
Bisbat de Vic

Núm.5.686 - Any 114

Fulldiocesà
12 d’abril del 2020

I ho hem de recordar avui, en aquesta Pasqua florida en
temps d'epidèmia.

Pasqua significa «pas» i cal seguir acompanyant amb la nos-
tra pregària i alimentant amb la nostra esperança aquesta
situació. L'esperança —parafrasejo les paraules d'un car-
denal— ha de ser per a nosaltres una veritable Pasqua: de
l'obscuritat a la llum, de la fragilitat a la força, de l'egoisme
a l'amor... Esperant el dia que la malaltia i la mort seran ven-
çudes per sempre: la seva Resurrecció és la nostra.

Avui és el dia en què els cristians recordem Pasqua — el
«pas» del Senyor i ens preparem per a la nostra, pel nos-
tre «pas» de mort a vida. Aquesta és l'esperança que hem

d'aportar a aquest món angoixat i confinat.

Per això hem de pregar per tots els difunts que, en circum-
stàncies molt dures, ens han deixat aquestes darreres set-
manes. Perquè ja gaudeixin sempre de la Pasqua que jamai
no finirà. I que nosaltres ens hi preparem amb aquesta ce-
lebració anual i en siguem testimonis amb la nostra vida i
les nostres paraules.

Enmig d'aquesta gran foscor que cobreix tota la terra —fos-
cor de mort, malaltia, incertesa, pobresa i desesperança— hi
ha una llum que s'encén, i és la de la resurreció de Jesús la
nit de Pasqua. Una llum que no s'apagarà mai més i que ha
d'il·luminar la nostra travessia terrenal.

Pasqua: la Vida derrota la mort

2 —bona nova

Fulldiocesà

 Lectura dels Fets dels Apòstols
En aquells dies, Pere prengué la paraula i digué: «Ja sa-
beu què ha passat darrerament per tot el país dels jueus,
començant per la Galilea, després que Joan havia predicat
a la gent que es fessin batejar. Parlo de Jesús de Natzaret.
Ja sabeu com Déu el consagrà ungint- lo amb l’Esperit Sant
i amb poder, com passà pertot arreu fent el bé i donant la
salut a tots els qui estaven sota la dominació del diable,
perquè Déu era amb ell. Nosaltres som testimonis de tot el
que va fer en el país dels jueus i a Jerusalem. Després el ma-
taren penjant- lo en un patíbul. Ara bé: Déu el ressuscità el
tercer dia, i concedí que s’aparegués, no a tot el poble, sinó a
uns testimonis que, des d’abans, Déu havia escollit, és a dir,
a nosaltres, que hem menjat i hem begut amb ell després
que ell hagué ressuscitat d’entre els morts. Ell ens ordenà
que prediquéssim al poble assegurant que ell és el qui Déu
ha destinat a ser jutge de vius i de morts. Tots els profetes
donen testimoni a favor seu anunciant que tothom qui creu
en ell rep el perdó dels pecats gràcies al seu nom».
(10,34a. 37-43)

 Salm responsorial
Avui és el dia en què ha obrat el Senyor, alegrem-nos i
celebrem-lo.
(Salm 117)

 Lectura de la carta de sant Pau als cristians de Colosse
Germans, ja que heu ressuscitat juntament amb el Crist,
cerqueu allò que és de dalt, on hi ha el Crist, assegut a la
dreta de Déu; estimeu allò que és de dalt, no allò que és de
la terra. Vosaltres vau morir, i la vostra vida està amaga-
da en Déu juntament amb el Crist. Quan es manifestarà el
Crist, que és la vostra vida, també vosaltres apareixereu
amb ell plens de glòria.
(3,1-4)

 Lectura de l’evangeli segons sant Joan
El diumenge Maria Magdalena se n’anà al sepulcre de
matí, quan encara era fosc, i veié que la pedra havia estat
treta de l’entrada del sepulcre. Ella se’n va corrents a tro-
bar Simó Pere i l’altre deixeble, aquell que Jesús estimava
tant, i els diu: «S’han endut el Senyor fora del sepulcre i no

sabem on l’han posat». Llavors, Pere, amb l’altre deixeble,
sortí cap al sepulcre. Corrien tots dos junts, però l’altre dei-
xeble s’avançà i arribà primer al sepulcre, s’ajupí per mirar
dintre i veié aplanat el llençol d’amortallar, però no hi en-
trà. Darrera d’ell arribà Simó Pere, entrà al sepulcre i veié
aplanat el llençol d’amortallar, però el mocador que li havi-
en posat al cap no estava aplanat com el llençol, sinó lligat
encara al mateix lloc. Llavors entrà també l’altre deixeble
que havia arribat primer al sepulcre, ho veié i cregué. Fins
aquell moment encara no havien entès que, segons les Es-
criptures, Jesús havia de ressuscitar d’entre els morts.
(20,1-9)

«Ja que heu
ressuscitat
juntament amb
el Crist, crequeu
allò que és de dalt,
on hi ha el Crist,
assegut a la dreta
de Déu»

«Veié que la pedra havia estat treta de
l'entrada del sepulcre»
Diumenge de Pasqua / Cicle A

3 —bona nova

Agenda

12 d’abril del 2020

Pasqua: alegria i compromís

Joan Mir Tubau, prev.

Enguany la Pasqua està emmarcada en una situació inèdita i paradoxal: d’una
banda, veiem que el virus Covid-19 es va expandint, que creix la xifra de morts
i constatem el dolor que afecta moltes famílies; i, d’altra banda, els qui volem
seguir el calendari cristià som convidats a celebrar la Pasqua, la resurrecció del
Senyor, la festa més important de l’any litúrgic.

Tristesa i alegria, neguit i esperança. Com ho farem per a fer-los conviure en pau en
el nostre interior? Els cristians, com podem acompanyar les preguntes que moltes
persones es fan i es faran sobre la bondat de Déu, sobre el sentit del sofriment i de
la mort, amb motiu d’aquesta pandèmia? I les nostres, de preguntes, quines són?

Tanmateix, hem d’extreure d’aquest temps de prova el que hi ha de positiu. Ha-
ver-nos d’estar a casa ens dóna una oportunitat d’or per a retrobar-nos amb el sen-
tit ple de la Pasqua i meditar-lo: «Crist, tot morint, destruïa la nostra mort, i res-
suscitant ens ha tornat la vida.» Ser per als altres, donar-se, és font de resurrecció.

El desencís i manca de fe inicials dels deixebles es transformarà, el matí de Pas-
qua, en alegria. Maria Magdalena, Pere i Joan anaren al sepulcre, i el van trobar
buit. Pere dóna testimoni de Jesús ressuscitat a casa de Corneli: l’alegria de Pas-
qua arriba també als pagans.
I avui ressona en un món atuït pel coronavirus. És, doncs, una alegria en circum-
stàncies adverses, però sostinguda per l’esperança.

13 dilluns de Pasqua
La Mare de Déu de l’Alegria
Ac 2,14.22-23/Salm 15/Mt 28,8-15

14 dimarts de Pasqua
El Sant Crist d’Igualada

—Sts. Tiburci, Valerià i Màxim
Ac 2,36-41/Salm 32/Jn 20,11-18

15 dimecres de Pasqua
—Sant Damià de Veuster
—Stes. Anastàsia i Basilissa
Ac 3,1-10/Salm 104/Lc 24,13-35

16 dijous de Pasqua
—Sant Toribi de Liébana
—Santa Engràcia de Saragossa
Ac 3,11-26/Salm 8/Lc 24,35-48

17 divendres de Pasqua
—Sant Anicet
Ac 4,1-12/Salm 117/Jn 21,1-14

18 dissabte de Pasqua
—Sant Apol·loni
Ac 4,13-21/Salm 117/Mc 16,9-15

19 diumenge II de Pasqua / Cicle A
Diumenge de la Divina Misericòrdia
El Sant Crist trobat de Tàrrega

—Sant Expèdit
Ac 2,42-47/Salm 117/1Pe 1,3-9/Jn
20,19-31

Lit. hores: Octava

La imatge

Les dones de la colla de Jesús, les pri-
meres a trobar el sepulcre buit, cor-
ren a anunciar amb alegria la resur-
recció del Senyor. Després vénen els
deixebles per començar a ser-ne tes-
timonis. Santa Maria Magdalena és
anomenada «apòstola» dels Apòstols.
Del sepulcre buit enviats cap a Gali-
lea, del centre a la perifèria. Perquè
el Senyor és Vivent i ho hem de fer
saber. Al·leluia!

La descoberta de la tomba buida (1437-46).
Fra Angelico

Agenda

 Glossa

Surrexit Cristus spes mea
Romà Casanova, bisbe de Vic

La Setmana Santa diferent, a causa del confinament
per l’epidèmia, ens porta a una Pasqua també diferent.
Aquest any, el Diumenge de Pasqua i els dies que el se-
gueixen amb les nostres tradicions, els haurem de viure
de manera distinta. Però no oblidem que és Pasqua. Tota
la realitat de salvació, de joia, de vida que es renova, prò-
pia de l’esdeveniment pasqual, ens demana obrir els ulls
de la fe i de l’esperança per a capir-la en profunditat.

Hem passat i estem passant dies difícils, de molta llui-
ta interior i exterior. Molts hem passat per la prova de
la malaltia i, alguns, de la mort d’una persona estimada.
Tots, des del confinament a les llars, hem sofert la manca
de llibertat per a sortir i per a fer el que teníem costum
i necessitat de fer. Molts de vosaltres també heu viscut
amb dolor i perplexitat el fet de no poder celebrar els
sants misteris en aquests dies sants de la Setmana Santa.
Preguem, i fem de part nostra tot el que sigui a les nos-
tres mans, a fi que s’escurci aquest temps de prova.

Seria bo de pensar en altres generacions de persones
que en aquesta mateixa terra, en altres temps, han vis-

cut situacions semblants. A causa de les guerres, la mort,
la fam i la destrucció es van abatre sobre persones i fa-
mílies. Les pestes van afligir aquesta terra i la seva gent
en moltes ocasions al llarg de la història. Ells, amb menys
mitjans que nosaltres, van experimentar els flagells que
sembraven malaltia, pobresa, mort. Una cosa els unia
amb nosaltres: tenien fe en Jesucrist. I aquesta fe els va
donar la força per a tornar a començar. La caritat cristia-
na es feia concreta, amb institucions que han arribat fins
a nosaltres. L’esperança en un futur obert els enrobustir
per a continuar lluitant i fent un món una mica millor, on
els més pobres poguessin veure alleujades les seves so-
frences, i així poder tirar endavant.

La Pasqua cristiana ens porta la bona nova, sempre reno-
vada, de la resurrecció de Jesucrist. En la seqüència de
la missa del Diumenge de Pasqua, trobem aquestes pa-
raules: Surrexit Cristus spes mea (Ha ressuscitat Crist, la
meva esperança). I aquest és el missatge que ha de res-
sonar ben fort en aquests moments, com en tants de la
nostra història: Crist és la nostra esperança viva. Amb
Crist, mort i ressuscitat, tenim l’esperança en els nostres

Director: Xavier Bisbal. Santa Maria 1. 08500 Vic. Tel. 93 883 26 55. 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

cors. Amb Crist ressuscitat se´ns obre un futur al davant.
Amb ell, vencedor de la mort, l’horitzó de la nostra vida
s’eixampla vers l’eternitat.

La resurrecció de Crist ens mostra clarament que l’Amor
és més fort que la mort. En la lluita de la vida de tota per-
sona humana hi ha, de manera conscient o inconscient,
un desig d’estimar i ser estimat. Però aquest desig sem-
pre es troba amb el mur infranquejable de la mort. Sola-
ment en Jesucrist es fa realitat el que hi ha com a «som-
ni» en el nostre cor: l’Amor que venç la mort. La Pasqua,
doncs, ens aboca a una vida nova. El pecat, amb totes les
seves realitats d’odi, egoisme, enveja, impuresa, cobdícia,
ha estat derrotat per Jesucrist. Ell l’ha clavat a la creu i
ens ha alliberat a nosaltres del seu poder. La vida nova, la
vida que s’obre pas en el món amb Jesucrist, ressuscitat
d’entre els morts, és la de la civilització de l’amor, com li
agradava de dir a sant Pau VI. No hi ha cap altre futur que
el d’una societat fonamentada en l’amor i la fraternitat.

La Pasqua diferent d’aquest any de gràcia del Senyor,
2020, ens porta clarament a l’esperança. Ha ressuscitat
Crist, la nostra esperança. Amb ell podem mirar el nos-
tre futur, i el de les nostres famílies i de la nostra so-
cietat, amb esperança. Solament una cosa molt impor-
tant a tenir en compte: que tant de sofriment en el cor i
en les vides de tantes persones no sigui en va! Que tots
aprenguem les lliçons de veritable humanitat que ens
portin a fer possible aquest món nou que brolla de Crist,
mort i ressuscitat. Ell ens ha alliberat del poder del pe-
cat i de la mort; que no caiguem altra vegada en els ma-
teixos errors: oblidar Déu i els altres. L’autosuficiència
i l’egoisme no tenen futur, ja que ens menen a una vida
en què no hi ha demà. Que no ensopeguem altra vegada
en la mateixa pedra!

L’Església d’avui, com la de tots els segles, no té altre
missatge a proclamar que Crist que ha mort en la creu
per salvar-nos i ha ressuscitat d’entre els morts per fer-
nos justos.

«Per Crist i en Crist s’il·lumina l’enigma del dolor i de la
mort, enigma que, fora del seu Evangeli, ens aclapara.
Crist ressuscità, destruint la mort amb la seva mort, i ens
donà la vida, a fi que, fills en el Fill, clamem en l’Esperit:
Abba, Pare!» (Gaudium et spes, 22).

