
Bisbat de Vic

Núm.5.394 - Any 108

Fulldiocesà
7 de setembre del 2014

p4 —Reforma de l'església de Santa Maria de Seva

p6—Per què batejar els infants de petits?

Nou Pla Diocesà 2014-2019

La catedral és l’església mare i punt de convergència de
l’Església particular. Per això hi té ressò d’una manera
especial la vida de la diòcesi. La presència de fidels de tot el
bisbat en les celebracions com l’aniversari de la consagració
de la catedral és ben significativa. Donat que s’escau a
l’inici del curs, és un bon tret de sortida de la vida pastoral
diocesana. En aquest marc, el bisbe Romà lliurarà a tots els
fidels presents el nou Pla Diocesà de Pastoral 2014-2019.

Dia de la Catedral
14 de setembre

Jornada Diocesana

2 —bona nova

Fulldiocesà

 Lectura de la profecia d’Ezequiel
El Senyor em digué: «Fill d’home, t’he fet sentinella perquè
vetllis sobre el poble d’Israel. Quan sentis dels meus llavis
una paraula, els has d’advertir de part meva. Si jo amenaço
el pecador amb la mort i tu no li dius res i no l’adverteixes
que s’aparti del camí del mal, ell morirà per culpa seva,
però jo et faré responsable de la seva sang. Ara, si tu l’ha-
vies advertit que s’apartés del mal camí i es convertís, però
no s’ha convertit, ell morirà per culpa seva, i tu hauràs sal-
vat la teva vida.»
(33,7-9)

 Salm responsorial
Tant de bo que avui sentíssiu la veu del Senyor:
«No enduriu els vostres cors.»
(Salm 94)

 Lectura de la carta de sant Pau als cristians de Roma
Germans, no quedeu a deure res a ningú. L’únic deute vos-
tre ha de ser el d’estimar-vos els uns als altres. Qui estima
els altres, ha complert la Llei. No cometre adulteri, no ma-
tar, no robar, no desitjar allò que és d’un altre, i qualsevol
altre manament, es troba en aquestes paraules: Estima els
altres com a tu mateix.
Qui estima no fa cap mal als altres. Estimar és tota la Llei.
(13,8-10)

 Lectura de l’evangeli segons sant Mateu
En aquell temps, Jesús digué als deixebles: «Si el teu germà
peca, vés a trobar-lo i parleu-ne vosaltres dos sols. Si te’n fa
cas, t’hauràs guanyat el germà. Si no te’n fa cas, crida’n un al-
tre o dos més, perquè la causa sigui judicada per la paraula de
dos o tres testimonis. Si tampoc no feia cas d’ells, parla’n a la
comunitat reunida. Si ni tan sols de la comunitat no volia fer
cas, considera’l com si fos un pagà o un publicà. Us ho dic amb
tota veritat: Tot allò que lligareu a la terra, quedarà lligat al
cel, i tot allò que deslligareu a la terra, quedarà deslligat al cel.
»Us asseguro també que si dos de vosaltres aquí a la terra
s’avenen a demanar alguna cosa, el meu Pare del cel els la
concedirà, perquè on n’hi ha dos o tres de reunits en el meu
nom, jo sóc enmig d’ells.»
(18,15-20)

«Germans, no
quedeu a deure res
a ningú. L'únic deute
vostre ha de ser el
d'estimar-vos els
uns als altres. Qui
estima els altres, ha
complert la Llei»

«On n'hi ha dos o tres de reunits en el
meu nom, jo sóc enmig d'ells»
Diumenge XXIII durant l’any / Cicle A

3 —bona nova

7 diumenge XIV durant l’any / Cicle A
—Santa Regina, màrtir
—Sant Jocelí, bisbe
Ezequiel 33,7-9 / Salm 94 / Romans
13,8-10 / Mateu 18,15-20

8 dilluns

—El Naixement de la Verge Maria
—Sant Adrià, màrtir (†304)
Miquees 5,1-4a / Salm12 /
Mateu 1,1-16.18-23

9 dimarts
—La Mare de Déu del Claustre
—St. Pere Claver, prevere (1581-1654)
1Corintis 6,1-11 / Salm 149 /
Lluc 6,12-19

10 dimecres

—Lluís Eixarc (1597-1628) i Jacint
Orfanell (†1622), màrtirs.
1 Corintis 7,25-31 / Salm 44 /
Lluc 6,20-26

11 dijous

—Beat Bonaventura Gran, religiós
(1620-1684)
1Corintis 8,1b-7.11-13 / Salm 138 /
Lluc 6,27-38

12 divendres

—El Santíssim Nom de Maria
—Beat Miró de Tagamanent (s.XII)
1 Corintis 9,16-19.22b-27 / Salm
83 / Lluc 6,39-42

13 dissabte

—Sant Joan Crisòstom, bisbe i doctor
de l’Església (347-407)

—Sant Amat, abat (565-c.630)
1Corintis 10,14-22 / Salm 115 /
Lluc 6,43-49

Agenda

7 de setembre del 2014

Lit. hores: Setmana III

Les lectures d’avui ens parlen de l’amor fratern, de l’estima entre els germans.
Ezequiel, en primer lloc, rep de part de Déu la missió de ser sentinella, d’advertir
dels perills del mal el poble d’Israel. En segon lloc, l’apòstol Pau ens ofereix una
gran síntesi de la norma de vida de tota l’Escriptura: «Estimar és tota la Llei.»
Per últim, Jesús en l’evangeli recull aquesta mateixa idea i la resumeix en tres
paraules: preocupació, delicadesa i presència.

Preocupació. Jesús anima els deixebles a tenir una sana preocupació els uns
pels altres: «Si el teu germà peca, vés a trobar-lo.» Jesús no vol que ningú es
quedi tot sol, capturat pel mal, aïllat pel propi egoisme.

Delicadesa. I és que la manera d’ajudar l’altre perquè deixi el pecat, perquè
s’alliberi del mal, s’ha de buscar amb cura. No es pot fer sempre igual per a tot-
hom. Ben al contrari: variarà segons la persona i segons les circumstàncies. Cal
ser delicat. Altrament es corre el risc de fer més mal que bé, de provocar l’en-
testament de l’altre en la seva postura, més que no pas la rectificació. Per això
Jesús, com a bon pedagog, enumera un seguit de passos a seguir: primer, parlar
a soles; si no va bé, parlar amb dos o tres més; si no, amb tota la comunitat.

Presència. En efecte, Jesús es fa present allà on una persona deixa el mal per
fer el bé; Jesús es fa present allà on dos o tres es posen d’acord per a ajudar un
tercer. Que sigui aquesta promesa de Jesús, la promesa de la seva presència, la
que ens impulsi a estimar més els germans.

Preocupació, delicadesa i presència

Mn. Marc Majà i Guiu

La imatge

Andreu va seguir, amb un com-
pany, Jesús. El primer amb qui es
trobà després fou el seu germà
Simó i li digué: «Hem trobat el
Messies», i el dugué a Jesús. Va
guanyar el germà per a Jesús.

Jesús ens ensenya un altre camí
per a guanyar un germà: el perdó
de les ofenses i la discreta correc-
ció fraterna.

Fulldiocesà

4 —notícies del bisbat

Durant el passat curset d'estiu vam realitzar una entrevista a
Olivier Brousse, col·laboradora de Mons. Dominique Rey i que,
després d'uns anys d'executiva a L'Óreal París, ara es dedica
exclusivament a l'evangelització. Recollim algunes de les ide-
es de la conversa: «Cal tenir, en primer lloc, una visió clara del
projecte, constituir un equip parroquial per expandir el cer-
cle. Sempre ens faltarà gent, el començament és difícil, pero
en cal iniciar un cercle virtuós». «Un cristià ha de ser un tes-
timoni; per això nosaltres realitzem els sopars Alpha, perquè
es puguin trobar amb Jesús. La formació dels deixebles missi-
oners, els que han convidar la gent al sopar, ha de ser integral:

tècnica però basada en la pregària». «Els cristians han de sor-
tir, desenvolupar totes les nostres possibilitats amb aquests
pasos: primer anunciar el querigma, després crear deixebles
missioners, obrint l'oportunitat que la gent es pugui trobar
amb Jesús». «És molt important la programació pastoral amb
aquests passos: relectura de la història de la comunitat, reali-
tat del present amb les activitats que estem realitzant, estu-
di de les persones que volem atraure, discernir en equip una
visió pastoral, com Déu vol la nostra parròquia en el 2020, i
això és difícil. I a partir d'aquí, imaginació, projectes nous o
començar amb les activitats que ja existeixen...»

«Cal discernir com Déu vol la nostra
parròquia en el 2020»

La parròquia de Santa Maria de Seva, després d’haver rehabilitat les teulades de
l’església i del campanar, es va proposar de rehabilitar el baptisteri i pintar l’interi-
or de l’església i la sagristia. El proppassat dia 24 de maig es va fer, si ho podem dir
així, la inauguració oficial d’aquestes millores que eren necessàries i urgents de fer.
Per tal de celebrar-ho, el senyor bisbe va venir a presidir l’eucaristia i en l’homilia
va agrair als feligresos la seva generositat. Totes les reformes que s’han portat a
terme s’han fet d’acord amb les directrius de la Comissió Diocesana per al Patrimo-
ni Cultural, a la qual la parròquia agraeix el seu assessorament i guiatge artístics.

Ara s’està treballant en la construcció d’un ambó i, a la llarga, potser es planteja-
rà la possibilitat de la neteja del retaule de l’altar major i de les pintures murals
de la capella del Santíssim Sagrament. N'estem contents i volem compartir la
nostra alegria. La fotografia és de Gil Vilarrasa i Mas.

Nou aspecte interior de l'església de Seva

7 de setembre del 2014

5 —notícies del bisbat

Molts aplaudim i admirem el que el sant pare Francesc fa i
diu. Però, una vegada l’hem escoltat, posem en pràctica el
que ensenya i suggereix? La diòcesi de Vic, després de cinc
anys centrats en la resposta a la crida de Crist a ser sants,
ara vol fer recepció de la invitació del Sant Pare a «una re-
forma de l’Església en sortida missionera». Per aquest mo-
tiu el pròxim diumenge dia 14 de setembre, a 2/4 de sis de
la tarda, el bisbe Romà promulgarà i lliurarà, a la catedral
de Vic, el nou «Pla Diocesà de Pastoral 2014-2019» a tots
els diocesans que hi siguin presents.

Presentació del Pla Diocesà
Atesa la transcendència del document per a les parròqui-
es, moviments i realitats eclesials de la diòcesi, ja que serà
el full de ruta per a la pastoral diocesana durant els cinc
anys vinents, tots sou convidats a la presentació que tin-
drà lloc el mateix dia 14 al Seminari de Vic, a les onze del
matí. Intervindrà el bisbe Romà, el prestigiós formador
Vitor Küppers i David Gómez, Canceller-Secretari Ge-
neral del Bisbat de Vic. A tots els fidels i, no cal dir-ho, als
col·laboradors de les parròquies i als representants dels
diferents grups parroquials, us pot ser d’utilitat partici-
par-hi i així poder fer nostra, ja des del primer moment, la
crida a la reforma missionera de l’Església diocesana. Les
explicacions seran amenes i didàctiques. Qui ho desitgi

pot quedar-se a dinar al mateix Seminari, en un ambient
distès de convivència, trucant al tel. 93 886 15 55.

Celebració del Dia de la Catedral
Des de fa una bona colla d’anys, l’aniversari de la consagració
de la catedral es converteix en el Dia de la Catedral, és a dir,
dia per a viure diocesanament la importància d’aquest tem-
ple, mare i punt de convergència de l’Església diocesana. És
un dia que ens ajuda a prendre consciència que som molts els
cristians que, des de les nostres parròquies, som deixebles
del Senyor. La fe sembla quelcom que no és «políticament
correcte» i moltes de les realitats de fe tenen escàs ressò me-
diàtic. Sempre, i més encara en aquest context, és bo que els
cristians en apleguem com a única família dels fills de Déu i,
més enllà de la legítima i sana pluralitat de sensibilitats, pre-
guem junts i celebrem l’eucaristia. Serà una bona manera de
començar el curs, posant-lo en mans de Déu, i d’obrir-nos a la
seva gràcia, sempre renovadora i alliberadora.
Quan hom participa en celebracions diocesanes com
aquesta, fa l’experiència d’eclesialitat i retorna a casa amb
els ànims renovats per a saber-se membre d’aquesta famí-
lia de fills de Déu i amb ganes de viure i compartir la joia de
la fe. Unim-nos tots a aquest acte, bé presencialment, bé
amb la pregària, per tal que sigui un moment de gràcia i de
renovació de la vida pastoral de la diòcesi.

Diumenge vinent, Dia de la Catedral,
lliurament del Pla Diocesà de Pastoral
Quinquenni 2014-2019

Jornada Diocesana
Diumenge dia 14 de setembre

Horari:
11 h: acolliment al Seminari i
pregària inicial
11.30 h: presentació del nou Pla
Diocesà de Pastoral. Victor Küppers.
13.30 h: dinar al Seminari (10 €
persona, i els nens 6 €; cal inscrire’s
amb anterioritat: tel. 93 886 15 55)
17.30 h: celebració de l’eucaristia
presidida pel bisbe, Mons. Romà
Casanova i Casanova.

6 —tema central

Fulldiocesà

La pregunta és important, perquè es tracta d'una objecció
que està bastant estesa. La resposta aborda dos aspectes
de la qüestió: un d'antropològic, o sigui sobre qui i com és
l'ésser humà; l'altre és ja específicament cristià.

L'eduació no pot ser neutral
Sobre el primer aspecte, avui dia és habitual trobar una
visió de l'home fortament individualista, que té per ideal
l'home autònom, el que ho fa i decideix tot per si mateix.
Això té conseqüències en l'educació, ja que es busca no
ja evitar inculcar una moral, sinó fins i tot el sentit ma-
teix de les coses. El constructivisme, que així s'anomena
aquesta tendència en l'educació, pretén limitar-se a do-
nar informació, de manera que el nen atorgui un sentit
propi al que veu i vagi triant les seves pròpies conviccions,
incloent-hi les ètiques. Cadascú es faria així el seu propi
sistema de valors. Pot semblar una teoria atractiva, però
en realitat és insostenible. Els éssers humans necessiten
aprendre, i no solament una informació «en brut», sinó el
sentit que tenen les coses. I necessiten aprendre a com-
portar-se bé; no sols un aprenentatge teòric, sinó que ne-
cessiten aprendre a viure-ho. O sigui que necessiten ser
educats. Per la mateixa naturalesa, els primers i princi-
pals responsables d'aquesta educació són els pares. I a cap
pare no se li ocorre deixar d'insistir al petit que doni les
gràcies quan li regalen alguna cosa, amb l'argument que
la gratitud és un valor ètic que haurà de triar per si mateix
quan sigui gran.

No s'espera al fet que sigui gran per a inculcar aquestes
virtuts, senzillament perquè no es pot esperar. Seguint
l'exemple anterior, si s'espera el que es descobrirà és que
quan arribi la seva majoria d'edat ja s'ha convertit en un
ingrat difícil de canviar. L'exemple està posat a propòsit,
perquè és el que solen experimentar els pares que pel
motiu que sigui han abdicat d'educar els seus fills: que la
seva criatura no manifesta el més mínim reconeixement
envers els seus pares per haver-li donat la vida i tots els
esforços i sacrificis que han realitzat per ell. No hi ha, en
aquest aspecte, cap neutralitat possible. Com no n'hi ha
en el que s'aprèn: o Hitler era un indesitjable, o les seves
idees són una possible opció més. Tampoc aquí no s'espe-

ra al fet que sigui major d'edat perquè faci el seu judici
de valor, i en cas contrari un s'exposa al fet que un dia es
trobi a la seva habitació un desplegament de parafernà-
lia nazi.

El pecat original
La fe catòlica té una cosa important a aportar en aquestes
consideracions. La veritat és que tots trobem que fer el bé
requereix esforç, mentre que per a fer el mal n'hi ha prou
de deixar-se portar. Ja deia amb certa sorpresa el clàssic
llatí Ovidi que veig i aprovo el millor… però acabo seguint
el pitjor. L'home no és ni àngel ni dimoni, això és clar. Però,
dins la seva humanitat, té una certa deterioració que, sense
impedir-li de fer el bé, l'inclina sovint cap al mal. Això és
fàcil de veure, però no d'explicar. Continuarem.

Per què s'han de batejar els infants
de petits (I)?
Julio de la Vega Hazas

7 de setembre del 2014

Hi ha en la natura una palesa obstinació a la vida. Apareix en situacions
inversemblants, en les circumstàncies més adverses lluita per avançar. És
un motor impossible que sorprèn, com ho fa també el batec incansable del
nostre cor.

La força de la vida és exuberant en el planeta en què vivim, tan rar i únic
enmig d’un univers immens i distint. I nosaltres, enmig d’aquesta esplendor,
som creats per a la vida. Estem abocats a una plenitud que escapa al que po-
dem veure i tocar. No estem fets per a viure i morir, estem fets per a viure i
viure a desdir. Permanentment atrets a la vida, renovats en la vida, salvats
per la vida.

Aquest és el pla creador i redemptor de Déu.
Fets a imatge i semblança seva, Déu ens vol per a viure perquè estima cada
un de nosaltres. És aquest amor el que ens dóna la vida, un do que és, però
encara no del tot, manca el nostre camí, el pas vers la vida deixant-la créixer
i fer la seva obra en nosaltres, no tancant-li la porta.

La mort no és la nostra fi. La nostra història no és un viure per a acabar mo-
rint. La nostra història és història de salvació, aquella per la qual Déu, que és
Pare, ens ha donat el seu Fill, Jesucrist. Ell ha vençut la mort vessant la seva
sang en la creu i ressuscitant el tercer dia, engendrant, d'aquesta manera,
una nova vida en nosaltres.

Aquí, on encara hi ha mort, on les penes i treballs afeixuguen el pas, és on ha
de brillar la Bona Nova. Jesucrist ha vençut la mort i ens ha obert les portes
de l'autèntica Vida, la que l'Esperit Sant va donant-nos per pura gràcia. És
així com anem desprenent-nos de la mort i som omplerts per la Vida.
L'única mort és el pecat, aquell que ens allunya de la salvació, fa créixer la
mort en nosaltres i ens arrabassa la vida a què som cridats. Per a qui escull
el pecat la vida és un compte enrere que es va esvaint, una condemna a viure
esperant la mort.

L’amor de Déu ens ha fet lliures i la seva bondat i misericòrdia no deixen
d’atraure’ns, perquè mai no és indiferent a la nostra tria. Ell il·lumina el
camí, ens alimenta a cada pas i ens allibera del pecat. Qui escull la vida, acull
el do, reconeix la seva pobresa i espera de l’Amor allò que li manca per a
posseir la vida eterna.

 L’article

Viure
Anna Lleyda

«El fum sempre
respira»
Sebastià Codina

La Dita

Les malifetes, per més amagades
que siguin, sempre respiren i em-
metzinen l’aire que respirem. La
pudor, la pols i el fum passen per
les escletxes per més escanya-
des que siguin. De petits i joves
fumàvem d’amagat en els llocs
més inversemblants i estrafola-
ris. Era en va obrir de pal a pal
les finestres i les portes: el fum
olorós o no tan olorós, si era un
cigarret de mataquintos, s’esca-
polia pertot arreu i ens delatava.
Els superiors no es deixaven pas
ensarronar. Eren gats vells! Les
ganes de dissimular deuen ser
tan remotes com la història dels
mortals. Les malifetes i les enso-
pegades no es poden camuflar...

 Glossa

Temps de posar-nos-hi tots del tot
Romà Casanova, bisbe de Vic

El curs pastoral diocesà, i amb això entenem totes les ac-
tivitats de les parròquies, dels moviments, de les associ-
acions, en començar el mes de setembre torna a prendre
el seu ritme propi. A la nostra diòcesi iniciem el nou curs
pastoral amb la Jornada Diocesana, que inclou, al matí,
la presentació dels objectius i materials del nou curs al
Seminari Diocesà i, a la tarda, la celebració de l’eucaris-
tia a la nostra catedral, commemorant l’aniversari de la
consagració de la catedral i encomanant a Déu el treball
pastoral d’arreu de la diòcesi.

Aquest any la Jornada Diocesana té la peculiaritat del
lliurament del nou Pla Diocesà de Pastoral per al prò-
xim quinquenni 2014-2019. Ha estat el treball de mol-
tes persones i de moltes realitats representatives de la
diòcesi el que farà possible, amb les seves aportacions,
caminar cap a un objectiu clar: l’anunci de l’evangeli de
Jesús enmig dels nostres pobles i ciutats, de les nostres
parròquies i famílies, de les nostres escoles i llocs de
treball. Ha estat un treball llarg i intens en el temps, no
exempt de dificultats, perquè no és pas fàcil llançar-nos
a l’aventura missionera enmig de la nostra gent, del nos-
tre poble; però sobretot ha estat un treball acompanyat
per la pregària de molts que porten en el cor l’amor a
Déu i als germans.

Per això la Jornada Diocesana és una fita significativa per a
expressar que volem caminar junts, complint, ara i aquí, la
tasca pròpia de l’Església, és a dir, la de tots i cada un de nos-
altres els qui formem l’Església que peregrina en aquesta
terra estimada de Vic, la missió d’anunciar Crist a tots els
homes, amb la nostra vida i amb la nostra paraula.

Per això, aquestes meves paraules, des del Full Diocesà,
són una invitació a tots i cada un dels membres d’aquesta

Església diocesana a participar en la Jornada Diocesana
per rebre amb cor obert el nou Pla Diocesà Pastoral. No
és pas temps de tancar-nos en peculiaritats, ni d’esperar
altres temps millors, ni de tancaments per raons més o
menys personals o de grups; és temps de posar-nos-hi
tots del tot a portar Crist als nostres germans, de viure
en el nostre cor la joia de l’evangeli i, al mateix temps,
l’alegria d’evangelitzar. És Crist l’únic que ens uneix i
és ell el qui trobem del tot en la missió evangelitzadora.
Quan solament tenim el desig de portar Crist als nostres
germans, sense cap altre interès, és quan trobem la uni-
tat i la comunió, perquè vivim el que és propi de l’Església,
misteri de comunió i de missió.

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

