36-10, 8

En aquel tiempo, al ver Jesús a las gentes, se compadecía de ellas, porque estaban extenuadas y abandonadas, como ovejas que no tienen pastor. Entonces dijo a sus discípulos: «La mies es abundante, pero los trabajadores son pocos; rogad, pues, al Señor de la mies que mande trabajadores a su mies.» Y llamando a sus doce discípulos, les dio autoridad para expulsar espíritus inmundos y curar toda enfermedad y dolencia. Estos son los nombres de los doce apóstoles: el primero, Simón, llamado Pedro, y su hermano Andrés; Santiago el Zebedeo, y su hermano Juan; Felipe y Bartolomé, Tomás y Mateo, el publicano; Santiago el Alfeo, y Tadeo; Simón el Celote, y Judas Isariote, el que lo entregó. A estos doce los envió Jesús con estas instrucciones: «No vayáis a tierra de gentiles, ni entréis en las ciudades de Samaria, sino id a las ovejas descarriadas de Israel. Id y proclamad que el reino de los cielos está cerca. Curad enfermos, resucitad muertos, limpiad leprosos, echad demonios. Lo que habéis recibido gratis, dadlo gratis.»

LA BONA NOTÍCIA

Salms de la Tercera Setmana

Dg 15,
Dl 16,
Dt 17,
Dc 18,
Dj 19,
Dv 20,
Ds 21,
Dg 22,

XI de durant l'any: Ex 19,2-6a / Sal 99 / Rm 5,6-11 / Mt 9,36 - 10,8.

Fèria: 1R 21,1-16 / Sal 5 / Mt 5,38-42.

Fèria: 1R 21,17-29 / Sal 50 / Mt 5,43-48.

Dedicació de la Catedral de Menorca (F): 2R 2,1.6-14 / Sal 30 / Mt 6,1-6.16-18.

Sant Romuald, abat (MLL): Si 48,1-15 / Sal 96 / Mt 6,7-15.

Fèria: 2R 11,1-4.9-18.20 / Sal 131 / Mt 6,19-23.

Sant Lluís Gonzaga, religiós (MO): 2 Cro 24,17-25 / Sal 88 / Mt 6,24-34.

XII de durant l'any: Jr 20,10-13 / Sal 68 / Rm 5,12-15 / Mt 10,26-33.

—evangeli i vida—

El camí de la llibertat

No podem pensar que el nostre món estigui en una situació ideal: al tercer món, la immensa majoria passa fam, arreu del planeta molta gent és abatuda per malalties mortals, la confrontació d'interessos fa sorgir guerres fratricides a diferents llocs a l'hora. Al món anomenat industrialitzat, moltes persones han perdut el nord —fruit, tot això d'ideologies absolutistes— i la nostra gent, esma-perduda, ha abandonat la referència a Déu i les pràctiques religioses; han posat tota la seva confiança en la tècnica i el diner —alguns també en el poder—. Un percentatge important i creixent de famílies estan desintegrades, i molts fills i adolescents pateixen la manca de referència al nucli familiar viu i estable. Molta gent funciona com una riuada sense control que no sap on va i, no pocs es submergeixen en sorolls eixordadors, o s'evadeixen al volant d'una màquina que corre desastradament.

I l'Evangelí ens diu: Jesús, en veure aquella multitud de gent, malmenada i desesperança-da com ovelles sense pastor, se n'apiadà. Llavors Jesús cridà els apòstols i els encomanà que anessin a les ovelles perdudes del poble d'Israel, i els digué: Pel camí prediqueu que el Regne de Déu és a prop. Volent dir que hi ha preparat un projecte de Déu per reme-diar aquesta situació.

El camí de restauració, per a la humanitat perduda, no és altre que tornar a girar la mira-da cap a Déu, perquè ell ens pugui prendre sobre les seves ales igual que una àguila, tal com ho havia fet amb els hebreus maltractats a Egipte, i ens pugui portar cap a ell. Però l'estil de Déu no ha estat, ni serà mai, forçar la marxa de la humanitat, sinó respectar gene-rosament la seva llibertat, tot invitant-la a prendre un nou camí que condueixi a l'allibe-rament i a la felicitat. Com diu el llibre de l'Èxode: *Si vosaltres m'escolteu i observeu les condicions de la meua aliança, vosaltres sereu la meua possessió personal, (...) el meu reialme sacerdotal, la meua nació sagrada.*

Aquest missatge de salvació, que està prou explícit en l'Antic Testament, es fa encara més evident amb la vinguda de Jesucrist. La seva presència entre nosaltres és la prova més clara que Déu no es queda indiferent davant el sofriment i la desorientació de l'home. Amb el fill, Déu ha fet do de tots els béns a aquells que el volen rebre, i ha tramés un mis-satge de compassió per a tots els qui el volen escoltar. En Jesús hi ha la nostra salvació i la nostra vida; però aquesta vida i salvació no ens serà mai imposada, sinó oferta generosa-ment. Així d'important és la grandesa i el risc de la nostra llibertat.

Enric Prat

En el centro de la Celebración

Si estamos fatigados y abatidos como ovejas sin pastor, dejemos que Cristo se acerque a nosotros. El se compadece, se le remueven las entrañas, ante el sufrimiento de todo tipo de los humanos.

Lo hace a través de su Iglesia, de todos los cristianos, que proclama que el Reino está al alcance de la mano, que cura a los enfermos, levanta a quienes han desfallecido, propone la reconciliación, libera a los encadenados. Sí, pero... ¿nos damos cuenta de nuestra misión? ¿a caso no estaremos viviendo de las pocas rentas que nos quedan esperando que cambien los vientos huracanados que se ciernen sobre nuestras comunidades. Si la Iglesia se repliega sobre sí misma, sobre sus dificultades, sobre los rechazos que encuentra, no sería la Iglesia de Jesús; ella no tiene ninguna necesidad de "triunfar", sino que debe tener la preocupación prioritaria a favor de los más pobres, de quienes se encuentran cruelmente heridos por el mal, el pecado, el suyo propio, o el de los otros. Lo habéis recibido gratis, dadlo también gratis!

Perdre el temps

"Perdre el temps" amb Ell, tal com ho fas tu i molta altra gent en una capella, a l'habitació de casa, o allà on sigui... acaba per tenir a la curta o a la llarga un efecte inesperat sobre la manera de viure aquest temps.

A mesura que Déu formi més i més part del meu dia a dia, notaré aquesta petita-gran transformació interior (més amor, més llibertat, més paciència, més alegria...). Em caldrà anar discernint el sentit i la mesura d'aquests canvis, així com les limitacions i obstacles que trobo en el camí. Al final, però, el més important és estar disposats a continuar "perdent el temps" amb Ell.

Mantenu-vos en el meu amor

Aquest és el títol del llibre de **Mn. Sebastià Taltavull Anglada**, que les Publicacions de l'Abadia de Montserrat (PAM) ha editat, i que recull les conferències dels Exercicis Espirituals dirigits a la comunitat benedictina de Montserrat l'any 2007.

En la història de la humanitat s'està produint una enorme necessitat d'aire pur. Tanmateix, quina és aquesta necessitat? L'oportunitat d'uns dies dedicats a la pregària i al silenci contemplatiu és un bon mitjà per a respondre-hi.

Por las rutas de maravillosos santuarios en Francia

Una experiencia muy gratificante y llena de un auténtico sabor espiritual, a la vez que una magnífica ilustración en cuanto al arte y la cultura francesa, ha resultado la peregrinación diocesana realizada por un grupo de personas de Menorca entre los días del 12 al 20 de mayo pasado.

El primer santuario visitado fue el de Lourdes donde se celebra el 150 aniversario de las apariciones de la Virgen a santa Bernadette en 1858. De todos es bien conocido el sugestivo ambiente de espiritualidad que allí se difunde tanto en los lugares y actos más emblemáticos, como la gruta, las basílicas del Viacrucis por la montaña, la gran iglesia subterránea abarrotada de fieles en la bendición eucarística especialmente destinada a los enfermos, etc. Dos veces pudimos participar en la procesión nocturna y durante el luminoso día de estancia completa visitamos también lugares muy sugerentes, como las viviendas en donde moró la vidente y la pila en que recibió el bautismo.

La catedral de Nuestra Señora de París y la cercana capilla que para custodiar unas reliquias de la Pasión de Cristo hizo edificar San Luis rey de Francia en el siglo XIII, cuyos muros aparecen sustituidos por maravillosos ventanales de color con la representación de historias bíblicas, imágenes y símbolos, fueron objeto de detallada visita y eficiente explicación. Al atardecer dentro de la Catedral participamos en el rezo de Vísperas y celebración eucarística, con la asistencia de un gran número

de fieles, siendo un día laborable. Igualmente en París visitamos el santuario del Sagrado Corazón en Montmartre y la capilla donde se apareció la Virgen a santa Catalina Labouré, pidiendo la acuñación de la que se llamaría "Medalla Milagrosa", difundida por todo el mundo especialmente por las Hijas de la Caridad. La peregrinación continuó desde París hacia Nevers, donde se halla el cuerpo incorrupto de Bernardette, Paray-le-Monial con su maravillosa iglesia románica de piedra blanca, el pequeño pueblo de Ars donde fue párroco san Juan María de Vianney, y finalmente el santuario de Nuestra Señora de La Salette, situado en las alturas de los Alpes, casi a dos mil metros, en unos parajes impresionantes y sugestivos. Allí también participamos en una procesión con velas en las manos de todos, que iluminaban los caminos que serpentean por las cumbres del entorno del santuario, cuya hoppedería tiene una capacidad para más de mil personas. El piadoso rezo de las avemarías del Rosario en tales manifestaciones de piedad características de estos santuarios ha inducido al Papa Benedicto XVI a programar para el sábado, último día del mes de mayo de este año una similar procesión luminosa por la plaza de San Pedro de Roma.

de fieles, siendo un día laborable. Igualmente en París visitamos el santuario del Sagrado Corazón en Montmartre y la capilla donde se apareció la Virgen a santa Catalina Labouré, pidiendo la acuñación de la que se llamaría "Medalla Milagrosa", difundida por todo el mundo especialmente por las Hijas de la Caridad.

La peregrinación continuó desde París hacia Nevers, donde se halla el cuerpo incorrupto de Bernardette, Paray-le-Monial con su maravillosa iglesia románica de piedra blanca, el pequeño pueblo de Ars donde fue párroco san Juan María de Vianney, y finalmente el santuario de Nuestra Señora de La Salette, situado en las alturas de los Alpes, casi a dos mil metros, en unos parajes impresionantes y sugestivos. Allí también participamos en una procesión con velas en las manos de todos, que iluminaban los caminos que serpentean por las cumbres del entorno del santuario, cuya hoppedería tiene una capacidad para más de mil personas.

El piadoso rezo de las avemarías del Rosario en tales manifestaciones de piedad características de estos santuarios ha inducido al Papa Benedicto XVI a programar para el sábado, último día del mes de mayo de este año una similar procesión luminosa por la plaza de San Pedro de Roma.

Guillermo Pons

Grupo de peregrinos menorquines frente el Palacio de Versalles

"Murs: Trenquem tòpics per la convivència"

Caritas Diocesana de Menorca, en col·laboració amb SOS RACISME va inaugurar el passat 2 de juny l'exposició "Murs: Trenquem tòpics per la convivència". Que va romandre oberta al recinte d'OCIMAX de Maó fins el passat 13 de juny.

Per què "Murs"? Cada cop és més freqüent trobar-se actituds discriminatòries cap a persones estrangeres o que tenen una religió o color de pell diferent al de la majoria. Cada opinió negativa, prejudici o tòpic sobre la població immigrada és un totxo al mur del racisme. Que les conductes discriminatòries siguin cada cop més habituals ens ha de posar en alarma i ens ha d'empènyer a treballar per acabar amb aquests murs que ens impedeixen conèixer a l'altra persona i, el que és més important, construir una societat cohesionada.

