
Bisbat de Vic

Núm.5.477 - Any 110

Fulldiocesà
10 d’abril del 2016

p4—Oberta l'exposició permanent sobre Torras i Bages a la catedral

p6 i p7 —Catalònia Sacra: activitats durant el 2016 a Vic i Solsona

11 d’abril: l’Episco-
pat i el clergat de
Catalunya reten
homenatge a Vic a
Torras i Bages

2 —bona nova

Fulldiocesà

 Lectura dels Fets dels Apòstols
En aquells dies els apòstols comparegueren davant el sa-
nedrí, i el gran sacerdot començà així el seu interrogato-
ri: «Us vam prohibir severament d’ensenyar res més en el
nom de Jesús, però vosaltres heu omplert Jerusalem de
les vostres doctrines i voleu fer-nos culpables de la sang
d’aquest home.» Pere i els apòstols contestaren: «Obeir
Déu és primer que obeir els homes. El Déu dels nostres pa-
res ressuscità Jesús, que vosaltres havíeu mort penjant-lo
en un patíbul. La dreta de Déu l’ha enaltit com a Capdavan-
ter i Salvador, per concedir al poble d’Israel la conversió i el
perdó dels pecats. Nosaltres en som testimonis, i n’és tam-
bé testimoni l’Esperit Sant que Déu ha donat a tots els qui
l’obeeixen.» Ells prohibiren als apòstols de parlar més en
nom de Jesús, i els deixaren anar. Els apòstols es retiraren
del tribunal del sanedrí, contents que Déu els considerés
dignes de ser maltractats pel nom de Jesús.
(5,27b-32.40b-41)

 Salm responsorial
Amb quin goig us exalço, Senyor!
(Salm 29)

 Lectura de l’Apocalipsi de sant Joan
Jo, Joan, tot mirant la visió vaig sentir les veus d’una mul-
titud d’àngels que rodejava el tron de Déu, junt amb els vi-
vents i els ancians. Eren milers i miríades de miríades que
cridaven: «L’Anyell que ha estat degollat és digne de rebre
tot poder, riquesa, saviesa, força, honor, glòria i lloança.»
Després vaig sentir totes les criatures que hi ha al cel, a la
terra, sota la terra i al mar, totes les que hi ha en aquests
llocs, que deien: «Al qui seu al tron i a l’Anyell sigui donada
la lloança, l’honor, la glòria i el poder pels segles dels se-
gles.» Els quatre vivents responien: «Amén.» I els ancians
es prosternaren adorant.
(5,11-14)

 Lectura de l’evangeli segons sant Joan
En aquell temps, Jesús encara s’aparegué als deixebles
vora el llac de Tiberíades. L’aparició fou així. Es trobaven
plegats Simó Pere, Tomàs el Bessó, Natanael, de Canà de
Galilea, els fills de Zebedeu i dos deixebles més. Simó Pere

els digué; «Me’n vaig a pescar.» Els altres li respongueren:
«Nosaltres també hi venim.» Sortiren tots i pujaren a la
barca, però aquella nit no pescaren res. Quan ja clarejava,
Jesús s’aturà vora l’aigua, però els deixebles no el recone-
gueren. Ell els digué: «Nois, no teniu res per a menjar?» Li
contestaren: «No.» Els digué: «Tireu la xarxa a la dreta de la
barca i pescareu.» Ho feren així i ja no la podien treure de
tant de peix com hi havia. Llavors aquell deixeble que Je-
sús estimava diu a Pere: «És el Senyor.» Així que Simó Pere
sentí aquestes paraules, es posà la roba que s’havia tret i es
llançà a l’aigua. Els altres deixebles, que eren només a uns
noranta metres de terra, vingueren amb la barca, estirant
la xarxa plena de peix. Quan baixaren a terra veieren un
foc, amb peix i pa coent-se sobre les brases. Jesús els diu:
«Porteu peixos dels que acabeu de pescar.» Simó Pere pujà
a la barca i estirà cap a terra la xarxa: hi havia cent cin-
quanta-tres peixos grossos. Tot i haver-hi tant de peix, la
xarxa no s’esquinçà. Jesús els digué: «Veniu a esmorzar.»
Cap dels deixebles no gosava preguntar-li qui era; ja ho sa-
bien, que era el Senyor. Jesús s’acostà, prengué el pa i els
el donava. Igual va fer amb el peix. Era la tercera vegada
que Jesús s’apareixia als deixebles després de ressuscitar
d’entre els morts.
(21,1-19)

«Jesús s'acostà, prengué el pa i els
el donava»
Diumenge III de Pasqua / Cicle C

«Era la tercera
vegada que Jesús
s'apareixia als
deixebles després de
ressuscitar d'entre
els morts»

3 —bona nova

11 dilluns
—Sant Estanislau, bisbe i màrtir
(1030-1079)
Fets 6,8-15 / Salm 118 / Joan 6,22-29

12 dimarts
—Sant Zenó, màrtir (†c.371)
Fets 7,51 - 8,1a / Salm 30 /
Joan 6,30-35

13 dimecres
—Sant Hermenegild, màrtir (†585)
—Sant Martí I, papa i màrtir (†655)
Fets 8,1b-8 / Salm 65 / Joan 6,35-40

14 dijous
—Sant Tiburci (†288) i Valerià
(†260),màrtirs
Fets 8,26-40 / Salm 65 / Joan 6,44-51

15 divendres
—Sant Abbó, bisbe
Fets 9,1-20 / Salm 116 / Joan 6,52-59

16 dissabte
—Santa Engràcia, màrtir (†303)
—Santa Bernadetta, verge
(1844-1879)
Fets 9,31-42 / Salm 115 /
Joan 6,60-69

17 diumenge IV de Pasqua / Cicle C
—Sant Anicet, papa (155-166)
—Sant Esteve Harding, abat
(1020-1134)
Lectures: Fets 13,14.43-52 /
Salm 99 / Apocalipsi 7,9.14b-17 /
Joan 10,27-30

Agenda

10 d’abril del 2016

Lit. hores: Setmana III

Peixos i anyells. El darrer relat

Josep Molist i Rifà, prev.

La primera lectura mostra el coratge pasqual dels apòstols davant aquell
Consell suprem dels jueus, constituït en tribunal penal. Gamaliel defensa
els galileus i ells surten convençuts que «obeir Déu és primer que obeir els
homes». Però aviat vindrà el martiri. Pere ja fa anys que s’ha ofert en libació
quan s’escriu aquesta darrera pàgina del relat joànic. Quan clarejava, a la riba
oriental del llac de Galilea, aquells set deixebles veuen, parlen i mengen amb
Jesús. En tots els relats d’aparicions es dóna aquesta relació: perceben la pre-
sència de Jesús, ell els parla, el reconeixen i menja amb ells. Pescar peixos i
pasturar anyells són imatges associades a la tasca missionera de fer deixebles
i tenir-ne cura. Sant Pere respon tres vegades a la pregunta de Jesús, tal com
era costum en aquell món cultural quan es tractava d’una afirmació rellevant.
D’aquesta manera, al lector no se li escapa que els tres «sí» de Pere, expressats
amb senzillesa i realisme, substitueixen l’ombra del dubte d’aquells tres «no»
que l’apòstol espantat va balbucejar aquella nit de les tenebres en el pati del
palau de Caifàs. El «ja ho sabeu, que us estimo» és la veritat senzilla d’aquell
deixeble que ha estat fidel fins al final.

La visió de l’Apocalipsi revela el caràcter litúrgic de la lloança de l’Església que,
en cercles concèntrics, s’uneix a la realitat còsmica de l’univers. Els 153 peixos
pescats simbolitzen la universalitat dels pobles de la terra que ara canten la llo-
ança de l’Anyell: «A ell sigui donada la glòria i el poder pels segles dels segles.» I
nosaltres també responem: «Amén.»

La imatge

L'encàrrec de Crist a Pere (1515-
16). Raphael. Victoria and Albert
Museum (Londres).
Jesús ressuscitat demana a Pere si
l’estima. Pere li diu que sí i Jesús li
encomana que pasturi el seu ramat.
L’estimació elimina les negacions.
Jesús li dóna la màxima responsa-
bilitat en la comunitat. Pere esdevé
figura de l’Església: pecadora i
fidel alhora, feble i sempre perdo-
nada, rehabilitada per l’amor del
seu Mestre i enviada a anunciar la
Bona Nova a tots els pobles.

Fulldiocesà

4 —notícies del bisbat

Exposició sobre Torras i
Bages, a la catedral
Redacció

El proppassat Dimarts Sant es va inau-
gurar l’exposició permanent «Torras
i Bages. Home de l’eternitat» a la ca-
tedral de Vic, on es manté oberta du-
rant aquest any torrasbagià. Es tracta
d’una exposició divulgativa de l’obra
i la personalitat de Josep Torras i Ba-
ges (1846-1916), de caràcter planer i
descriptiu, amb objectes exposats que
ajuden a entendre la seva figura. Se
situa al deambulatori de la catedral i
s’estructura en cinc capítols bàsics:

1- Biografia.
2- Pensament i context sòcio-religiós.
3- L’art i els artistes.
4- Home del seu temps. Context polí-
tico-cultural.
5- La catedral de Sert.

Entre les peces més rellevants desta-
quen fotografies de les principals eta-

pes de la seva vida, cartes pastorals,
vara i objectes personals del bisbe;
correspondència amb Gaudí, làmines
de l’àlbum del Cercle Artístic, llibre
Dios y el César, llibres de les seves vi-
sites pastorals, llibre de les visites
d’honor després de la inauguració de
les pintures de Josep Maria Sert, foto-
grafies del pintor a la catedral, etc.

Recordem que a la sala municipal
d'exposicions d'Igualada es manté
oberta l'exposició itinerant «Torras
i Bages i els artistes», una exposició
divulgativa de la personalitat de Jo-
sep Torras i Bages (1846- 1916). Es
tracta de la mostra d’una selecció
d’entre els 58 dibuixos que diversos
artistes, membres del Cercle Artís-
tic de Sant Lluc, regalaren al bisbe
Josep Torras i Bages el dia del seu
sant l’any 1898.

Ordenació
diaconal
Caputxins d'Igualada

La fraternitat caputxina fa saber
amb gran alegria que, si Déu vol,
el pròxim diumenge 17 d'abril a
les sis de la tarda, al convent de
la Immaculada Concepció d'Igua-
lada, serà ordenat diaca fra Juan
Felipe Ramírez per Mons. Romà
Casanova, bisbe de Vic.

Fra Juan Felipe és nascut a Me-
dellín (Antioquía-Colòmbia) fa
quaranta-tres anys. Durant més
de deu anys ha exercit de treba-
llador social, terapeuta familiar i
professor d'universitat. D'infant
havia estudiat en un col·legi de
franciscans, i durant molt de
temps, en diverses parròquies, ha
participat activament en el Camí
Neocatecumenal. Atret per la
vocació franciscana, tornant d'un
viatge a Assís va passar per Barce-
lona, on va conèixer els caputxins.

Actualment resideix al convent
d'Igualada. El dia 7 de desembre del
2014, vigília de la solemnitat de la
Immaculada Concepció de la Mare
de Déu, va fer la seva professió
definitiva com a frare caputxí en la
província de Catalunya i Balears.

10 d’abril del 2016

5 —notícies del bisbat

Demà dilluns, missa concelebrada amb
motiu de l'Any Torras i Bages
Amb tots els bisbes catalans i centenars de sacerdots d'arreu del país

La trobada interdiocesana de preveres de tot Catalunya
d'aquest Any de la Misericòrdia tindrà lloc el dilluns dia 11
d'abril a Vic, amb motiu del centenari de la mort del bisbe
Torras i Bages. Hi ha tot el clergat català convocat pels bis-
bes de la Conferència Episcopal Tarraconense.

Els fidels són especialment convocats a la missa concele-
brada que tindrà lloc a les dotze del migdia a la catedral de
Vic, amb la presència de tot l'episcopat català i centenars
de sacerdots de totes les diòcesis de Catalunya. L'eucaris-
tia serà presidida pel cardenal Beniamino Stella, prefecte

de la Sagrada Congregació per al Clergat i vingut expressa-
ment de Roma per a l'ocasió.

Reservada als preveres inscrits en la trobada, hi haurà una
conferència al teatre L'Atlàntida i estrena d'un vídeo biogrà-
fic sobre Torras i Bages, com també un dinar de germanor al
recinte firal de Sucre. Els bisbes en la convocatòria recorden
«la figura del venerable Torras i Bages. La seva missió com a
pastor, el seu abundant magisteri i la seva fama de santedat
van transcendir els limits de la diòcesi de Vic, de manera que
fou anomenat, amb raó, el "Patriarca espiritual de Catalunya"».

L'Apostolat Mundial de Fàtima, amb seu a Manresa, organitza del 19 al 24 de
maig el 26è pelegrinatge a Fàtima i Alustrel, el poble natal dels vidents.

Hom visitarà l'Escorial, Coïmbra i passarà el cap de setmana a Fàtima amb di-
verses activitats (viacrucis, processó de torxes, missa, rosari i processó dels
adéus). També es visitaran el monestir de Batalha i el santuari de Nazaré.

El preu és de 675 euros, que comprèn: còmode autocar, pensió alimentària com-
pleta, allotjament en habitacions dobles amb bany (l'habitació individual amb
bany tindrà un suplement).

Informació i inscripcions: Delegació de l'Apostolat Mundial de Fàtima de Manre-
sa, telèfons 938 725 548 i 938 729 294 (de 4 a 5 de la tarda i de 9 a 10 del vespre).

26è pelegrinatge a Fàtima
Any Sant de la
Misericòrdia:
guanya el Jubileu a
la catedral de Vic

Horari diari de
confessions:
matí, de 10 a 12 h;
tarda, de 5 a 7 h.

6 —tema central

Fulldiocesà

Catalonia Sacra, la iniciativa que vol dinamitzar i facilitar
el coneixement del patrimoni artístic de l'Església, progra-
ma aquest curs 2016 una cinquantena d'actes repartits en
tot l'àmbit geogràfic dels deu bisbats amb seu a Catalunya.
El bisbe de Girona i responsable del patrimoni artístic dels
bisbes catalans, Mons. Francesc Pardo, acompanyat de re-
presentants de tots els bisbats catalans, va presidir el dia
31 de març, a la basílica dels Sants Just i Pastor de Bar-
celona, la presentació de la programació d'activitats. Mons.
Pardo va destacar el fet que Catalonia Sacra és un treball
de «suma» de les deu diòcesis i la voluntat dels bisbats cata-
lans de donar a conèixer un patrimoni que, per la important
implantació del cristianisme a Catalunya, està repartit en
totes les zones del país i que requereix un gran esforç de
conservació. Aquest patrimoni, segons digué Pardo, té un
alt valor, tant espiritual com cultural, i pot ser un atractiu
per a potencials visitants de turisme cultural.

Catalonia Sacra ofereix una programació de prop d'una
cinquantena d'activitats repartides entre març i novembre.
És una programació molt plural, amb tot tipus d’activitats,
que van de la conferència davant l’obra mestra, a la ruta

per diferents esglésies, fins als «tallers de patrimoni», o el
convit a assistir a festes del calendari litúrgic en què el pa-
trimoni cultural té un paper rellevant. Catalonia Sacra vol
reflectir la varietat històrica, artística, geogràfica i temà-
tica del patrimoni cultural d’arrel religiosa. De més avall
de l’Ebre fins als Pirineus; del calze al claustre, del romànic
auster al racionalisme del segle XX.

Entre moltes altres activitats, la programació d’aquest any
2016 ofereix la possibilitat de conèixer el conjunt de les es-
glésies de la seu d’Ègara, ja existent en el segle VII, les es-
glésies romàniques empordaneses de Sant Tomàs i Sant Mi-
quel de Fluvià, o l’església contemporània de Santa Coloma
de Gramenet. També fa evident l’evolució de la retaulística,
amb conferències sobre el conjunt d’orfebreria del presbi-
teri de la catedral de Girona, el retaule gòtic de Palau-solità
o el retaule barroc de sant Benet de Sant Cugat del Vallès;
mostra l’esplendor de l’escultura en pedra, com la portalada
de Gandesa, o la subtilitat de l’orfebreria gòtica, amb l’urna
de sant Patllari, a Camprodon. I dóna l'opció d'aprofundir
més, podent participar en un «taller de patrimoni» per a des-
cobrir el món de la campana al campanar d’Esparreguera, o

Catalonia Sacra: les activitats culturals
als nostres bisbats durant el 2016
Redacció

10 d’abril del 2016

7 —tema central

per a conèixer els secrets de la docu-
mentació medieval, en la jornada que
es farà de l’Arxiu Episcopal de Vic. Us
oferim la llista d'activitats previstes
per al 2016 als bisbats de Vic i de Sol-
sona; per a conèixer la programació
completa podeu accedir a la pàgina
web cataloniasacra.cat.

Monestir de Santa Maria de l'Estany.
Es pot visitar l'espai obert; més infor-
mació a www.monestirestany.cat.

Una obra mestra: el reliquiari de sant
Patllari, a l'església de Santa Maria
de Camprodon; el 18 de juny del 2016,
amb Daniel Vilarrúbias com a ponent.

Ofici solemne de sant Patllari: el 21
de juny a 2/4 de 12 del migdia a Santa
Maria de Camprodon.

L'armari de relíquies de la catedral:
visita el 2 de juliol a les set del vespre.
El ponent serà Joan Arimany.

Una descoberta: Sagàs, Sant Maurici,
la Quart i la Portella. Un dia de juliol
per determinar de deu a dues. El guia
serà Pere Cascante.

L'art gòtic de la seu vigatana: el 17
de setembre a les sis de la tarda a la
catedral de Vic. El ponent serà Dani
Font.

La Patum extraordinària: serà el 27
de setembre amb motiu del centenari
de la coronació de la Mare de Déu de
Queralt, a Berga.

El romànic menut de la Segarra: Sant
Pere de l'Arç, Santa Fe de Calonge
de Segarra, Sant Pere des Vim i San-
ta Maria de Veciana. Serà a l'octubre,
amb guia i data per determinar.

Els sarcòfags gòtics de Santa Maria de
Cervera: tindrà lloc un dia d'octubre
per determinar, amb explicacions de
Francesca Espanyol.

Taller de patrimoni: tindrà lloc a
l'Arxiu Episcopal de Vic, pel novem-
bre del 2016 en data per determi-
nar. Serà dirigit per Rafel Ginebra i
Irene Llop.

El santuari de Lord: es pot visitar
l'espai obert. Més informació a www.
comunitatdelord.org.

Mirall de vida
Gabriel Magalhaes

El llibre

Preu: 13 euros.
Editorial Cruïlla.

«En un moment determinat de la
meva vida, em sembla que va ser
quan tenia 24 anys, vaig decidir
llegir el Nou Testament. I la meva
vida es va transformar comple-
tament.» Amb aquestes paraules,
tot just a l'inici del llibre, Gabriel
Magalhães ens narra el seu
trobament amb la veu, els gestos
i les accions de Jesús i com, de
llavors ençà, la lectura de l'Evan-
geli impregnarà i renovarà tota
la seva vida quotidiana.

Mirall de vida ens mostra les
reflexions i les experiències d''un
cristià que ha pres el Nou Testa-
ment com a llum que permet una
mirada lliure i clara sobre el món,
sobre els altres, sobre si mateix,
sobre Déu. Una mirada renovada
que transforma la quotidiani-
tat. Perquè l'Evangeli és, per a
Gabriel Magalhães, un mirall en
què llegir-nos.

 Glossa

Director: Xavier Bisbal. Santa Maria 1. 08500 Vic. Tel. / Fax 93 885 07 09. A/e: mitjans-comunicacio@bisbatvic.com
Disseny: Casals i Cots / DiacDisseny. Ronda Camprodon, núm 2. 08500 Vic. Tel. 670 490 532. Administració, impressió i distribució: Gràfiques Diac Vic.
Ronda Camprodon, núm. 2. 08500 Vic. Tel. 93 886 15 55. Xarxes: www.fulldiocesa.cat / info@fulldiocesa.cat / @fulldiocesa

Jornada del clergat català
Romà Casanova, bisbe de Vic

Dilluns vinent, 11 d’abril, són convocats pels bisbes de
la Conferència Episcopal Tarraconense a la ciutat de Vic
tots els clergues, preveres i diaques, de les diòcesis que
tenen la seva seu a Catalunya. Són convocats tant els
clergues diocesans com els seculars i els regulars. El per-
què d’aquesta trobada a Vic és el centenari de la mort del
venerable Josep Torras i Bages.

Sempre és bo que es trobin els germans junts. De fet, ve-
nim d’una tradició de trobades del clergat. No fa molts
anys, si no recordo malament el 2003, ja hi va haver a Vic
una trobada, en aquella ocasió amb una motivació ver-
dagueriana. Una trobada dels clergues sempre significa
una comunió en el mateix sacerdoci de Crist en l’única
missió d’anunci de l’Evangeli; així com també un desig de
treballar més junts per al bé del poble que tenim enco-
manat en les nostres respectives diòcesis, parròquies i
comunitats. Trobar-se significa compartir la pregària, la
reflexió, l’eucaristia i l’àpat fraternal. Per a aquesta oca-
sió ha estat convidat a fer la conferència de la jornada i
la presidència de la celebració de la santa missa a la cate-
dral el prefecte de la Sagrada Congregació del Clergat de
la Santa Seu, el cardenal Beniamino Stella.

Josep Torras i Bages és un personatge que ultrapassa les
fronteres de la nostra diòcesi. La seva incidència per la
seva personalitat, el seu magisteri i el seu ben fer pro-
vocà que fos considerat patriarca espiritual de Catalu-
nya. El centenari de la seva mort és una bona ocasió per a
tornar a posar en valor el seu llegat. El seu magisteri i la
seva defensa des de la fe cristiana de la identitat del nos-
tre poble és un dels llegats que no podem deixar perdre.
Solament vull esmentar una de les seves frases ben en-
tenedores i que ens col·loquen al lloc oportú en aquests
moments de la història quan poden aparèixer cants de

sirena que ens poden apartar de la nostra identitat més
pregona: «Si Catalunya deixés de ser cristiana, aleshores
Catalunya tampoc seria catalana, perquè a Catalunya la
féu el cristianisme i la seva naturalesa és cristiana.»

Us convoco a tots els diocesans a donar el vostre suport i
estimar els bisbes, preveres i diaques de Catalunya amb
la pregària pel fruit espiritual i pastoral de la trobada del
clergat, així com també, als qui pugueu, amb la participa-
ció en l’eucaristia que se celebrarà a la nostra catedral a
les dotze del migdia d’aquesta jornada. La presència dels
nostres sacerdots i diaques de la diòcesi de Vic expressa-
rà l’alegria de rebre com a amfitrions els germans cler-
gues d’arreu i, encara més, l’estima i veneració envers
Josep Torras i Bages, a qui esperem veure aviat comptat
en el nombre dels sants de l’Església. La vostra pregària
i la vostra presència també expressaran el mateix en co-
munió amb el vostre bisbe i els vostres mossens.

