
s~ªª±===OO=­¡²³ °£=OMNT==kK=VOR

Pg/ Caputxins 24 Tel 977600349 WWW. parroquialledovalls.cat

ELS POBRES
SÓN DE DÉU

Sense que Jesús ho sabés, els
fariseus arriben a un acord per a
preparar-li un parany decisiu.
No van ells mateixos a trobar-
lo. Li envien uns deixebles seus
acompanyats per uns partidaris
d�Herodes Antipes. Potser no hi
falten alguns poderosos recapta-
dors dels tributs per a Roma. El
parany està ben pensat: «És per-
mès o no de pagar tribut al Cè-
sar?». Si respon negativament
podran acusar-lo de rebel·lió
contra Roma. Si legitima el pa-
gament de tributs quedarà des-
prestigiat davant d�aquells po-
bres pagesos que viuen oprimits
pels impostos, i a qui ell estima
i defensa amb totes les seves
forces. La resposta de Jesús ha
estat resumida de manera lapi-
dària al llarg dels segles en
aquests termes: «Retorneu al
Cèsar això que és del Cèsar, i a
Déu, allò que és de Déu». Po-
ques paraules de Jesús hauran
estat tan citades com aquestes. I
cap, potser, més distorsionada i
manipulada des d�interessos
molt aliens al Profeta defensor
dels pobres. Jesús no està pen-
sant en Déu i en el Cèsar de Ro-
ma com dos poders que poden
exigir cada un d�ells, en el seu
propi camp, els seus drets als
seus súbdits. Com tot jueu fidel,
Jesús sap que a Déu «li pertany
la terra i tot el que s�hi mou, el
m�n i tots els qui l�habi-
ten» (Salm 24). Què pot ser del
Cèsar que no sigui de Déu? Que
potser no són fills de Déu els
s�bdits de l�emperador? Jes�s
no s�atura a les diferents posici-
ons que enfronten en aquella
societat, herodians, saduceus i
fariseus sobre els tributs a Roma
i el seu significat: si porten la

«moneda del tribut» en les
seves bosses que complei-
xin les seves obligacions.
Però ell no viu al servei de
l�Imperi de Roma, sin�
obrint camins al regne de
Déu i la seva justícia. Per
això els recorda alguna cosa
que ningú no li ha pregun-
tat: «Doneu a Déu el que és

de Déu». És a dir, no doneu a
cap Cèsar el que només és de
Déu: la vida dels seus fills. Com
ha repetit tantes vegades als
seus seguidors, els pobres són
de Déu, els petits són els seus
predilectes, el Regne de Déu els
pertany. Ning� no ha d�abusar
d�ells. No s�ha de sacrificar la
vida, la dignitat o la felicitat de
les persones a cap poder. I, sens
dubte, cap poder no sacrifica
avui més vides i causa més so-
friment, fam i destrucció que
aquesta �dictadura d�una econo-
mia sense rostre i sense un ob-
jectiu veritablement humà» que,
segons el papa Francesc, han
aconseguit d�imposar els pode-
rosos de la terra. No podem ro-
mandre passius i indiferents fent
callar la veu de la nostra consci-
ència amb les pràctiques religio-
ses. José Antonio Pagola

GENEROSES
I MÉS

Fa dies que posem un anunci
al nostre full parroquial de-
manant voluntaris/es per a-
judar a la neteja del Santua-
ri, però es veu que no té
al·licient, això de treballar
gratuïtament, ja no funciona.
Amb tot, elles dues sí, no-
més dues senyores que ho
fan, venen dos cops a la set-
mana per mantenir el nostre
Santuari net i polit. El fet de
ser només dues no en tenen
prou amb la tarda del diven-
dres i s�han programat un
dia més entre setmana. Les
dues incansables, una i altra
vegada són fidels allí, des
del Cambril fins a l��ltim
racó dels despatxos. Escom-
bra a munt, �fregona� avall,
aigua aquí, pols allà... poc a
poc ho van deixant tot net.
Sempre amb un somriure al
rostre, i a més puntualment,
sens defallir. Aquell somriu-
re, em fa pensar amb l�ale-
gria que porta la gratuïtat
dels nostres actes. Fem un
servei i el fem amb un cor
generós, i gairebé ho fem
sense cap manifestació ex-
terna, senzillament ho fem i
ja està, però no deixar de ser
una acte d�amor. No crec
que vulguin donar cap lliçó
a ningú, no és pas aquest
objectiu, és senzillament o-
ferir un servei a la Comuni-
tat Cristiana que ens reunim
al Temple de la Verge i vo-
lem que tothom que hi entre
estigui content i pugui respi-
rar aire net. Com l�alegria
que manifestaven els acolli-
dors dels matins que vetllen
cada dia perquè el Santuari
estigui obert tots els matins,
alegria que van sentir en
poder acollir una peregrina-
ció de dos autocars que re-
corrien la ciutat i havien
vingut de l�altre punta de la
península. La generositat i la
gratuïtat ens porta pau inte-
rior i alegria exterior. Be-
naurats sereu quan sabeu
estar al servei del proïsme
per qualsevol circumstància
i aquesta n��s una el vetllar
per la pulcritud del nostre
santuari i que estigui obert.
Des d�aqu� el meu agra�ment
més sincer. P. Joan

FESTA DEL DOMUND
DESCALÇOS

Llegia a la contraportada d�un dels nostres diaris de llar-
ga divulgació el reportatge fet al P. Pau Vidal, Jesuïta,
que caminava per Barcelona descalç. Vaig pensar: Mira,
descal� sobre l�asfalt i el meu germ� Clareti�, all� a
Sao Felix de l�Araguaia, caminava descal� sobre la ter-
ra vermella. El testimoni del P. Pere Casaldàliga ja és
més que conegut i ara reconegut amb les dificultats en
que es troba per la seva malaltia i els anys. Aprofitant
que �s la jornada del DOMUND, m�ha semblat b� fer
referència a aquest dos personatges. El Pere Casaldàliga
que ha gastat molts anys de la seva vida defensant
aquells pobles indígenes i els pagesos de la seva regió de
Sao Felix, amenaçat de mort moltes vegades però ell
sempre fidel a l�Evangeli de Jes�s i les seves causes, els
pobres. El P. Pau Vidal he llegit que ell va fer un màster:
la teologia de la migració des dels ulls que intenten creu-
re cap somni americà, parlava del treball fet amb immi-
grants. Deia: la nostra casa és el món i això és el que jo
voldria, a qualsevol lloc, en qualsevol circumstància.
M�agrada quan el P. Pau descriu la visi� de D�u, diu:
Estem acostumats a un D�u que baixa del cel i s�encar-
na, una imatge vertical, per� n�hi ha una altra; la del
Déu desplaçat que travessa una frontera i que horitzon-
talment s�acosta a nosaltres i ens demana que el recone-
guem i l�acollim.I afegeix: Un repte per a Europa que
avui es fortifica per evitar l�indocumentat.El Pare Pau
encara jove, 40 anys, �s l�encarnaci� del Missioner que
camina pel món construint la pau, a través de la justícia,
cercant el bé i el benestar de les persones i dels pobles.
Dos bons testimonis per avui dia del DOMUND. P. Joan

MISSA FAMILIAR
Les famílies de primer any de Catequesi Familiar
van celebrar diumenge amb el P. Helin la primera
Missa del curs. Podeu veure algunes imatges.
L�esgl�sia plena de fam�lies, era ben bonic i tamb�
va ser bonic veure com cada nen deixava la seva
empremta al rostre de Jesús, amb la frase: Deixo
empremta sobre Jesús com a cristià. Ara la feina
és de tots, perquè els nostres petits vagi fent camí
amb Jesús, el descobreixin com un gran i millor
amic.
ELS DE SEGON ANY COMENCEN
EL CURS
Plovia, no vam poder fer la fotografia del grup,
però no va fallar cap nen i nena hi eren tots, en
sortir encara plovia i els papes i mames, amb els
cotxes els anaven recollint. Paraigua en mà anaven
marxant cap a casa.

CATEQUITSES
Tal com ens havíem proposat en el calendari, un
dimarts de cada més tenim una estona de formació.
I aix� com a l�estiu va ser el P. Xavier Ma. aquest
dimarts va ser el P. Joan que ens va presentar la
carta del Papa referent a la Jornada Mundial de les
Missions. El Papa remarca molt clarament que
som evangelitzadors i que apassionats per Jesús
ressuscitat i plens del seu Esperit Sant, podem fer
un treball excel·lent amb les famílies que acollim.

CONFIRMACIONS
Aquest dissabte passat el nostre Sr. Arquebisbe
Jaume va estar present entre nosaltres confirmant
la vintena de joves i adolescents que s�havien pre-
parat durant els anys anteriors. Ell ens va remarcar
en l�homilia que hem de saber escollir all� que �s
essencial en la nostra vida i que la fe cristiana és
una part molt important en la nostra vida. Deixeu-
vos omplir d�all� que �s essencial i que avui re-
breu, els dons de l�Esperit.

Diumenge XXIX durant l�any
ORACIÓ INICIAL
Oh Déu que voleu que tots els homes se salvin i arribin al
coneixement de la veritat; mireu com n��s d�immensa la
vostra collita i envieu-hi, treballadors que prediquin l�E-
vangeli per tot el món, a fi que el vostre poble, aplegat per
la paraula de la vida i envigorit pels sagraments, avanci
pel cam� de la salvaci� i de l�amor. Pel vostre Fill, Jes�s i
Senyor, nostre. Amén.

SALM 95
Lloem-lo tots els pobles, lloem tots el Senyor. (2)

Canteu al Senyor un càntic nou,
canteu al Senyor arreu de la terra.
Conteu a les nacions la seva glòria,
conteu a tots els pobles els seus prodigis.

El Senyor és gran i digne de tota lloança,
�s m�s temible que tots els d�us;
perquè els déus dels pobles no són res,
però el Senyor ha fet el cel.

Doneu al Senyor, famílies dels pobles,
doneu al Senyor glòria i honor,
doneu al Senyor la glòria del seu nom,
entreu als seus atris portant-li ofrenes.

Adoreu el Senyor: s'apareix la seva santedat.
Que tremoli davant d'ell tota la terra!
Digueu a les nacions: «El Senyor és rei!»
Sentencia amb raó les causes dels pobles.

PREGÀRIES
El món continua ple de fariseus:
Ensenya�ns Senyor, i d�na�m valor per a dir les co-
ses pel seu nom.

Enmig de la corrupció que ens envolta:
D�na�ns coratge per ser honestos i clars, per no
caure en la temptació.

S�n molts Senyor els qui anuncien l�Evangeli:
D�na�ls perseveran�a, docilitat i comprom�s amb el
seu ramat.

Envia Senyor, més missioners i missioneres arreu de
la terra:
Perquè portin la Bona Nova amb fermesa i convic-
ció.

Et preguem també, Senyor, per tots els seus projec-
tes:
Que rebin els ajuts necessaris, i afavoreixin els
menys afortunats.

Per totes les nostres famílies i els que som aquí:
Que la teva gràcia ompli les nostres llars per viure
amb amor i pau.

Pel nostre país, en aquests moments difícils que vi-
vim:
Il�lumina els nostres governants, perqu� amb encert
aconsegueixin els nostres objectius.

ORACIÓ FINAL
Alimentats amb el do de la nostra redempció us demanem,
Senyor, que per la celebraci� d�aquest sagrament, s�esten-
gui arreu la fe veritable. Vós que viviu i regneu per sem-
pre. Amén.

LA TAULADA
Enllestint la Taulada.
Despr�s d�enrabiades, sembla ser que finalment els ins-
tal�ladors del corren el�ctric ja s�hi han posat de valent,
tot dep�n d�ells perqu� el menjador pugui funcionar ben
aviat. Avui (dimecres) deien que aquesta setmana ho dei-
xarien llest... Jo no ho veig tant clar, però confiem-hi.
L�elevador ja est� al seu lloc, ara nom�s falta acabar el
muntatge i podr� oferir el seu servei. Connectar l�aigua
per les rentadores...

CÀRITAS
Dilluns es reunia la junta de Càritas Inter-parroquial. Es
va fer una presentació des de cada servei: aliments, roba,
acollida, cursos... constatem la realitat que continua ha-
vent-hi persones i famílies necessitades i que des de Càri-
tas els oferim allò que està al nostre abast.

RACÓ DE MISSIONS
CALENDARIS SOLIDARIS
Al Rac� de Missions trobareu els Calendaris d�Enlla�
Solidari. Ja sabeu que les vostres aportacions són a favor
de les Missions de Brasil i la Índia.
DOMUND
També en aquest mateix espai podeu obtenir la diversa
informaci� del DOMUND i d�altres projectes missioners.

AGENDA:
OCTUBRE (mes de les missions)
Dia 21: Beatificacions Màrtirs CMF a Barcelona

Curs ALPHA a Tarragona
A Valls és Santa Úrsula

Dia 22: Missa nens que han fet primera comunió
EL DOMUND

Dia 23: Trobada Fe i Cultura i Congregació Mariana
Dia 24: Dimarts Festa S. A. Ma. Claret
Dia 28: Grup B�blic. Aquesta nit, canvi d�horari
Dia 29: 18 a 20h. Visita de la Mare de Déu de Fàtima
Dia 31: 12h. Missa a la residència Ballús

UN PROJECTE D�HABITATGE
Hem assistit per una invitació que ens han fet des dels ser-
veis socials de l�Ajuntament a una reuni� explicativa d�a-
quest projecte titulat: Impulsem habitatge cooperatiu en
r�gim de cessi� d��s a Valls.
La veritat que no va ser el qu� esper�vem; el projecte pot
ser bo de cara a rehabilitar edificis tancats i que es van dete-
riorant, dins el casc antic de la ciutat. Nosaltres esperàvem
quelcom a favor dels sense sostre, que viuen d�okupes, per�
també deixa entreveure algunes possibilitats. Per aquest
projecte necessitem socis que hi vulguin col·laborar. Un
altre dia oferirem un projecte. Qui ens hi vol ajudar?

UNA MALALTA i UN MALALT
Arreu n�hi ha de malalts i malaltes, uns i unes amb dolors
permanents que costa molt suportar. Dimarts un marit que
cuida i estima l�esposa em demana una oraci� intensa per a
ella que pateix molt, tot i els remeis que està prenent. Vaig
veure en el rostre del marit i en les seves paraules molt de
sentiment que expressava el mateix dolor que viu la seva
esposa. Vaig anar a pregar pe ella i per tots dos a la Verge
del Lled�. M�hi vaig estar una estona mirant la imatge i di-
ent-li a Maria que fes més forta la meva fe. Pensava en les
paraules del seu Fill: si teniu fe com un gra de mostassa
també fareu el mateix que jo. Però Tu saps Senyor que la
meva fe és dèbil i pobre, i malgrat aquesta petitesa, confio i
prego. A la tarda al revés del matí, era una esposa que feia
un donatiu per la Taulada, en acció de gràcies, però les llà-
grimes li sortien dels ulls. Fa uns quants anys que cuida el
seu marit, i perqu� se l�estima, est� all� al seu costat, un dia
i un altre. Vaig tornar a pregar i a la Missa del vespre això
va ser la meva ofrena. Presentar damunt l�altar aquests ma-
lalts que són cuidats amb amor i tendresa, però que em de-
manen una pregària. Només puc dir: pobre de mi Senyor,
que en sóc de poca cosa, però per la pregària dels teus fills
i filles malalts, envia-los la teva benedicció, la teva gràcia
guaridora i no permetis que la nostra fe no decaigui mai,
perquè tu ens vas dir que a qui truca se li obre, qui demana
obté... per això et prego, Senyor i ho faig per la intercessió
de la teva Mare, Maria, la Verge del Lledó. Gràcies.

GRUP BÍBLIC
Iniciem un nou curs invocant a l�Esperit Sant, que ens ajudi
a aprofundir en la paraula de Déu. El capítol 10 del llibre de
Zacaries, que ens ocupa avui, recorda que el poble d�Israel
ha de demanar les benediccions a Déu i tenir confiança en
les seves promeses, ja que mitjançant el Senyor es farà rea-
litat la salvació del seu poble. Les creences paganes dels
cananeus, van influir molt en aquest poble, perquè es diri-
gissin als endevins per a satisfer les seves necessitats, per
això, el profeta demana que tornin a adreçar-se al Creador ja
que sempre que la paraula de veritat queda fora, abunden
les falses doctrines. El Senyor de l�univers es preocupar�
del seu ramat, el conduir�, i d�ell sortir� la Pedra Angular
(el Messies). Tant llavors com ara, ens cal confiar en Ell i
seguir els seus ensenyaments. Acabem amb la preg�ria d�un
Salm, per tornar-nos a trobar el proper dia 28.

DIA 28 A LA NIT
CANVI D�HORA

Des del dilluns dia 30 i de dilluns a
divendres la Missa de cada dia serà
a les 19�30h. a la Capella Sant Jordi,
com fem cada any en temps d�hi-
vern.

ELS MÀRTIRS CLARETIANS

DIA 24 FESTA P. CLARET
En aquest mes missioner, no hi falta mai la festa de Sant Antoni Ma.
Claret, que celebrem el dia 24. A la Missa del vespre en farem me-
mòria. Val la pena recordar una frase que ens pot ressonar fortament
com a cristians, deia el P. Claret: Enamoreu-vos de Jesucrist i fa-
reu coses més grans. Aquest era el seu �secret�, aqu� rau la seva
for�a i la seva energia, per treballar sens parar per a l�evangelitza-
ció. Els seus deixebles, els Missioners Claretians, en vam rebre
aquesta herència, ser portadors de la Bona Nova de Jesús arreu de la
terra, però per a poder-ho fer ens cal està plenament enamorats de
Jesús, i deixar que el seu esperit ompli les nostres vides. Ell ens va
deixar una definició del que ha de ser un missioner, ens deia: Un fill
del Cor de Maria, és un home encès de caritat, que cala foc arreu
on passa, que desitja efica�ment i procura per tots els mitjans d�en-
cendre a tothom amb el foc de l�amor div�. Res no l�espanta, frueix
en les privacions, enfronta els treballs, abraça els sacrificis, es
complau en les cal�mnies i s�alegra en els turments. Nom�s pensa
com seguirà i imitarà Jesucrist a pregar, treballar, sofrir i procurar
sempre i únicament la major glòria de Déu i la salvació de la huma-
nitat.

I els Màrtirs
que aquest dissabte són bea-
tificats, són una part viva de la
Congregació Claretiana, i que al-
guns d�ells en plena joventut van ser
valents del tot per oferir la seva vi-
da, abans de renunciar a la seva
vocació cristiana i missionera. La definició que fa el P. Claret del
que i com han de ser i viure els seus missioners és prou clar i encara
que, malgrat les febleses humanes no hi arribem, sí que està gravat
dins el nostre cor una vocació plenament dedicada al servei al prò-
xim, un servei que aquests màrtirs van ser prou valents, amb la forca
de l�Esperit Sant per a donar la vida.

�S�a�l�a� �d�e� �r�e�n�t�a�d�o�r�e�s� � �g�a�i�r�e�b�é� �a� �p�u�n�t

