
Bisbat de Vic

Núm.5.488 - Any 110

Fulldiocesà
26 de juny del 2016

L'obra de misericòrdia espiritual d'intercedir o pregar pels
altres és un acte que ens convida a oblidar-nos una mica de
les nostres pròpies necessitats i pensar en les situacions i
necessitats de la resta de persones.

Un religiós contemplatiu ha escrit sobre aquesta acció:
«Cap de les obres de misericòrdia, ni les espirituals ni les
corporals, no pot viure's ni practicar-se sense l'oració. En-
cara que l'Església la posi al darrer lloc de la llista, pregar
al Senyor per vius i difunts és la base de totes les obres bo-
nes que l'Esperit inspira al món.»

El Catecisme de l'Església Catòlica, en el punt 2635, ens

recorda que la pregària d'intercessió «és, des d'Abraham,
l'actitud pròpia d'un cor conforme a la misericòrdia de Déu.
En el temps de l'Església, la intercessió cristiana participa
de la de Crist: és l'expressió de la comunió dels sants. En la
intercessió, el qui prega cerca "no el seu propi interès sinó
[...] el dels altres" (Fl 2,4), fins a pregar pels qui ens fan mal,
con va fer sant Esteve (Ac 7,60)».

I no hem d'oblidar els difunts. Pregar per les ànimes que són al
purgatori té sentit perquè creiem que l'amor és més fort que la
mateixa mort. La nostra fe ens dóna la certesa que podem con-
tinuar fent el bé a aquells que estimem, i ni tan sols la barrera
del sepulcre ens pot impedir de manifestar-los el nostre amor.

p5 —25 anys de l'atemptat d'ETA a Vic

p6 —Condemna d'un cartell blasfem de la Mare de Déu

Pregar a Déu pels vius i pels morts

2 —bona nova

Fulldiocesà

 Lectura del primer llibre dels Reis
En aquell temps, el Senyor digué a Elies: «Ungeix Eliseu, fill
de Safat, d’Abel-Mehulà, perquè sigui el teu successor com
a profeta.» Elies se n’anà, i trobà Eliseu, fill de Safat, que
llaurava amb dotze parelles de bous. Ell mateix guiava la
dotzena parella. Elies va fer com si passés de llarg i li tirà a
sobre el seu mantell de profeta. Eliseu deixà els bous, cor-
regué darrere Elies i li digué: «Vaig a besar el pare i la mare
i vindré amb tu.» Elies li digué: «Vés, torna a casa teva. Què
t’he fet jo per impedir-t’ho?» Ell se’n tornà, prengué la pa-
rella de bous, els matà, va coure la carn amb la fusta dels
arreus, convidà la gent i se’ls van menjar. Després se n’anà
amb Elies i era el seu ajudant.
(19,16b.19-21)

 Salm responsorial
Senyor, heretat meva i calze meu.
(Salm 15)

 Lectura de la carta de sant Pau als cristians de Galàcia
Germans, Crist ens ha alliberat de l’esclavatge i vol que
siguem lliures. Mantingueu-vos així. No us sotmeteu al-
tra vegada al jou de l’esclavatge. Vosaltres, germans, heu
estat cridats a ser lliures. Mireu només de no convertir la
llibertat en un pretext per fer el vostre propi gust. Si us es-
timeu, poseu-vos al servei els uns dels altres. Perquè la Llei
es troba tota en un sol precepte: «Estima els altres com a
tu mateix.» Però si us mossegueu i us devoreu mútuament,
penseu que acabareu destruint-vos. Ara, doncs, us dic: Dei-
xeu-vos guiar per l’Esperit, i no satisfeu els capricis de la
carn. Perquè la carn es deleix contra l’Esperit i l’Esperit
contra la carn. Esperit i carn lluiten l’un contra l’altre, per
no deixar-vos fer allò que voldríeu. Si us deixeu conduir
per l’Esperit, no esteu subjectes a la Llei.
(5,1.13-18)

 Lectura de l’evangeli segons sant Lluc
Quan s’acostaven els dies en què Jesús havia de ser endut
al cel, ell resolgué decididament d’encaminar-se a Jeru-
salem. Envià alguns que s’avancessin, i ells, tot fent camí,
entraren en un poblet de samaritans per buscar-hi allot-
jament. Però la gent no el volgué rebre, perquè s’encami-

nava a Jerusalem. En veure això, els seus deixebles Jaume
i Joan li digueren: «Senyor, voleu que manem que baixi foc
del cel i els consumeixi?» Però Jesús es girà i els renyà. I
se n’anaren a un altre poblet. Mentre feien camí algú li di-
gué: «Us seguiré pertot arreu on anireu.» Jesús li respon-
gué: «Les guineus tenen caus, i els ocells, nius, però el Fill
de l’home no té on reposar el cap.» A un altre, Jesús li di-
gué: «Vine amb mi.» Ell li contestà: «Senyor, permeteu-me
primer d’anar-me’n a casa, fins que hauré enterrat el meu
pare.» Jesús li diu: «Deixa que els morts enterrin els seus
morts, i tu vés a anunciar el regne de Déu.» Un altre digué
a Jesús: «Vinc amb vós, Senyor, però permeteu-me pri-
mer que digui adéu als de casa meva.» Jesús li respongué:
«Ningú que mira enrere quan ja té la mà a l’arada no és
apte per al regne de Déu.»
(9,51-62)

«Ningú que mira enrere quan ja té la mà
a l'arada no és apte per al regne de Déu»
Diumenge XIII de durant l’any / Cicle C

«Crist ens ha
alliberat de
l'esclavatge i vol
que siguem lliures.
Mantingueu-vos
així. No us sotmeteu
altra vegada al jou de
l'esclavatge»

3 —bona nova

27 dilluns
—Sant Ciril d’Alexandria, bisbe i doc-
tor de l’Església (370-444)

—Sant Ladislau, laic (1037-1095)
Amós 2,6-10.10-13-16 / Salm 49 /
Mateu 8,18-22

28 dimarts
—Sant Ireneu, bisbe i màrtir (130-202)
—Sant Argemir, màrtir (†856)
Amós 3,1-8;4,1-12 / Salm 5 /
Mateu 8,23-27

29 dimecres
—Sant Pere i Sant Pau, apòstols
—Santa Beneïda, verge
Fets 12,1-11 / Salm 33 / 2 Timoteu
4,6-8.17-18 / Mateu 16,13-19

30 dijous
—Sant Marçal, bisbe (s.III)
—Els sants protomàrtirs de l’Esglé-
sia de Roma
Amós 7,10-17/ Salm 18 / Mateu 9,1-8

1 divendres
—Sant Gal, bisbe (†551)
—Sant Josep Damià Veuster, apòstol
dels leprosos (1840-1889)
Amós 8,4-6.9-12 / Salm 118 /
Mateu 9,9-13

2 dissabte
—Sant Martinià, màrtir (†s.I)
—Sant Francesc Chien (1797-1838)
Amós 9,11-15 / Salm 84 / Mateu 9,14-17

3 diumenge XIV de durant l’any /
Cicle C

—Sant Tomàs, apòstol i màrtir (s.I)
Isaïes 66,10-14c Salm 65 / Gàlatas
6,14-18 / Lluc 10,1-12.17-20

Agenda

26 de juny del 2016

Lit. hores: Setmana I

Secció del viatge. Episodi en un poblet samarità

Josep Molist i Rifà, prev.

Com Elies fou portat al cel amb un carro de foc, Jesús és portat a Jerusalem
per a ser «enlairat». Jesús i els deixebles deixen Galilea i s’endinsen en el
país dels samaritans, aquells descendents d’un poble estranger que s’havia
instatal·lat al territori d’Israel després de la deportació dels jueus l’any 721
abans de Crist.

Als fills del Zebedeu els escau el sobrenom de «fills del tro» perquè encarnen la
tipologia dels apassionats de caràcter impulsiu. Reaccionen davant la negativa
provocada pel ressentiment històric dels hostalers samaritans d’aquell llogaret
innominat on Jesús es volia allotjar. Jaume i Joan volen fer com Elies quan va fer
abocar foc sobre els qui el volien fer presoner —així ho conta el llibre dels Reis—.
Jesús, en canvi, evita la violència del conflicte.

En paral·lel al relat de la vocació d’Eliseu, sant Lluc —recollint les paraules
del Mestre en la forma típica dels contes orientals— deixa clar el que ell ma-
teix ha après en l’Església: ser deixeble no consisteix a imitar Jesús, sinó a
seguir-lo amb sant despreniment i sense mirar enrere. Perquè, en l’art de
ser deixeble de Crist, el concepte llibertat no té la connotació moderna de
l’autoafirmació personal. La llibertat del cristià la dóna el fet de deixar-se
portar per l’Esperit Sant i no pas pels impusos passionals de l’ego personal.
El Regne del cel encarna tota la bellesa i els ideals del seguidor de Jesús. No
hi ha bous que hi valguin.

La imatge

El camí d’Emaús (1877).

«Quan s’acostaven els dies en què
Jesús havia de ser endut al cel, ell
resolgué decididament d’encami-
nar-se a Jerusalem.» Lluc, després,
transcriu uns breus diàlegs que fan
ressaltar les actituds que han de
tenir els qui vulguin fer camí amb
Jesús: tolerancia amb els altres i
exigència amb un mateix, sentit de
risc i de despreniment, responsa-
blilitat i fidelitat als compromisos.
Jesús mateix n’ha donat exemple.R

ob
er

t Z
un

. S
t.

G
al

le
n

 M
us

eu
m

 o
f A

rt
 (S

t.
G

al
le

n
, S

uï
ss

a)

Fulldiocesà

4 —notícies del bisbat

Nova trobada de respon-
sables de santuaris
Carles Izquierdo, prev.

Enguany es féu estada a la casa d'es-
piritualitat de Maria Immaculada,
de Tiana, els dies 7, 8 i 9 del mes de
març; un total de cinquanta sacer-
dots, religioses i seglars, aquests úl-
tims majorment de Mallorca, alguns
amb anys de dedicació al santuari, és
sens dubte un component gratificant
i esperançador per a la vida i mante-
niment d'alguns santuaris.

Visitàrem la parròquia de Santa Ma-
ria de Mataró, amb el rés de vespres
i l'eucaristia; també, el segon dia, el
santuari del Corredor, on es venera
la Mare de Déu del Socors, situat en
el parc natural del Montnegre i del
Corredor, en el terme municipal de
Dosrius, enmig d'un bell paratge amb
frondoses boscúries. Hi celebràrem
l'eucaristia; i al capvespre ens tras-

lladàrem al l santuari de la Mare de
Déu del Remei a Palautordera, on re-
sàrem les vespres.

Ara bé, va ser Mons. Agustí Cortés,
president del secretariat, qui va in-
augurar la trobada amb unes parau-
les de salutació; i Mons. Sebastià
Taltavull que ens va introduir en les
tasques del Sínode sobre la família.
Mont interessants les aportacions
del P. Mayol, de Montserrat, com
també la taula rodona integrada pel
P. Lluís Planas, igualment monjo de
Montserrat, el senyor Josep M. Guar-
diola i la senyora Dolors Ripollès, so-
bre l'atenció a les parelles que dema-
nen el sagrament del matrimoni. No
hi faltà la paraula càlida i plena d'ex-
periències de Mn. Ramon Rossell, ca-
pellà del santuari de Meritxell.

Necrològica

Mn. Àngel
Noguera i
Puigoriol

Va néixer a Sentfores el dia 18 de
juliol de 1933 i va rebre l’ordre
del presbiterat el 20 de desembre
de 1958.

Exercí el seu ministeri de preve-
re com a vicari en les parròquies
de Sant Rafael del Figaró, Sant
Pere de Torelló, Sant Feliu de
Codines, Mare de Déu del Carme
de Vic i la Pietat de Vic; i com a
ecònom de Santa Maria de Seva.
Fou també consiliari de l’OAR i
professor de religió de l’Escola
Industrial, director-administra-
dor de la Casa Sacerdotal, cor-
responsable del servei religiós
de l’Hospital de la Santa Creu
de Vic i capellà de la residència
Mare Pia de les Serventes del
Sagrat Cor a Vic.

Des de la seva jubilació va residir
a la Casa Sacerdotal i després
passà a viure a la residència de
la Clínica de Sant Josep de les
Josefines de la Caritat a Vic. Morí
a Vic el dia 30 de maig a l'edat de
vuitanta-dos anys. Al cel sia.

26 de juny del 2016

5 —notícies del bisbat

El 29 de maig va fer vint-i-cinc anys de l’atemptat d’ETA a
la caserna de la Guàrdia Civil de Vic. El cotxe bomba va pro-
vocar nou morts, entre ells cinc menors, i vint-i-vuit ferits.
A més, un altre guàrdia civil va morir en ser atropellat du-
rant el rescat de les víctimes de l’explosió.

L’acte commemoratiu fou organitzat per l’Ajuntament
de Vic i l’Associació Catalana de Víctimes d’Organitzaci-
ons Terroristes i comptà amb la presència del bisbe de Vic,
Romà Casanova; el ministre de l’interior, Jorge Fernandez
Díaz; el president de la Generalitat, Carles Puigdemont, i
l’alcaldessa de Vic, Anna Erra.

El qui fou bisbe de Vic, Josep Maria Guix, va deixar record
en les seves memòries d’aquell moment tan difícil del seu

pontificat. Ell s’acostà de seguida al lloc de l’atemptat i va
visitar els ferits juntament amb el llavors president de la
Generalitat, Jordi Pujol.

La missa exequial fou el dia següent a la catedral, amb
una gran representació institucional i on ressonaren les
paraules del bisbe Josep Maria: «Aquesta acció que avui
deplorem constitueix un crim contra la humanitat. Des-
honra els qui l’han comesa, vulnera greument la llei de
Deú, trepitja la dignitat sagrada de la persona humana,
destrueix el sentit ètic del respecte a la vida i provoca la
indignació del poble.»

En acabar es va llegir un telegrama de condol de la Secreta-
ria d’Estat del Vaticà.

25 anys de l’atemptat d’ETA a la
caserna de Vic
Redacció

Any Sant de la Misericòrdia: guanya el
Jubileu a la Catedral de Vic

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

6 —tema central

Fulldiocesà

Protestes pel cartell blas-
fem contra la Mare de Déu
Redacció

L'Associació Endavant (organització
socialista d'alliberament) ha distribu-
ït per Catalunya, València i les Illes un
cartell amb motiu del dia de l'Orgull
Gai en què es veuen la imatge de la
Mare de Déu de Montserrat i la Verge
dels Desamparats fent-se un petó a la
boca. Aquest fet ha provocat una gran
polèmica.

El cardenal arquebisbe de València,
Antonio Cañizares, va denunciar «la
greu profanació» que «fereix profun-
dament els sentiments dels catòlics»
i va convocar el dijous 16 de juny un
acte de desgreuge que va reunir mi-
lers de persones (en la foto).

Per la seva banda, l'abadia de Mont-
serrat ha manifestat que «lamenta
profundament la utilització banal i de
mal gust d’imatges de la Mare de Déu»

i afirma que «fets com aquests poden
ofendre els creients i altres persones
respectuoses amb aquests símbols».

També Mons. Jaume Pujol, arquebisbe
de Tarragona i president de la Confe-
rència Episcopal Tarraconense, que
agrupa tots els bisbes de Catalunya,
ha expressat mitjançant una carta
adreçada al cardenal Antonio Cañi-
zares, arquebisbe metropolità de Va-
lència, la seva ferma condemna per la
profanació blasfema de les imatges.

La Conferència Episcopal Espanyola
ha condemnat el cartell blasfem i ha
afirmat que «la referida propaganda
blasfema és, per desgràcia, un episodi
més d’una espiral que atempta contra
el legítim exercici de la llibertat reli-
giosa, així com la lliure predicació de
l’Evangeli en una societat plural».

El Barça torna a
la Mercè

Notícies Breus

La basílica de la Mare de Déu de
la Mercè va rebre la visita de la
junta directiva del Futbol Club
Barcelona, que va anar-hi expres-
sament per oferir tots els trofeus
obtinguts durant aquesta tempo-
rada a la patrona de la ciutat. Va
ser el 2003 la darrera vegada que
el club havia ofert els títols, con-
cretament, la Copa del Rei de Bàs-
quet, i ara, després d'uns quants
anys, els quatre títols guanyats

—la Lliga, la Copa, la Supercopa
d'Europa i el Mundial de Clubs—
han tornat situar-se davant l'altar,
sota la mirada de la Mercè, com a
símbol de l'esport i la cultura que
es viu a Barcelona.
El rector de la Mercè, Mn. Joan
Martínez Porcell, i el president
de la Germandat de la Mare de
Déu de la Mercè, Ignasi Riera,
van rebre el president del Barça,
Josep Maria Bartomeu, i altres
membres de la junta directiva.
El president del Barça va comentar
com «amb aquesta visita s'ha volgut
recuperar una tradició arrelada en
el club durant molts anys». Va re-
cordar la figura Nicolau Casaus, el
qual habitualment adreçava unes
paraules a la Verge Maria, i va deta-
llar que la visita és «una iniciativa
novament proposada i impulsada
per la demanda d'alguns socis».

26 de juny del 2016

Feia dies que pensaves en aquella excursió. Un indret formidable. Una vall
estreta entre grans muntanyes. Dos anys abans hi havies acampat amb una
colla d’amics. En guardaves un gran record. Et feia molta il·lusió tornar-hi ara,
en plena primavera, quan els colors són transparents i tot convida a la vida.

Què t’ha passat, que avui m’expliques que l’excursió ha desvetllat dintre teu
aquest temporal i tanta frustració? Dius: «Hauria preferit un dia de pluja, o
una intensa boira agafada a la terra que hagués tapat boscos, camps i flors.»

¿No és potser que un excés de llum, de colors i de bellesa ha manifestat les
mancances del teu cor i que el que esperaves com a llum ha ajudat a desco-
brir les tenebres interiors dissimulades i en fugida?

Sí, de vegades passa que la bellesa pot esdevenir una mena de contrapunt de
la buidor i el neguit que podem portar amagats.

Vas trobar el racó ideal per a observar amb els ulls ben oberts un paisatge
notablement bell. Fa estona que et deixes impactar pels colors nets i clars
besats per una llum transparent. Cap engany, és un verd fràgil i tendre.
Els ulls passen lentament pels troncs, per les herbes del terra, i ara pugen
cap als cims, i van baixant boscos avall fins a tornar al punt de partença. El
temps perd el control normal. Per altra banda, el vent acaricia el rostre i les
mans, mentre quelcom semblant a un cant romàntic entra per l’orella.

Per què, doncs, va creixent un afany de fugida? Com és que topes amb una
paret interna que sents infranquejable?

Probablement tu ets el problema, i no la natura que ha entrat dintre teu de forma
tan sincera. Un problema, el teu, que podríem aprofundir en dues dimensions.

Massa carretera, massa soroll, poques estones de serenitat i de descans, re-
lacions superficials... una vida a la mida del rendiment, de la racionalitat,
dels interessos, i marcada pels mercats invisibles i totalitaris. Tot plegat
topa amb aquesta natura que té un llenguatge i un ritme diferents i sense
voler et critica el teu ritme de vida. És clar: el silenci bell et fa venir ganes de
fugir. Fa massa temps que has desconnectat de la natura.
L’altra dimensió és el teu oblit de la font real de la bellesa. La natura et diu
sense dir res: «Vius massa oblidat d’Aquell de qui tot prové i amb els teus
dubtes racionals no fas el salt fins a la Font.»

 L’article

Fugint de la bellesa
Jesús Renau, S.I.

Fatima
Philippe Faucon

La Pel·lícula

França, 2015.
Intèrprets: Sorio Zerual i Zita
Hanrot.
Drama. Per a joves.

Fatima és una musulmana
immigrant d'origen àrab que és
mare de dues filles: Souad, una
adolescent rebel de quinze anys,
i Nesrine, una jove de divuit anys
que està començant la universi-
tat i vol ser metgessa.

La pel·lícula té com a argument
una mare que amb molt corat-
ge vol tirar endavant les seves
filles a Europa. Però, al mateix
temps, planteja amb realisme la
difícil integració de l'immigrant
musulmà en un país occidental,
com també el conflicte entre la
primera generació d'immigrants
i els seus fills, nascuts ja a Europa
i amb mentalitat ocicidental. La
pel·lícula és presentada sense
prejudicis ideològics, de ma-
nera senzilla i amb excel·lents
interpretacions del trio femení
protagonista.

 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 93 49. Dipòsit legal: 14.355/60. Xarxes: www.fulldiocesa.cat / info@fulldiocesa.cat / @fulldiocesa

Entorn de la festa dels apòstols sant Pere i sant Pau
Romà Casanova, bisbe de Vic

La solemnitat de sant Pere i sant Pau, en raó del testi-
moniatge i del martiri a la ciutat de Roma dels dos apòs-
tols que considerem columnes de l’Església, és també el
dia del Papa. En aquesta festa —no oblidem que és dia
de precepte per a tota l’Església— hem de participar en
la celebració de la missa. Com a bisbe de la diòcesi, en
raó que no és dia de festa civil, he dispensat de l’obliga-
ció del repòs propi dels dies de precepte; però, tot i això,
solament són dispensats de l’obligació de la celebració
de la missa aquells a qui el treball els ho impedeixi. Per
això els rectors de les parròquies són obligats a facili-
tar la participació dels fidels en la celebració de la santa
missa en les hores més oportunes.

El ministeri petrí del bisbe de Roma no és una realitat que
pertanyi solament a la diòcesi de Roma, sinó que, com bé
sabem i vivim, és essencial per a tota Església particular
o local. El Sant Pare és el centre de la comunió eclesial.
No hi ha autèntica unitat sense la comunió amb el Papa.
La unitat té el seu centre en Crist; però aquesta unitat vi-
sible té la seva concreció en el ministeri i la persona del
bisbe de Roma, en aquests moments el papa Francesc. El
veritable esperit cristià que cerca la unitat i la comunió

volguda per Crist ha de tenir la humilitat del qui cerca la
veritat en l’escolta del que diu i ensenya el Papa i obeir el
que ell ens demana.

Ja sabem quina és la manera d’actuar de Francesc, papa,
i quines són les seves prioritats. El mateix dia de la so-
lemnitat dels sants apòstols Pere i Pau o el diumenge
proper, la col·lecta econòmica de la missa es destinarà al
que anomenem «òbol de Sant Pere». Siguem, una vegada
més, ben generosos. Entre tots hem de sostenir aquest
ministeri de servei a tota l’Església i a tota la humanitat.

Amoris laetitia és el document que fa poc ens ha lliurat
el papa Francesc. És una exhortació apostòlica postsino-
dal en què anima tota l’Església a emprendre, amb nova
embranzida, el camí del treball amb les persones i les
famílies, en la diversitat de situacions en què es troben.
Per aquest motiu, d’acord amb la invitació del Sant Pare i
amb el nostre Pla diocesà de Pastoral vigent, us convido
a tots els diocesans a viure la Jornada Diocesana d’inici
de curs, el diumenge 18 de setembre, sota el lema de L’Es-
glésia, família de famílies, per a proclamar amb valentia i
sense cap por la bellesa de la família.

