

Al servicio de la sociedad

No importa la cultura, la religión, ni la condición social de quien está necesitado de ayuda. Para la Iglesia, cada persona es imagen de la grandeza de Dios. Y lo demuestra a diario. Págs. 3 y 4.

Comedor social de las Hijas de la Caridad de San Vicente de Paúl, ubicado en C/ Danzas, 1 (Zaragoza)

Foto: Jesús Fuertes.

HUELLAS

Familia misionera
“El Señor nos ha bendecido en medio de gran precariedad”

Pág. 3

EN POSITIVO

Día de la Iglesia Diocesana
Los cristianos de esta tierra estamos llamados a dar alma a Aragón

Pág. 4

FUNDAMENTOS

Vida eterna
La visión del papa Francisco sobre la meta del hombre: el cielo

Pág. 6

ATRIO

San José de Calasanz
El santo aragonés fundó la primera escuela pública de Europa

Pág. 7

Sabios que esperan

El ideal de sabio ha cambiado mucho. Yo me imagino a un sabio de verdad, como un anciano con una lengua barba, con la mirada límpida y fija en un horizonte que cada vez es más amplio. Sin prisas y sin distracciones, feliz de ver la eternidad en el instante, penetrándola intuitivamente con la visión de Dios. Claro, es que soy tan antiguo, como romántico. Hoy el sabio es el que hace cosas, moviéndose en un laboratorio, deambulando sin tregua entre informes y programas informáticos cada vez más complejos. Tiene prisa por descubrir, patentar y comercializar. Perdónenme la generalización y pasemos página. Ahora, lo importante es que atendamos a las escrituras santas, encontrando en ellas la sabiduría que hace verdaderos sabios.

La sabiduría de la que habla la primera lectura de la misa dominical es filántropa y, a la vez, sumamente respetuosa. Se presenta radiante al que la busca, se oculta para no asustar a

quien no la desea. No es avasalladora, al contrario, sale al encuentro del que es "digno de ella" y hace que se "vea libre de preocupaciones". Solo hay que quererla con toda el alma, ella hace lo demás. Para mí, que este es el único capricho que compensa. Y ¿quién es la sabiduría? El agua que sacia mi sed, la luz que ilumina mi madrugada, la gracia que anima mi vida, la palabra que convierte mis labios en una alabanza, mi auxilio, mi canto, mi júbilo. Solo cabe una respuesta, pues solo nos cabe un deseo auténtico: "Mi alma está sedienta de ti, Señor, Dios mío".

Esta sabiduría vuela ligera y es necesario aguardarla con toda la atención posible. Con la atención de las cinco vírgenes prudentes. Y con su amor, auténtico aceite que ardía sin consumirse en unas lámparas que recibieron en su primer encuentro con el esposo, cuando por el agua y el Espíritu pasaron a formar parte de su familia. La lámpara puede romperse, pero el esposo la arregla: solo basta con

“ La lámpara puede romperse, pero el esposo la arregla: solo basta con una confesión

una confesión. La lámpara puede vaciarse, pero el esposo la llena: solo basta con una misa. La lámpara puede no iluminar con la claridad esperada, pero el esposo atiza el fuego y la luz: solo basta con contemplarlo presente en el sagrario, sufriente en los pobres, hijo en los hermanos. Solo falta creer, querer y velar, porque "no sabéis el día ni la hora".

No sabemos el momento de Dios, pero sí sabemos que "si creemos que Jesús murió y resucitó, de igual modo Dios llevará con él, por medio de Jesús, a los que han muerto". Solo hay que esperar en sus palabras. No vale ser sabio de biblioteca. No vale ser sabio de laboratorio. No vale ser sabio de interioridades humanas. Solo vale ser sabio de Dios, como el anciano Simeón, como la profetisa Ana, esperando el cumplimiento de las promesas, llenando el tiempo de amor a él y al prójimo.

María, madre y virgen, los antiguos te han llamado 'verdadera filósofa', verdadera amiga de la sabiduría, y es verdad: hija de la sabiduría, madre de la sabiduría, esposa de la sabiduría, porque eso eres del Padre y del Hijo y del Espíritu Santo. Comparte con nosotros el sabor del saber, danos la mano y llévanos a él.

José Antonio Calvo

Evangelio Domingo XXXII del Tiempo Ordinario, Mt 25, 1-13

En aquel tiempo, dijo Jesús a sus discípulos esta parábola:

«Se parecerá el reino de los cielos a diez vírgenes que tomaron sus lámparas y salieron al encuentro del esposo. Cinco de ellas eran necias y cinco eran prudentes.

Las necias, al tomar las lámparas, no se proveyeron de aceite; en cambio, las prudentes se llevaron alcuasas de aceite con las lámparas.

El esposo tardaba, les entró sueño a todas y se durmieron.

A medianoche se oyó una voz: "¡Que llega el esposo, salid a su encuentro!"

Entonces se despertaron todas aquellas vírgenes y se pusieron a preparar sus lámparas.

Y las necias dijeron a las prudentes: "Dadnos de vuestro aceite, que se nos apagan las lámparas".

Pero las prudentes contestaron: "Por si acaso no hay bastante para vosotras y nosotras, mejor es que vayáis a la tienda y os lo compréis".

Mientras iban a comprarlo, llegó el esposo, y las que estaban preparadas entraron con él al banquete de bodas, y se cerró la puerta.

Más tarde llegaron también las otras vírgenes, diciendo: Señor, señor, ábrenos.

Pero él respondió: "En verdad os digo que no os conozco". Por tanto, velad, porque no sabéis el día ni la hora».

Palabra de Dios para la semana...

12 DOMINGO XXXII del Tiempo Ordinario (IV semana del salterio). - Sab 6, 12-16. - Sal 62. - 1 Tes 4, 13-18. - Mt 25, 1-13. **13 LUNES. Feria.** - Sab 1, 1-7. - Sal 138. - Lc 17, 1-6. **14 MARTES. Feria (En Zaragoza, san José de Pignatelli. MO).** - Sab 2, 23 - 3, 9. - Sal 33. - Lc 17, 7-10. **15 MIÉRCOLES. Feria.** - Sab 6, 1-11. - Sal 81. - Lc 17, 11-19. **16 JUEVES. Feria.** - Sab 7, 22 - 8, 1. - Sal 118. - Lc 17, 20-25. **17 VIERNES. Santa Isabel de Hungría. MO.** - Sab 13, 1-9. - Sal 18. - Lc 17, 26-37. **18 SÁBADO. Santa María en sábado.** - Sab 18, 14-16; 19, 6-9. - Sal 104. - Lc 18, 1-8.

JOSÉ Y JOSEFINA, FAMILIAS EN MISIÓN

“El Señor nos ha bendecido y consolado en medio de gran precariedad y tribulaciones”

Rocío Álvarez

José y Josefina, siguiendo la llamada de Juan Pablo II, marcharon hace 28 años con sus tres hijos a Guatemala. En su tierra de misión se enfrentaron a dificultades, incluso a peligros, pero hoy sonríen satisfechos por el fruto obtenido: conversiones, comunidades vivas y familias reconstruidas. Este es su testimonio:

Somos José Aznar y mi esposa Josefina Montesinos. Pertenecemos a la primera comunidad del Camino Neocatecumenal de la parroquia de Santa Mónica de Zaragoza.

Trabajando en una importante multinacional y con un buen trabajo, nuestra vida era vacía y superficial, sin horizontes ni esperanza. Pero gracias al Camino nos hemos sentido tocados por el amor de Jesucristo a los pecadores. Esto cambió nuestra vida y nos llenó de un profundo agradecimiento a Dios. Cuando el papa Juan Pablo II hizo la llamada a anunciar el evangelio a todo el mundo, nos ofrecimos. Nos hizo el envío a la misión a Guatemala el 30

de diciembre de 1988 y el 21 de julio de 1989 partimos con nuestros tres hijos: Ana Cristina, de 20 años, Jose Alfredo, de 18, y María, de 10. Dejamos todo: país, trabajo, colegio, universidad, amigos y comunidad.

Fuimos enviados por monseñor Penados, arzobispo de Guatemala, a una zona muy extensa, de misión, donde comenzamos a anunciar el evangelio casa por casa. Gran parte de la zona estaba formada por comunidades de gente buscando dónde vivir. Además nos encontramos con una gran desintegración familiar y delincuencia juvenil en forma de maras, muy violentas. A mí me han asaltado,

nos han robado varias veces en la casa dejándola vacía, a nuestro hijo José Alfredo le dispararon, no sabemos quién, estando a las puertas de la muerte.

Pero el Señor nos ha bendecido y consolado en medio de gran precariedad y tribulaciones. Nos ha permitido dar nuestra vida para anunciar a Jesucristo. Fruto de ello es, hoy, una gran parroquia (cerca de 130.000 habitantes) llena de comunidades del Camino y otras realidades, donde muchas familias se han reconstruido y muchos jóvenes han dejado la droga y la delincuencia. De todas formas, la misión de anunciar a

Jesucristo es cada día necesaria, ya que sigue siendo una zona peligrosa con asesinatos, extorsiones y secuestros.

Por encima de todo, vivimos con un profundo agradecimiento al Señor que nos ha permitido participar del mandato del Señor: "Id y anunciad el Evangelio".

Ya vamos siendo mayores. A punto de cumplir 75 años y mi esposa algo menos, pero el Señor nos mantiene jóvenes. Los hijos han regresado a España. Ya tenemos 13 nietos. Los echamos en falta, pero contentos viendo cómo sus padres les están transmitiendo la fe.

DÍA DE LA IGLESIA DIOCESANA

Llamados a dar nuevamente alma a Aragón

47 millones anuales de horas de actividad pastoral; 6.298 centros para mitigar la pobreza; 230.000 bautizos, 240.000 comuniones; 13.000 misioneros en 129 países de los 5 continentes; más de 211.000 personas acompañadas en hospitales. ¿Tan solo números? Más bien la prueba de que la Iglesia sigue siendo la institución benéfica por excelencia en la sociedad española. Una vez más se cumple el evangélico “por sus frutos los conoceréis”.

José Antonio Calvo

Las diócesis de la Iglesia católica en Aragón cumplen esta función de un modo excelente. Aunque la extensión del territorio y la escasa densidad demográfica son condicionamientos muy negativos para la actividad pastoral, esta se sigue realizando de la mejor manera posible: con la confianza puesta en el Señor y con el ejercicio de una caridad creativa y eficaz. Además, siguiendo las palabras del papa Francisco a la Comisión de las Conferencias Episcopales de la Unión Europea (COMECE) el pasado veintiocho de octubre, “en este tiempo, los cristianos están llamados a dar nuevamente alma a Europa”. Los cristianos de esta tierra estamos llamados a dar alma a Aragón.

Dar alma a nuestra comunidad

La primera, y tal vez la mayor, contribución que los cristianos pueden aportar al Aragón de hoy es recordar que no se trata de una colección de números o de instituciones, sino que está hecha de personas. El ser personas nos une a los demás, nos hace ser comunidad. Por tanto –parafraseando a Francisco–, la segunda contribución de los cristianos al futuro de Aragón es el descubrimiento del sentido de pertenencia a una comunidad.

Las seis diócesis de Aragón están llamadas a servir a cada persona y a cada comunidad: Zaragoza, con sus 910.987 personas y sus 277 parroquias; Barbastro-Monzón, con sus 104.927 personas y sus 250 parroquias; Teruel y Albarracín, con sus 90.097 personas y 259

parroquias; Huesca, con sus 83.584 personas y 211 parroquias; Tarazona, con sus 79.216 personas y 139 parroquias; Jaca, con sus 39.787 personas y 181 parroquias.

Desde estas comunidades, los católicos aragoneses realizan anualmente más de 550.000 ayudas sociocaritativas personales: Zaragoza (504.848 personas), Barbastro-Monzón (7.525), Teruel y Albarracín (3.399), Huesca (19.070), Tarazona (16.630), Jaca (2.675).

La contemplación de estos números debe llevar a los creyentes a la acción de gracias, a la alegría por seguir haciendo el esfuerzo de ser

fieles al mandato misionero de Jesús, al orgullo de estar realizando una gran historia. Y, por supuesto, al

compromiso generoso, dentro de las posibilidades, con nuestro tiempo y con nuestra economía.

Tu ayuda en un clic

www.donoamiiglesia.es

Cógelo en tu parroquia

Somos una gran familia contigo

Querida hermana, querido hermano en el Señor:

Os deseo gracia y paz.

Celebramos el Día de la Iglesia Diocesana con el lema "Somos una gran familia CONTIGO". Es una excelente oportunidad para dar gracias a todas las personas que, con vuestro ser y vuestro hacer, contribuís a hacer de la Iglesia una familia más vigorosa, más participativa y más fraterna.

Puede dar la sensación de que lo que hacemos con tu colaboración se parece a un grano de arena en la balanza o a una gota de rocío mañanero que cae sobre la tierra. En definitiva, algo efímero y poco consistente. Pero lo que importa no es nuestra valoración o el resultado

espectacular de las acciones realizadas. Lo que cuenta, lo decisivo, es tu persona. La importancia de los actos procede de quienes los realizan. No solamente de sus capacidades, posibilidades, éxitos y aciertos. Lo esencial es tu voluntad, tu firme decisión de colaborar, tu impulso constante, tu perseverante continuidad, la garantía de que contigo se difumina la frontera de lo imposible y hay muchas actividades que comienzan a ponerse en movimiento.

Colaboras como catequista, con enorme paciencia y generosidad. Dedicas tu tiempo y tus cualidades a acompañar procesos de crecimiento

en la fe. Enseñas en los colegios, institutos y otros centros docentes, llevando la luz de la razón y el anuncio del evangelio a las mentes y a los corazones de quienes buscan en medio de tantas incertidumbres y se siguen preguntando por las cuestiones vitales y determinantes.

Pones a disposición de los demás tus cualidades en la animación litúrgica, tu pasión por la belleza y la música, tu asombro cotidiano ante la Palabra de Dios que escuchas personalmente y en grupos de lectura orante y creyente. Disfrutas porque en la liturgia se expresa y se celebra la vida y la fe, se manifiesta el misterio de Cristo y la naturaleza de la comunidad eclesial. Rezas por la Iglesia y con la Iglesia desde la paz del monasterio.

Colaboras, desde el voluntariado o el trabajo técnico, en el terreno socio-caritativo. Sabes, por experiencia propia, que entrar en contacto con personas vulnerables, heridas, desasistidas, abre las puertas a la solidaridad del corazón que trabaja por la justicia y reconoce en cada rostro humano la imagen de Jesucristo doliente. Tu compromiso te lleva a estar con los últimos, aquellos que la sociedad descarta y desecha.

Mantienes contacto con las personas que entregan sus vidas en las misiones. Te interesas por sus proyectos y realizaciones; recibes y lees con gusto las revistas donde se escribe sobre la evangelización en tierras lejanas; rezas por las vocaciones misioneras; te acuerdas de pedir al Señor para que haya un sano relevo generacional en los países de misión.

Te apuntas a grupos de oración, de formación permanente, de compromiso. Sigues con interés muchas iniciativas culturales. Llevas

las cuentas de la parroquia con diligencia y transparencia. Participas activamente en movimientos, asociaciones, cofradías y hermandades.

Visitas enfermos, atiendes a quienes se sienten solos y abandonados. Conoces las necesidades de tus familiares, de tus vecinos, de quienes necesitan un rayo de luz y de esperanza en sus vidas oscuras y apagadas.

Y cuando tus fuerzas decaen, cuando da la sensación de que no puedes hacer nada, por razones de edad o enfermedad, entonces tu persona es más necesaria e imprescindible que nunca. Porque formas parte de nuestra familia. Porque hoy necesitamos decirte que te queremos, que eres una persona muy valiosa para nosotros y ante los ojos de Dios. Porque somos una gran familia CONTIGO.

Recibid mi cordial saludo y mi bendición.

+ Julián Ruiz Martorell
Obispo de Jaca

PAPA FRANCISCO

“Ser cristiano, vocación para el cielo”

Redacción

Al presentar la Iglesia a los hombres de nuestro tiempo, el Concilio Vaticano II tenía bien presente una verdad fundamental, que no hay que olvidar jamás: la Iglesia no es una realidad estática, detenida, con fin en sí misma, sino que está continuamente en camino en la historia, hacia la meta última y maravillosa que es el reino de los cielos, del cual la Iglesia en la tierra es el germen y el inicio.

Cuando nos dirigimos hacia este horizonte, nos damos cuenta de que nuestra imaginación se detiene, revelándose apenas capaz de intuir el esplendor del misterio que domina nuestros sentidos. Y surgen espontáneas en nosotros algunas preguntas: ¿Cuándo llegará este momento final? ¿Cómo será la nueva dimensión en la cual la Iglesia entrará? ¿Qué será entonces la humanidad? ¿Y de lo creado que nos circunda?

La constitución conciliar *Gaudium et spes*, de frente a estos interrogativos que resuenan desde siempre en el corazón del hombre, afirma: “Ignoramos el tiempo en que se hará la consumación de la tierra y de la humanidad. Tampoco conocemos de qué manera se transformará el universo. La figura de este mundo, deformada por el pecado, pasa, pero Dios nos enseña que nos prepara una nueva morada y una nueva tierra donde habita la justicia y cuya bienaventuranza es capaz de saciar y rebasar todos los anhelos de paz que surgen en el corazón humano”.

Más que de un lugar, se trata de un estado del alma, en el cual nuestras expectativas más profundas serán cumplidas de manera superabundante y nuestro ser, como criaturas y como hijos de Dios, alcanzará la plena maduración. ¡Seremos finalmente revestidos de la alegría, de la paz y del amor de Dios en modo completo, sin ningún límite más, y estaremos cara a cara con Él! ¡Es bello pensar esto! Pensar en el cielo. Todos nosotros nos encontraremos allí. Todos, todos, allí, todos. Es bello. ¡Da fuerza al alma!

“ ¡Es bello pensar esto! Pensar en el cielo. Todos nosotros nos encontraremos allí

En esta perspectiva, es bello percibir cómo hay una continuidad y una comunión de fondo entre la Iglesia que está en el cielo y aquella todavía en camino sobre la tierra. Aquellos que ya viven en la presencia de Dios, de hecho, nos pueden sostener e interceder por nosotros, rezar por nosotros.

Por otro lado, también nosotros estamos siempre invitados a ofrecer buenas acciones, oraciones y la eucaristía misma para aliviar las tribulaciones de las almas que todavía están esperando la beatitud sin fin. Sí, porque en la perspectiva cristiana, la distinción no es más entre quien ya está muerto y quien todavía no lo está, sino entre quien está en Cristo y quien no lo está. Éste es el elemento determinante, realmente decisivo para nuestra salvación y para nuestra felicidad.

Franciscus

Continuará...

En las redes

Con motivo de la festividad de Todos los Santos, iniciamos una serie en la que queremos contarles con exactitud y concisión la genuina fe católica respecto a la muerte y la vida eterna. Puedes acceder a través de estos enlaces:

<https://goo.gl/Mbesqu>

VIDA Y VALORES

San José de Calasanz, promotor de la educación libre y gratuita

El 27 de noviembre se conmemora la apertura de la primera escuela pública de Europa. Esta iniciativa pionera fue obra del santo aragonés José de Calasanz, patrón de los maestros.

 Redacción

Finales de siglo XVI. Roma. San José de Calasanz, sacerdote nacido en Peralta de la Sal, pasea por el barrio más pobre de la capital italiana. Allí, conmovido por las condiciones en las que viven los niños, escucha la voz del Señor que le dice: "José, entrégate a los pobres. Enseña a estos niños y cuida de ellos".

Funda así la primera escuela popular y gratuita de Europa con la meta educativa "Piedad y Letras". Por medio de sus Escuelas Pías, trata de servir las necesidades intelectuales, físicas y espirituales de los jóvenes bajo su cuidado. Calasanz fue amigo de Galileo, el destacado científico, y dio gran importancia a las ciencias y a las matemáticas, así como a las humanidades, en la educación de la juventud.

Para continuar su labor educativa funda la Orden de las Escuelas Pías, una orden religiosa cuyos miembros, conocidos como los Escolapios, profesan cuatro votos religiosos solemnes: pobreza, castidad, obediencia y dedicación a la educación de la juventud.

San José de Calasanz murió en Roma el 25 de agosto de 1648 convencido de que su orden y su sueño no morirían. Fue declarado santo en 1767, y el papa Pío XII le declaró "celestial patrono de todas las escuelas populares cristianas" en 1948.

Año Jubilar Calasancio

El próximo 25 de noviembre se clausura el Año Jubilar Calasancio que comenzó el 27 de noviembre del año pasado. El motivo han sido los 400 años de la fundación de las Escuelas Pías y los 250 años de la canonización de san José de Calasanz. La clausura será en Peralta de la Sal, en la Casa-Santuario de San José de Calasanz. Se espera la asistencia de unas 400 personas del ámbito religioso y escolar de los escolapios. La eucaristía de la clausura será presidida por el P. Mariano Grasa Ansón, Provincial en la Orden calasancia.

MÚSICA PARA REZAR

Una versión gaélica del padrenuestro

Decía santo Tomás de Aquino, que en el Padre Nuestro se contienen las cinco cualidades que deben estar presentes en toda oración: la confianza, la rectitud, el orden, la devoción y la humildad.

La confianza nos permite acercarnos a Dios, gracias a la fe. La rectitud consiste en pedirle a Dios lo que verdaderamente nos conviene; con frecuencia nuestra oración no es escuchada porque, como dice Santiago, pedimos mal.

El orden radica en anteponer lo espiritual a lo material, las cosas del cielo a las de la tierra. La verdadera devoción tiene que brotar del amor a Dios y al prójimo. Llamar a Dios "Padre" es una forma de expresar nuestro afecto. Al decir "nuestro" y "perdona nuestras ofensas" estamos rogando por todos.

La humildad está también presente: no esperamos alcanzar lo que pedimos con nuestras propias fuerzas, sino con el poder de Dios.

Les proponemos rezar y meditar el padrenuestro con el fraile contemplativo irlandés y músico, Hermano Seamus. Nos lo ofrece en gaélico irlandés y castellano aquí: youtu.be/OW2DdDVuRpI

Antonio J. Estevan

Director del programa musical "Generación Esperanza" de Radio María

'Transfórmate en lo que ya eres', de Pasquale Ionata

La psicoterapia consiste esencialmente en "sanar con la palabra". Una palabra que se convierte en don recíproco, en espacio de diálogo entre el terapeuta y el paciente. En las páginas de este libro y como fruto de una larga experiencia, el autor nos acompaña por un camino que nos lleva a través del uso de las palabras, a (re)descubrir la vida, el amor, la imaginación y la relación con los demás, suscitando una conducta

positiva y optimista ante uno mismo y ante el mundo.

Pasquale Ionata es psicólogo y psicoterapeuta colegiado, diplomado en Psicoterapias Breves y especialista en hipnosis. Fue docente de Psicología de la Personalidad en la Pontificia Facultad 'Auxilium' de Roma. Escribe desde hace años en las revistas Citta Nuova y Nuova Umanità y es autor de varios libros.

Breves

Celebración de ANFE en el Pilar.

- Del 20 al 22 de octubre tuvo lugar en El Hotel Boston de Zaragoza la XVIII ASAMBLEA NACIONAL DE ANFE, con el punto principal de elegir presidenta nacional y de la que salió reelegida Susana Fernández por gran mayoría. Fueron dos días de grata convivencia donde nos dimos cita unas 250 adoradoras de toda España. El día 21 terminamos en la Basílica del Pilar con una Eucaristía de acción de gracias y un tiempo de Adoración ante el Santísimo.
- Con la finalidad de ofrecer la formación básica necesaria a

voluntarios, proporcionándoles motivaciones, principios, criterios y orientaciones de actuación coherentes con la identidad de Cáritas, está previsto realizar un Taller de Formación del Voluntariado "ENCANTOS Y DESENCANTOS DE SER VOLUNTARIO", del 14 y 21 de Noviembre en el Club Parroquial de Sabiñánigo, de 16 a 18 h. Los Ponentes serán Elisenda Puyuelo Piedrafita (Trabajadora social de la comarca Alto Gállego) y Alland Medal (Psicólogo de Proyecto Hombre).

- Miércoles, 15 de noviembre, a partir de las 17 horas: Tarde de Oración organizada por el Arciprestazgo de Biescas, en Sallent de Gállego. Tema: La comunicación en la Iglesia de Aragón (José María Albalad). Programa: Charla-coloquio, eucaristía y pisolabis.

Diálogo ecuménico

Celebración de los 500 años de la Reforma en Sabiñánigo

El 31 de octubre de 1517 Martín Lutero clavó en las puertas de la iglesia palatina de Wittenberg sus 95 tesis, con las que desacreditaba la doctrina papal sobre las indulgencias y daba inicio así a la Reforma protestante. Después de 500 años, católicos y luteranos firman cinco imperativos ecuménicos a seguir:

1. Deben comenzar siempre desde la perspectiva de la unidad y no desde el punto de vista de la división, para de este modo fortalecer lo que mantienen en común, aunque las diferencias sean más fáciles de experimentar.
2. Deben dejarse transformar a sí mismos continuamente mediante

el encuentro de los unos con los otros y por el mutuo testimonio de fe.

3. Deben comprometerse otra vez en la búsqueda de la unidad visible, para elaborar juntos lo que esto significa en pasos concretos y esforzarse continuamente hacia esa meta.
4. Deben juntamente redescubrir el poder del Evangelio de Jesucristo para los tiempos actuales.
5. Deben dar testimonio común de la misericordia de Dios en la proclamación y el servicio al mundo.

Aportaciones del Taller 2 de la JDP: Juventud y Vocaciones

Jóvenes y vocación.

1. Elegir delegado de pastoral juvenil como responsable de la misma que dirija y lidere la tarea de la pastoral juvenil.
2. Ofrecer catequesis entre la primera comunión y la confirmación para que los niños y las familias no se desconecten en ese intervalo de años, coordinando la pastoral juvenil con la delegación de catequesis y con la pastoral familiar.
3. Contar con unos locales de referencia para desarrollar una pastoral juvenil, sea en las parroquias, en la casa diocesana u otro lugar.
4. Ofrecer a jóvenes que animen y sean los protagonistas de una misa parroquial al mes (monaguillos, moniciones, lecturas, ofrendas, etc.), dando visibilidad en esa misa ante la comunidad parroquial.
5. Ofrecer a jóvenes que, en coordinación con las bibliotecas municipales, propongan películas para visionar que interesen a los mismos jóvenes y susciten un debate constructivo. Podría ser con una periodicidad trimestral.
6. Mantener el contacto con los jóvenes que terminado el bachillerato se van a otros lugares para estudiar o trabajar.
7. Implicar a más jóvenes, no siempre los mismos, en actividades parroquiales y de Caritas: Belenes parroquiales, en la catequesis, en el ropero de Caritas, etc.
8. Invitar a los jóvenes a participar en los campamentos de Scouts católicos.
9. Hacer que en la pastoral juvenil los jóvenes evangelicen a otros jóvenes y sean corresponsables de la misma.
10. Las parroquias de Sabiñánigo están planteando actividades para este curso que pueden servir para otras: + Llevar a cabo talleres intergeneracionales en residencia de ancianos; colaborar con Caritas parroquial; colaborar con la Hospitalidad Diocesana de Lourdes. + Actividades propias de pastoral juvenil: encuentros juveniles; participación en la Javierada y en la Orosiada; realizar pascuas y vigiliadas juveniles; ir a Huesca para ver la representación de la pasión en Salesianos. + Viajes de ocio y convivencia: en Navidad a Zaragoza (la SEO, el Pilar, Museo Diocesano). En junio a Port Aventura. En Julio realizar algunas etapas del Camino de Santiago cercanas a nuestra zona: desde Somport a Jaca con 1º y 2º ESO; desde Somport hasta Sangüesa con 3º, 4º ESO y Bachillerato.

Iglesia en Aragón

Publicación semanal de las diócesis aragonesas. Dirección: José Antonio Calvo. Jefe de redacción: José María Albalad. Redacción: José María Ferrer (Barbastro-Monzón), Lara Acerete (Huesca), Ricardo Mur (Jaca), Andrés Roque (Tarazona), José Antonio Lázaro (Teruel y Albarracín), Rocío Álvarez y Jesús Fuertes (Zaragoza). C/ Obispo, 5. 22700 Jaca. Tel. 974 485 055 E-mail: mcs@diocesisdejaca.org. Web: www.iglesiaenaragon.com | redaccion@iglesiaenaragon.com Imprime: Impresa Norte D.L. Z 1136-2016