
Bisbat de Vic

Núm.5.733 - Any 115

Fulldiocesà
7 de març del 2021

p5 —Titular de la pàgina cinc

p8 —Titular o destacat de la pàgina vuit

El papa Francesc visitarà l'Iraq del 5 al 8 de març, un viat-
ge molt desitjat pel Pontífex, que, en repetides ocasions,
ha manifestat el el seu interès de poder anar a l'Iraq. És
un viatge que es realitza quinze mesos després de l'últi-
ma visita apostòlica del Sant Pare, que fou al Japó, al no-
vembre del 2019.
Joan Pau II va intentar visitar l’Iraq en 1999 però no fou
possible. Des de llavors, el país ha estat testimoniatge
d'una guerra terrible i continua essent un país amb una
gran inestabilitat en el seu interior, que busca una norma-
litat institucional malgrat els casos de terrorisme.
Per això el Papa sempre vol visitar països on la seva pre-
sència pugui ajudar en els processos de pau i on pugui do-

nar el seu testimoniatge de proximitat amb els qui són per-
seguits, com és el cas dels cristians. Des de llavors, l'Iraq
roman com el primer país que el Sant Pare vol visitar per
tal de manifestar la seva proximitat no sols als cristians
sinó a tota la gent que ha sofert i està sofrint
Els cristians formen part de la historia de l’Iraq. L’Esglé-
sia de l’Iraq ha sofert moltíssim. L'any 2003, després de la
caiguda de Saddam Hussein, hi havia al voltant d’1,5 mili-
ons de cristians en aquests territoris. Després, del 2014 al
2017, en aquesta zona s’hi va instal·lar l'anomenat «estat
islàmic» i el nombre de cristians es va reduir a menys de
500.000; molts d'ells han estat obligats a fugir o simple-
ment van ser assassinats.

p5 —Càritas Diocesana aprova els projectes per al 2021

p7 —Portes obertes diferents a l’Escolania de Montserrat

Un viatge difícil molt desitjat

2 —bona nova

Fulldiocesà

 Lectura del llibre de l’Èxode
En aquells dies, Déu digué aquestes paraules: «Jo sóc el
Senyor, el teu Déu, que t’he fet sortir de la terra d’Egipte,
d’un lloc d’esclavatge. No tinguis altres déus fora de mi.
»[No et facis cap escultura ni cap imatge de res del que
hi ha dalt al cel, a baix a la terra o a les aigües que neixen
de sota la terra. No adoris imatges ni els donis culte, per-
què jo, el Senyor, el teu Déu, sóc el Déu gelós: castigo les
culpes dels pares en els fills fins a la tercera i la quarta
generació dels qui no m’estimen, però sóc bondadós fins
a milers de generacions dels qui m’estimen i guarden els
meus manaments. »Quan juris,] no prenguis en va el nom
del Senyor, el teu Déu, perquè el Senyor no deixa sense
càstig el qui pren en va el seu nom. Celebra el repòs sagrat
del dissabte. »[Durant sis dies treballa i ocupa’t en les fei-
nes que calgui, però el dia setè és dia de repòs, dedicat al
Senyor, el teu Déu. No us ocupeu en cap treball, ni tu, ni els
teus fills, ni les teves filles, ni els teus criats, ni les teves
criades, ni els teus animals, ni els forasters que resideixin
a les teves poblacions, perquè el Senyor en sis dies va fer
el cel, la terra i el mar, i tot el que es mou en aquests llocs,
però el dia setè va reposar. Per això el Senyor beneí el dis-
sabte i en va fer un dia sagrat.] »Honra el pare i la mare,
i tindràs llarga vida al país que et dóna el Senyor, el teu
Déu. No matis. No cometis adulteri. No robis. No declaris
falsament contra un altre. No desitgis la casa d’un altre,
ni tampoc la seva esposa, el seu criat, la seva criada, el seu
bou o el seu ase; ni res que sigui d’ell.»
(20,1-17)

 Salm responsorial
Senyor, vós teniu paraules de vida eterna.
[18]

 Lectura de la primera carta de sant Pau als cristians
de Corint
Germans, els jueus demanen signes prodigiosos, els
grecs volen saviesa, però nosaltres prediquem un Mes-
sies crucificat, que és un escàndol per als jueus, i per als
altres un absurd. Però aquells que Déu ha cridat, tant ju-
eus com grecs, veuen en ell el poder i la saviesa de Déu,
perquè en l’absurd de l’obra de Déu hi ha una saviesa su-

perior a la dels homes, i en la debilitat de l’obra de Déu hi
ha un poder superior al dels homes.
(1,22-25)

 Lectura de l’evangeli segons sant Joan
Quan s’acostava la Pasqua dels jueus, Jesús pujà a Jerusalem,
i trobà al temple els venedors de vedells, moltons i coloms i
els canvistes asseguts. Llavors es va fer un fuet de cordes i
els tragué tots, moltons i vedells, fora del temple, escampà
la moneda dels canvistes i els bolcà les taules, i digué als ve-
nedors de coloms: «Traieu això d’aquí; no convertiu en mer-
cat la casa del meu Pare.» Els deixebles recordaren allò que
diu l’Escriptura: «El zel del vostre temple em consumia.» Lla-
vors els jueus el van interrogar: «Quin senyal ens dónes que
t’autoritzi a fer això?» Jesús els contestà: «Destruïu aquest
santuari i jo el reconstruiré en tres dies.» Els jueus respon-
gueren: «Fa quaranta-sis anys que treballen en la seva cons-
trucció, i tu el vols reconstruir en tres dies?» Però ell es refe-
ria al santuari del seu cos. Quan Jesús ressuscità d’entre els
morts, els deixebles recordaren que ell deia això, i cregue-
ren en l’Escriptura i en aquesta paraula de Jesús. Durant la
seva estada a Jerusalem en ocasió de la peregrinació de Pas-
qua, molts, veient els miracles que feia, cregueren en el seu
nom. Però Jesús no hi confiava, perquè els coneixia tots; no
tenia cap necessitat que li revelessin el que són els homes;
ell sabia prou què hi ha a l’interior de cada home.
(2,13-25)

«Senyor,
vós teniu paraules
de vida eterna»

«Traieu això d’aquí: no convertiu en
mercat la casa del meu Pare»
Diumenge III de Quaresma / Cicle B

3 —bona nova

Agenda

7 de març del 2021

La casa de Déu

Carles Riera i Fonts, pvre.

Per als cristians, Jesús és el santuari de Déu. Temporalment la divinitat ha-
bita en la humanitat del Fill, i l’esperit d’aquest fa estada en qui no rebutja
lliurement la seva presència.
Avui Jesús s’enfada contra els mercaders del temple —edifici construït pedra
sobre pedra— i contra els canvistes de la moneda —que servia per a comprar
els animals destinats als sacrificis—, perquè els uns i els altres han convertit
un lloc d’oració i de lloança en un negoci.
Quin significat té la purificació d’aquest espai sagrat, la casa de Déu?
Segons el papa Benet XVI, la crucifixió de Jesús expressa l’enderrocament
del vell temple construït pels homes, de manera que, simbòlicament i real-
ment, el culte es desplaça en un nou temple que és el cos de Jesús ressuscitat,
on tothom pot adorar Déu «en esperit i en veritat» (Jn 4,23).
Diu Jesús: «Destruïu aquest santuari i jo el reconstruiré en tres dies», re-
ferint-se als dies de la seva mort abans de ressuscitar. Cal, doncs, situar-se
en la Pasqua de Jesús per a copsar el sentit de les seves paraules i dels seus
gestos.
Expulsant els mercaders i els canvistes, el Fill vol restaurar l’honor del Pare
i crear una nova humanitat més autèntica que doni culte veritable exclusi-
vament a Déu (latria). El mou no pas la ira ni cap mena de venjança, sinó el zel
pel regne del Déu amable —Déu de perdó i de consolació—, un fervor ardent
que el consumeix i el duu a la passió i fins a la creu.

8 dilluns
—Sant Joan de Déu, fund.
2R 5,1-15a/Salm 41/Lc 4,24-30

9 dimarts
—Santa Francesca Romana, vídua
—Sant Pacià, bisbe
—Sant Gregori Nisè, bisbe
Dn 3,25.34-43/Salm 24/Mt 18,21-35

10 dimecres
—Sant Càndid, mr.
Dt 4,1.5-9/Salm 147/Mt 5,17-19

11 dijous
—Sant Eulogi de Còrdova, mr.
—Santa Àurea
Jr 7,23-28/Salm 94/Lc 11,14-28

12 divendres
Dia d’abstinència

—Sant Innocenci I, papa
—Sant Lluís Orione, fund.
Os 14,2-10/Salm 80/Mc 12,28b-34

13 dissabte
—Aniversari de l’elecció del Papa
Francesc.

—Santa Patrícia, mr.
Os 6,1-6/Salm 50/Lc 18,9-14

14 diumenge IV de Quaresma
“Laetare”/ Cicle B.
2Cr 36,14-16.19-23/Salm 136/
Ef 2,4-10/Jo 3,14-21

Lit. hores: Setmana III

La imatge

Enutjat, Jesús amb un fuet de cor-
des fa fora els qui feien mercat al
temple de Déu. Els deixebles miren
atents com acompleix la paraula
del salmista.
La resposta als jueus —destruïu
aquest santuari i jo el reconstruiré
en tres dies— anuncia la seva re-
surrecció el tercer dia; i demana la
fe en la Paraula de la seva predica-
ció que neix en el cor de cada cre-
ient i es realitza en la vida.
Expulsió dels mercaders del temple (1708).
Pablo Antonio Ruiz

Agenda

Fulldiocesà

4 —actualitat diocesana

El dia 6 de febrer, les 42 Càritas de la diòcesi de Vic van
ser convocades per a tractar temes vitals per al 2021:
les accions estratègiques de l’entitat, la gestió econò-
mica i un projecte de gran importància per a Càritas
com és la gestió del tèxtil.

Una vuitantena de persones s’hi van connectar telemàti-
cament i van tenir l’oportunitat de dir la seva opinió i de-
batre els punts de l’ordre del dia. Hi va haver quatre punts
que es van presentar per a l’aprovació per part dels repre-
sentants de les parròquies; punts que es van aprovar per
una àmplia majoria, entre ells el pressupost per al 2021.

Pel que fa als objectius per al 2021, hi ha previst rea-
litzar 38 accions relacionades amb Acció social, Desen-
volupament institucional, Comunicació i Economia. Es
destaca el treball que s’està fent per a marcar els objec-
tius del nou Pla diocesà 2021-2024, l’elaboració del pla
de formació, la renovació de la web diocesana, el nou
model d’acollida i d’acompanyament, l’adequació dels

programes d’infància, persones grans i habitatge, i la
implementació d’un nou model econòmic i comptable i
de captació de recursos.

Pel que fa a la gestió econòmica, es va aprovar el pres-
supost per al 2021 per un import de 2.206.576 €, el
70% dels quals provenen de fons privats. D’aquest
pressupost, el 90% es dedica a Acció social: acollida i
acompanyament, inserció sociolaboral, inclusió social
i habitatge. En aquest apartat també s’aprova dedicar
200.000 € del fons Modolell per a desenvolupar projec-
tes d’infància i gent gran a la comarca d’Osona a través
de les seves Càritas.

Finalment, pel que fa al Tèxtil, es constata que és una
línia de treball cada dia més important per a Càritas. És
important per la creació llocs de treball que suposa, per
la reducció de l’impacte ambiental que comporta el seu
reciclatge (el tèxtil és la segona indústria més contami-
nant del planeta) i per la dignificació del lliurament de
roba a les persones necessitades. Càritas augmentarà
els punts de recollida de roba a través de nous conteni-
dors i té previst obrir quatre botigues durant aquests
pròxims anys a Manresa, Igualada, Ripoll i Vic.

Càritas Diocesana aprova el pressu-
post i els objectius per al 2021
Càritas preveu quatre noves botigues de roba en diversos punts de la diòcesi

24 hores per al Senyor

Una Quaresma més, el Papa ha convocat la iniciativa
«24 hores per al Senyor», amb el lema «Ell perdona
tots els teus pecats» (Salm 103). A la nostra diòce-
si, tot i les restriccions vigents, en diversos llocs se
celebrarà la jornada. Així, de les 13h del divendres
al dissabte a les 13h tindrà lloc a la catedral de Vic
(respectant el toc de queda nocturn); a la parròquia
de la Sagrada Família de Manresa el dissabte de les 8
del matí a les 9 del vespre, i a Igualada del divendres
a les 11h al dissabte a les 11h amb estacions en qua-
tre temples (PP. Caputxins, Santa Maria, Carmelites i
Sagrada Família). També, en el mateix arxiprestat, s’hi
afegeix la parròquia de Sant Jaume de Calaf.

7 de març del 2021

5 —actualitat diocesana

El Museu Episcopal de Vic (MEV) ha fet algunes incorpo-
racions. Un d’elles és un ángel músic. És un petit fragment
corresponent a la part superior d’una taula de tema des-
conegut; queda la part superior del fons, amb un cel estre-
llat i àngels músics, d’un dels quals només es veu la punta
d’una ala. L’altre àngel, gairebé del tot visible, desplega
unes ales de tons entre rosats i morats; amb un rostre
molt fi de carnacions delicades, emmarcat per uns flocs
de cabell ondulats a banda i banda d’una diadema, bufa
un instrument de vent. La gran semblança amb els àngels
músics del compartiment de retaule amb la Mare de Déu
de la Humilitat (MEV 1948) justifica la seva atribució al
pintor barceloní Jaume Cabrera.

En un estudi recent on es revisa el catàleg d'aquest pin-
tor, Alberto Velasco ha relacionat aquest fragment amb
una sèrie de compartiments de retaule amb escenes de la
vida de Maria. Tots tenen en comú el fet d'haver estat re-
tallats i repintats, al revers, amb un marbrejat per tal de
ser reutilitzats en la construcció d'un retaule barroc. Se-
gons aquest investigador, el conjunt original podria haver

estat el retaule major de la col·legiata de Santa Anna de
Barcelona, probablement pintat entorn de 1420.

Per altra banda, el MEV ha incorporat una nova obra d’art
en dipòsit, procedent de la col·lecció de Joan-Artur Roura
Comas, col·leccionista d’art i mecenes. Es tracta d’una pin-
tura sobre taula amb el tema de la Sagrada Família amb
sant Joanet, obra del pintor Perot Gascó, datable dins el se-
gon quart del segle XVI, de qualitat extraordinària i en un
estat de conservació excel·lent.

L’obra ha estat instal·lada a la sala 13 del MEV, juntament
amb altres atribuïdes o documentades tant al pare Joan Gas-
có com al fill Perot o a altres membres del taller familiar. La
seva incorporació enriqueix de manera notable la lectura de la
col·lecció de pintura renaixentista del museu, no sols perquè
constitueix una bona mostra de l’evolució estilística dels Gas-
có, sinó perquè juntament amb les altres taules obre un pano-
rama més ampli per a la comprensió dels procediments tècnics
i compositius d’aquest taller pictòric, molt representatiu de les
modalitats amb què el Renaixement va irrompre en l’art català.

Dues noves incorporacions al Museu
Episcopal de Vic
Redacció

Fulldiocesà

6 —miscel·lània

L’Ateneu Universitari Sant Pacià (AUSP) organitzà
del 23 al 25 de febrer la primera part del Congrés Inter-
nacional «Les ferides i les esperances d’un món malalt
a la llum de la teologia de l’encarnació», dedicat a «La
crisi global del coronavirus». Durant aquests tres dies,
vuit experts van enfocar el tema de la pandèmia des de
vuit àmbits humans i socials: el sanitari, l’econòmic, el
geopolític, el social, l’antropològic, el mediambiental,
el tecnològic i l’educatiu. Recollim algunes de les idees
que s’hi van exposar:

Dr. Jaume Padrós, president del Col·legi de Metges de
Barcelona: amb la pandèmia hem passat d’una sanitat
local a una sanitat global. Aquesta crisi sanitària i so-
cial ens ha ensenyat que la salut ja no és individual o
d’una petita col·lectivitat, sinó que és global; i ara tenim
l’oportunitat de situar-nos en la fraternitat de tots els
humans. La nostra condició humana és fràgil, i la pitjor
malaltia, quan tinguem la pandèmia controlada, és la
pobresa.

Dr. Michel Wieviorka, de l’École des Hautes Études en
Sciences Sociales (París): La pandèmia ha posat de ma-
nifest la desigualtat social i cultural, i que cal situar-la
en la llarga història de les epidèmies per a poder medi-
tar millor sobre la idea que després de les pandèmies

arriba un nou període històric que ens portarà a refle-
xionar per a viure d’una altra manera.

Dra. Begoña Román, de la Universitat de Barcelona: La
cohesió social només acampa allà on l’altre és un dels
nostres; així caldrà institucionalitzar millor el diàleg i,
més enllà dels vots per majoria, impedir preferències
de majories contradictòries amb els drets de tots i el
mal dels més desafavorits.

Dr. Lluc Torcal, del Monestir de Poblet: La possible irrup-
ció d’una pandèmia conseqüència d’aquesta crisi, malgrat
tots els seus avisos a la humanitat, constata les arrels que
lliguen el Covid-19 amb la crisi ambiental i ens avisa que,
si no canviem el rumb de destrucció del planeta, això no és
sinó el principi de moltes altres pandèmies.

Dra. Alicia Casals, de la Universitat Politècnica de Ca-
talunya: Davant la prepotència que ha imperat amb el
domini de la tecnologia, aquesta pandèmia ha evidenci-
at com som de febles i dependents d’altres factors.

Dr. Armand Puig, teòleg: La pandèmia ha mostrat la vul-
nerabilitat de les persones i de les regions del planeta, i
alhora ha posat en evidència la doble malaltia del nostre
món: l’individualisme i la poca cura envers la natura.

Algunes mirades sobre la crisi global
del coronavirus
Experts internacionals reflexionen sobre la crisi des de vuit àmbits humans i socials

7 de març del 2021

7 —miscel·lània

Ser escolà és una bona
opció: 700 anys d’experi-
ència ho avalen
L’Escolania ha convertit enguany la tra-
dicional jornada de portes obertes en
unes «Portes obertes permanents». Les
famílies que ho desitgin podran conèi-
xer de manera presencial el projecte
educatiu de l’Escolania, com també les
seves instal·lacions, concertant dia i
hora per a fer una visita personalitzada.

Les famílies que vulguin tenir-hi un
primer contacte podran descobrir
l’educació integral que ofereix l’Esco-
lania, que va més enllà de la música. I
és que durant l’estada al centre l’alum-
ne aprèn molta música, però també un
ensenyament general humà de quali-
tat. Durant els cinc anys que roman el
noi a Montserrat, a més de formar part
d’una escola que té grups molt reduïts,
també aprèn molt a través de la con-
vivència amb els altres i de les moltes
experiències que suposa anar a cantar
amb el cor arreu del país i a l’estranger.

L’estada al centre es planteja com un

guany per a tothom: per al noi, per a
la família i per a l’Escolania. Per a for-
mar-ne part només cal que l’alumne
tingui aptitud per a la música i bona
veu, sense que la part econòmica hagi
de ser cap impediment. Si és neces-
sari, l’Escolania ofereix beques a les
famílies que ho demanin; l’objectiu
és que qualsevol noi que tingui apti-
tuds per a la música pugui ser escolà.

L’Escolania està formada per alumnes
que cursen entre 4t de Primària i 2n
d’ESO. L’entrada és a 4t de Primària, però
també es pot fer a 5è si en aquell curs ha
quedat alguna plaça lliure. És recoma-
nable que, si el nen i la família hi estan
interessats, el contacte amb l’Escolania
es faci al més aviat possible: el procés de
preparació i seguiment es pot fer a partir
del 1r de Primària. Per a concertar una
visita al centre o bé per a inscriure’s a la
videoconferència informativa cal fer-ho
a través de la pàgina web www.escolania.
cat o bé trucant al telèfon 93 877 77 67.

El llibre

Editorial: Fun.
Pàgines: 296.
Preu: 16,15 euros.

La recent carta apostòlica del
papa Francesc Patris corde, amb
motiu del 150è aniversari de la
declaració de sant Josep com a
Patró universal de l’Església, ha
estat el detonant d’una explosió
de goig en l’Església Catòlica.
La valentia creativa —com diu el
Papa— que s’observa en el sant
patriarca per a fer front a la seva
missió de custodi del Redemptor
i de la seva Mare, només troba
explicació en l’harmonia humana
i divina que alberga la seva per-
sonalitat. Identificat amb Crist,
aquesta plenitud se sustenta en
la totalitat de les virtuts huma-
nes i divines que l’adornen, al
costat de l’abundància de gràcia
i de dons de l’Esperit Sant als
quals sant Josep va correspondre
amb màxima fidelitat.
Una perfecció i fidelitat com a
criatura només superades per la
seva santíssima Esposa.

San José, modelo
de cristiano
Pedro Beteta

 Glossa

Director: Xavier Bisbal. Santa Maria 1. 08500 Vic. Tel. 93 883 26 55. A/e: comunicacio@bisbatvic.org
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

Jesús, rostre de la misericòrdia del Pare
Romà Casanova, bisbe de Vic

El rostre de Déu s’ha fet visible en el
rostre de Jesús de Natzaret

Moisès va demanar a Déu: Deixeu-me contemplar, si us
plau, la vostra glòria. El Senyor li va respondre: No podràs
veure la meva cara, perquè el qui em veu no pot continuar
vivint (cf. Ex 33,18-19). En Moisès, com en tota persona
humana, hi ha un desig innat, en el més pregon de l’ésser,
que li fa cercar el rostre de Déu. Un desig profund que ens
duu a tots a buscar incansablement la veritat, la bellesa i
el bé. I, al mateix temps, aquest desig experimenta el ver-
tigen del que sembla insondable. Fruit d’aquest desig, real
i inabastable al mateix temps, és tota la recerca de la hu-
manitat del misteri de Déu, la qual s’expressa en les reli-
gions. Si hi ha una constant al llarg de la història humana
és la presència de la religió, no sols com una teoria per a
explicar l’univers, sinó fonamentalment com un intent de
trobar el significat de la vida, el sentit de la pròpia exis-
tència. Abandonar el sentit del misteri que ens demana
anar més enllà de nosaltres mateixos és perdre la identi-
tat profunda de la persona humana, ésser religiós.

En la història de la recerca del sentit profund de la vida,
la fe cristiana, en continuïtat amb la història d’Israel,
presenta una novetat: no és solament l’home qui busca
Déu, sinó que és Déu qui ve a la recerca de la seva cri-
atura. Aquesta novetat és la mateixa persona de Jesús
de Natzaret, el Fill de Déu, en el rostre del qual —humà
com el nostre!— nosaltres podem veure el rostre de Déu.
El que Moisès desitjava de veure, el que cerca tota la
humanitat, en Jesús s’ha fet carn de la nostra carn i el
podem mirar sense cap por de morir. Aquesta és la gran
condescendència divina: el rostre de Déu s’ha fet visible
en el rostre de Jesús de Natzaret, el seu Fill fet home per
nosaltres i per la nostra salvació.

I què és el que veiem en el rostre de Jesús? Solament i
principalment la misericòrdia del Pare. Déu és amor,
ens repeteix sant Joan en la seva primera carta. Aquest
és el resum de tota la vida i l’obra de Jesús, assenyalada-
ment en la seva passió, mort i resurrecció. En ell es tras-
pua el misteri amagat des de segles i que ara se’ns ha
revelat: Déu és amor misericordiós, amor sense mesura
a favor de nosaltres que, a causa del pecat, érem esclaus
del mal i de la mort. Llegir els evangelis en aquesta clau
és entrar en profunditat en la recerca del rostre de Déu.
Trobar-se amb la misericòrdia de Déu és el camí del co-
neixement profund de qui som nosaltres.

