
Bisbat de Vic

Núm.5.690 - Any 114

Fulldiocesà
10 de maig del 2020

Venerada al seu santuari de Sant Mar-
tí de Tous, és una talla romànica del
segle XI i té uns 47 cm d'alçada.

Diu la tradició —segons fonts del se-
gle XIII i altres de cap a 1480— que
un pastor de Can Bossanya, avui Cal
Riba de la Masia, va trobar aquesta
imatge entre dues roques al pic de
Sentfores que es veu al davant ma-
teix de l'actual església. El pastor
es va endur al poble la imatge, po-
sant-la al sarró. Però en arribar al
poble es va adonar que no la portava:
continuava al mateix lloc on l'havien
trobada. El poble en deduí que aquell
era l'indret on la Mare de Déu volia
ser venerada.

La primitiva capella fou enderrocada
per a construir-ne una de més gran,
l'actual, oberta l'any 1656. Se n'encar-
regaren els pares jeronis de la Murtra
que habitaren el castell de Tous fins a
1835. L'any 1954 es restaurà la imat-
ge, es renovà el cambril, es construí
un tron nou i s'arranjaren les escales
d'accés al cambril. La capella fou res-
taurada de nou en 1993.

El dilluns de Pasqua Florida s'hi fa
un aplec i és tipic d'anar-hi en famí-
lia. Després de la missa de Pasqua, es
ballen sardanes i es juga a bitlles. En
acabar, es fa un dinar de germanor.

La Mare de
Déu de
Sentfores

2 —bona nova

Fulldiocesà

 Lectura dels Fets dels Apòstols
Per aquells dies, anava augmentant el nombre dels creients,
i els immigrats de llengua grega es queixaven dels nadius
perquè, en la distribució diària d’ajuda als pobres, les seves
viudes no eren ateses. Llavors els dotze convocaren una re-
unió de tots els creients i els digueren: «No estaria bé que
nosaltres deixéssim la predicació de la paraula de Déu i ens
poséssim a distribuir l’ajuda als pobres. Per això, germans,
busqueu entre vosaltres mateixos set homes fiats, plens
de l’Esperit Sant i de seny, i els encarregarem aquesta fei-
na; nosaltres continuarem ocupant-nos de la pregària i del
ministeri de la paraula.» Tothom trobà bé aquesta propos-
ta, i elegiren Esteve, un home ple de fe i de l’Esperit Sant,
Felip, Pròcor, Nicànor, Tímon, Parmenàs i Nicolau, un anti-
oquè convertit al judaisme. Els presentaren als apòstols, i
aquests, després de pregar, els imposaren les mans.
La paraula de Déu s’anava estenent, i a Jerusalem creixia
molt el nombre dels creients; fins i tot molts sacerdots ac-
ceptaven la fe.
(6,1-7)

 Salm responsorial
Que el vostre amor, Senyor, no ens deixi mai;
aquesta és l’esperança que posem en vós.
(Salm 32)

 Lectura de la primera carta de sant Pere
Estimats, acosteu-vos al Senyor, que és la pedra viva. Els
homes l’havien rebutjada, però als ulls de Déu és «esco-
llida, de gran valor». També vosaltres, com pedres vives,
deixeu que Déu faci de vosaltres un temple espiritual, un
sacerdoci sant, que oferirà víctimes espirituals, accep-
tables a Déu per Jesucrist. Per això diu l’Escriptura: «Jo
poso a Sió una pedra angular, de gran valor, escollida: el
qui creu, no quedarà defraudat.» És de gran valor per a
vosaltres, els qui heu cregut, però per als qui no creuen
«la pedra que rebutjaven els constructors ara corona
l’edifici», i «s’ha convertit en pedra d’ensopec, en roc que
fa caure». Ensopeguen quan no fan cas de la predicació.
Sempre n’hi haurà, que no en fan cas. Però vosaltres sou
«un poble escollit, un reialme sacerdotal, una nació sagra-
da, la possessió personal de Déu», perquè «proclameu la

lloança» d’aquell que us ha cridat del país de tenebres a la
seva llum admirable.
(2,4-9)

 Lectura de l’evangeli segons sant Joan
En aquell temps, Jesús digué als seus deixebles: «Que els
vostres cors s’asserenin. Confieu en Déu, confieu també en
mi. A casa del meu Pare hi ha lloc per a tots: si no n’hi hagués,
us podria dir que vaig a preparar-vos estada? I quan hauré
anat a preparar-vos-la, tornaré i us prendré a casa meva,
perquè també vosaltres visqueu allà on jo estic. I ja sabeu
quin camí hi porta, allà on jo vaig.» Tomàs li diu: «Senyor, si
ni tan sols sabem on aneu. Com podem saber quin camí hi
porta?» Jesús li diu: «Jo sóc el camí, la veritat i la vida: ningú
no arriba al Pare si no hi va per mi. Si m’heu conegut a mi,
heu de conèixer igualment el meu Pare: des d’ara ja el conei-
xeu i ja l’heu vist.» Li diu Felip: «Senyor, mostreu-nos el Pare,
i no ens cal res més.» Jesús li diu: «Felip, fa tant de temps que
estic amb vosaltres, i encara no em coneixes? Qui em veu a
mi, veu el Pare. Com pots dir que us mostri el Pare? No creus
que jo estic en el Pare i el Pare està en mi? Les paraules que
jo us dic no venen de mi mateix. És el Pare qui, estant en mi,
fa les seves obres. Creieu-me: jo estic en el Pare i el Pare està
en mi; si no, creieu-ho per aquestes obres. Us ho dic amb tota
veritat: Qui creu en mi, també farà les obres que jo faig, i fins
en farà de més grans, perquè jo me’n vaig al Pare.»
(14,1-12)

«Us ho dic amb tota
veritat: qui creu en
mi, també farà les
obres que jo faig»

«Jo sóc el camí, la veritat i la vida: ningú
no arriba al Pare si no hi va per mi»
Diumenge V de Pasqua / Cicle A

3 —bona nova

Agenda

10 de maig del 2020

«Qui em veu a mi, veu el Pare»

Joan Mir Tubau, prev.

Jesús va esmerçar molt de temps i molta paciència a instruir els deixebles.
No li va ser gens fàcil. Avui n’hem escoltat dos exemples. Jesús els diu que ell
és el camí que porta cap a Déu Pare, i l’apòstol Tomàs no entén res: «Senyor,
si ni tan sols sabem on aneu, ¿com podem saber quin camí hi porta?» I tot se-
guit és l’apòstol Felip qui està en fora de joc: «Senyor, mostreu-nos el Pare i
no ens cal res més.» Jesús rescata aquests dos apòstols de la seva ignorància,
revelant-los la pròpia identitat: «Jo sóc el camí, la veritat i la vida» i «Qui em
veu a mi, veu el Pare».

Alguns o molts de nosaltres no som pas tan diferents de Tomàs i Felip, pel que
fa a la comprensió de Jesús i del seu missatge. Tot i que fa molts anys que som
cristians, potser la nostra fe encara no ha crescut prou i, com l’apòstol Felip, re-
clamem evidències, proves que ens donin seguretat.

Aquesta necessitat de poder palpar la presència de Déu es fa més urgent en situ-
acions com les que vivim amb motiu de la pandèmia o quan, en la vida ordinària,
les coses no ens van prou bé. Voldríem estar segurs que Déu no ens abandona,
tenir proves de la seva bondat. De proves n’hi ha, però hem de saber veure-les.
Jesús apel·la a les obres que ell fa. Per tant, la trobada amb Déu —l’espiritualitat
cristiana— no és fugir del món, sinó submergir-s'hi per estar a prop del pati-
ment de les persones i donar-hi una resposta.

11 dilluns
—Sant Anastasi
—Sant Ponç
Ac 14,5-18/Salm 113B/Jn 14,21-26

12 dimarts
—Sant Pancraç
—Sant Nereu
—Sant Domènec de la Calçada
Beat Àlvar del Portillo
Ac 14,19-28/Salm 144/Jn 14,27-31a

13 dimecres
La Mare de Déu de Fàtima

—Sant Pere Regalat
Les Santes Espines a Tàrrega
Ac 15,1-6/Salm 121/Jn 15,1-8

14 dijous
—Sant Maties
—Santa Gemma Galgani
La Mare de Déu de l’Alba a Tàrrega
Ac 1,15-17.20-26/Salm 112/
Jn 15,9-17

15 divendres
—Sant Isidre Llaurador
—Santa Joana de Lestonnac
Ac 15,22-31/Salm 56/Jn 15,12-17

16 dissabte
—Sant Joan Nepomucè
—Sant Simó Stock
—Sant Lluis Orione
Ac 16,1-10/Salm 99/Jn 15,18-21

17 Diumenge VI de Pasqua/cicle A
—Sant Pasqual Bailon
Ac 8,5-8.14-17/Salm 65/
1Pe 3,15-18/Jn 14,15-21

Lit. hores: Setmana I

La imatge

Tenir un camí. Sortós qui el pot tro-
bar, sobretot si ha costat temps de
recerca. Déu, per a qui cap necessi-
tat humana no és aliena, va enviar
el seu Fill en tot igual a nosaltres
llevat del pecat. Ara que el cele-
brem victoriós es confirma que la
seva ruta té un bon desenllaç.

Convé dir-nos-ho: quan el present
és negre i el futur fosc, no som a la
darrera paraula sobre l’existència.

Jo sóc el camí́ (2016). Mike Moyers

Agenda

 Glossa

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

Recuperar progressivament la normalitat de
la vida eclesial
Romà Casanova, bisbe de Vic

Tots tenim ganes de tornar a la normalitat de la vida so-
cial, que el confinament ha alterat. La vida eclesial, en la
seva dimensiócomunitària i de relació social, ha sofert
un trencament. El viu desig de retornar a la normalitat
de la vida eclesial és compartit per tots nosaltres.

No podem pensar en un retorn a la normalitat de la vida ecle-
sial de manera immediata i plena. Hem de fer aquest retorn
de manera progressiva. Les autoritats sanitàries parlen de
fases i de diferents àrees i velocitats en aquest retorn a la
normalitat. A hores d’ara, divendres 8 de maig a les dotze del
migdia, encara no podem saber si el nostre territori diocesà
entrarà, en tot o en part, en la fase 1 de la desescalada, que
permetria, si no hi ha contraordre, les nostres celebracions
catòliques amb un aforament del 30% i amb unes mesures
sanitàries i higièniques, que els responsables de les comuni-
tats explicaran i aplicaran. Sigui com sigui, en una data o en
una altra, entrarem en aquesta fase, que ens portarà a altres
fases, recuperant gradualment la normalitat.

El que sí que hem de fer tots nosaltres és estar atents
a les indicacions organitzatives i higièniques que se’ns
demanen. Hem de ser curosos i respectuosos amb el que
se’ns indica per al bé de tots. La responsabilitat personal
de cada un de nosaltres és clau per a poder sortir-nos
d’aquesta pandèmia que ens assota. Els rectors de les
parròquies i els responsables de les comunitats tenen
l’obligació de pensar i preparar tot el que sigui neces-
sari per a una bona gestió del culte cristià en aquestes
circumstàncies. Demano a tots, assenyaladament als qui
per edat i salut ho puguin fer, que es posin en contacte
amb els rectors i responsables a fi de preparar conveni-
entment l’acolliment i la celebració, dins els paràmetres
que se’ns demanen per a poder retornar al culte cristià
en les esglésies, amb la participació dels fidels.

Seran indicacions que han de donar resposta a aquestes
qüestions referides al temple i a la celebració: Com hem
d’entrar? Com i on hem de seure? Com podem participar
en el culte? Com hem de combregar? A l’hora de sortir,
com ho hem de fer? On i quan podrem deixar la nostra
aportació de la col·lecta de la missa?

L’obligació del precepte de la missa no afecta aquells a
qui no és possible de participar-hi. M’atreveixo a sugge-
rir a les persones de risc, gent gran i malalts, que con-
siderin la possibilitat de quedar-se a casa en aquestes
fases de retorn a la normalitat. Poden continuar amb la
celebració de la missa per diversos mitjans de comuni-
cació. El mateix he expressat als sacerdots que per raó
d’edat o malaltia són persones de risc, que avaluïn tam-
bé la conveniència o no de la celebració de la missa amb
participació de fidels; en cas de celebrar-la, han de cercar
col·laboracions com, per exemple, ministres extraordi-
naris per a l’administració de la comunió.

