
Bisbat de Vic

Núm.5.569 - Any 112

Fulldiocesà
14 de gener del 2018

Entorn del dia 13 de gener, amb la memòria litúrgica de 
Sant Hilari, ja es comença a percebre l’arribada de la «set-
mana dels barbuts», que sol coincidir amb els dies més 
freds de l’any, amb algunes nevades i amb fortes glaçades. 

Aquesta setmana, dita «dels barbuts», la inauguren sant Mau-
re i sant Pau Ermità (ambdós celebrats el 15 de gener), seguits 
per la festa de Sant Antoni, abat (la seva festa s’escau el dia 
17), essent aquests tres sants els més populars de la «setmana 
dels barbuts», que alguns han volgut perllongar fins al 25 de 
gener, amb la festa de la Conversió de Sant Pau. 

Tots aquests sants suara esmentats han estat representats 

en la imatgeria popular i litúrgica amb frondoses barbes, 
especialment sant Antoni, representat amb la figura d’un 
ancià d’ampla calvície i amb llargues barbes, amb un hàbit 
de color castany, recolzat amb una nuosa i forta gaiata en 
forma de T i acompanyat d’un porquet.

Sant Antoni abat és anomenat per la tradició oriental «sant 
Antoni el Gran», pel fet de ser el pare del monacat d’Orient. 
Nasqué a Egipte vers l’any 250-251 i, ran de la mort dels 
seus pares, seguint el consell evangèlic, distribuí els seus 
béns als pobres i es retirà al desert entorn de l’any 306. 

Continua a la pàgina 6.

p4, p5 i p8 —El futur de la nostra Església diocesana: la carta pastoral 

p7 —L'Església russa martirial, en el centenari de la Revolució

La setmana dels barbuts


2 —bona nova

Fulldiocesà

 Lectura del primer llibre de Samuel 
En aquell temps Samuel, que encara era un noi, dormia en 
el santuari del Senyor, on hi havia l’arca de Déu. El Senyor 
el cridà, i Samuel respongué: «Aquí em teniu.» Corregué cap 
a Elí i li digué: «He sentit que em cridàveu. Aquí em teniu.» 
Elí replicà: «No t’he cridat pas. Vés-te’n a dormir.» I el noi 
se n’anà a dormir. El Senyor el tornà a cridar, i Samuel s’ai-
xecà, anà on Elí dormia i li digué: «He sentit que em cridà-
veu. Aquí em teniu.» Elí replicà: «Fill meu, no t’he cridat pas. 
Torna-te’n a dormir.» Samuel encara no sabia reconèixer el 
Senyor, la paraula del Senyor encara no se li havia revelat. 
Per tercera vegada el Senyor cridà Samuel, i ell s’aixecà, anà 
on Elí dormia i li digué: «He sentit que em cridàveu. Aquí em 
teniu.» Llavors Elí comprengué que era el Senyor qui cridava 
el noi, i digué a Samuel: «Vés a dormir i, si et torna a cridar, 
digues-li: “Parleu, Senyor, que el vostre servent us escolta.”» 
El Senyor es presentà i el cridà com les altres vegades: «Sa-
muel, Samuel.» Ell li respongué: «Parleu, que el vostre ser-
vent us escolta.» Samuel es va fer gran. El Senyor l’afavoria 
sempre i no deixà de complir mai cap de les seves profecies.

 Salm responsorial 
Tenia posada l’esperança en el Senyor i ell,
inclinant-se cap a mi,
ha inspirat als meus llavis un càntic nou,
un himne de lloança al nostre Déu.

 Lectura de la primera carta de sant Pau als cristians de Corint 
Germans, el cos no és per a fornicar, sinó per al Senyor, i el 
Senyor, per al cos. I Déu, que ressuscità el Senyor, també ens 
ressuscitarà a nosaltres amb el seu poder. ¿No sabeu que els 
vostres cossos són membres de Crist? El qui s’uneix al Senyor 
forma amb ell un sol esperit. Fugiu de la fornicació. Els altres 
pecats que l’home comet són exteriors als seu cos, però el for-
nicador peca contra el seu propi cos. ¿No sabeu que els vostres 
cossos són el santuari de l’Esperit Sant que heu rebut de Déu i 
que resideix en vosaltres? No sabeu que no sou vostres? Déu us 
ha adquirit a un preu molt alt: glorifiqueu-lo en el vostre cos.

 Lectura de l’evangeli segons sant Joan 
En aquell temps Joan estava amb dos dels seus deixebles 
i, fixant-se en Jesús que passava, digué: «Mireu l’anyell de 

Déu.» Quan els dos deixebles van sentir que Joan deia això, 
van seguir Jesús. Ell es girà i, en veure que el seguien, els 
preguntà: «Què voleu?» Ells li digueren: «Rabí», que vol 
dir ‘mestre’, «on us allotgeu?» Jesús els respon: «Veniu i ho 
veureu.» Ells hi anaren, veieren on s’allotjava i es quedaren 
amb ell aquell dia. Eren vora les quatre de la tarda. Un dels 
dos que havien sentit el que deia Joan i havia seguit Jesús, 
era Andreu, el germà de Simó Pere. El primer amb qui An-
dreu es trobà fou el seu germà Simó, i li digué: «Hem trobat 
el Messies», que vol dir ‘l’Ungit’. I l’acompanyà on era Jesús. 
Jesús se’l mirà i li digué: «Tu ets Simó, fill de Joan. Tu et di-
ràs Quefes, que vol dir Pedra.»

«¿No sabeu que 
els vostres cossos 
són el santuari de 
l'Esperit Sant que 
heu rebut de Déu 
i que resideix en 
vosaltres? (...) Déu 
us ha adquirit a 
un preu molt alt. 
Glorifiqueu-lo en el 
vostre cos»

«Parleu, Senyor, que el vostre servent 
us escolta»
Diumenge II durant l’any / Cicle B


3 —bona nova

Agenda

14 de gener del 2018

Mestre, on t’estàs?

Jean Hakolimana, prev.

El relat de l’evangeli d’avui fa un salt important entre l’inici i el seu final. Joan, 
estant amb dos dels seus deixebles, els assenyala Jesús com l’Anyell de Déu. Ells el 
van seguir buscant la resposta a la seva pregunta “Mestre, on us allotgeu?”. Jesús 
els hi convida, ells hi van, es queden amb ell un dia i tornen amb la certesa d’haver 
trobat el Messies. És fàcil adonar-se que la conclusió d’haver trobat el Messies no 
es dedueix del seu allotjament. De fet, la pregunta és més profunda i va més enllà 
d’un simple allotjament. Més ben dit li pregunten: “Mestre, on t’estàs?”. És com si 
li preguntessin: on tens els fonaments? On és el teu referent?. El biblista J. Oriol 
Tuñí en fa aquesta observació: “Tenim dades més que suficient per a saber quin és 
el lloc propi de Jesús. Perquè l’Evangeli de Joan en parla sovint de l’espai de Jesús: 
Jesús està en el Pare. Vet aquí el seu lloc propi, el seu àmbit peculiar”. En compro-
var de quina manera la seva vida està fonamentada en el Pare, com tot ho fa des 
del Pare, els deixebles comprengueren que Jesús era el Messies.

Els que hem estat cridats a seguir Jesús, no hem rebut una crida per una simple 
vinculació amb ell. Hem estat cridats a quelcom més profund: lluitar per anar 
situant cada vegada més la nostra vida en Déu. Fer de Déu el nostre lloc privi-
legiat, el nostre referent. Fer-ho tot en Ell i des d’Ell. Només d’aquesta manera 
serem en condició de portar els demés a fer una autèntica experiència de Déu. 
No podem dir “veniu i veureu” sense assegurar que allò que veuran serà una vida 
entregada i totalment fonamentada en Déu. Aquesta va ser la força de Jesús i 
continua sent el gran atractiu de la vida cristiana.

15 dilluns 
—Sant Maur, abat (511-583)
I Samuel 15,16-23 / Salm 49 / 
Marc 2,18-22 

16 dimarts 
—Sant Marcel, papa i màrtir (†308)
—Sant Honorat, abat (†429)
 I Samuel 16,1-13 / Salm 88 / 
Marc 2,23-28 

17 dimecres 
—Sant Antoni, abat (c.251-†c.356)
 I Samuel 17,32-33..37.40-51 / 
Salm 143 / Marc 3,1-6 

18 dijous 
—Santa Beatriu, verge (s.XIII)
—Santa Josefina Bakhita, verge
 I Samuel 18,6-9;19,1-7 / Salm 55 / 
Marc 3,7-12 

19 divendres 
—Sant Màrius, màrtir(†270)
I Samuel 24,3-21 / Salm 56 / 
Marc 3,13-19 

 20 dissabte 
—Sant Sebastià, màrtir (256-288)
—Sant Fabià, papa i màrtir
 2 Samuel 1,1-4.11-12.19.23-27 / 
Salm 79 / Marc 3,20-21 

 21 diumenge III de durant l’any / Cicle B 
—Sant Fructuós, bisbe, i els seus dia-
ques Auguri i Eulogi, màrtirs (†259)
 Jonàs 3,1-5.10 / Salm 24 / I Corintis 
7,29-31 / Marc 1,14-20

Lit. Hores: Setmana II

La imatge

De Betsaida, al llac de Galilea, arri-
ba a la vora del Jordà, on Joan Bap-
tista predicava i batejava. S’afe-
geix a una colla amb un interès 
semblant. Andreu devia ser inqui-
et, i no instal·lat: cerca.
Amb un company obeeix la paraula 
de Joan: «Mireu l’anyell de Déu.» I se’n 
van darrere Jesús. En tornar parla al 
seu germà Simó de la joia de la troba-
da, i se l’emporta. Ara fa d’apòstol.

Sant Andreu. Retaule de Sant Pere (1420-28). 
Pere Oller


Fulldiocesà

4 —actualitat diocesana

El proppassat setembre el nostre bis-
be Romà va publicar una nova car-
ta pastoral sobre la missió comuna 
de laics i preveres en l'actual canvi 
d'època, que ha estat distribuïda i de 
la qual oferim una síntesi per als nos-
tres lectors.

S'estan esfondrant formes d'Església 
heretades del passat
«Enfortir la nostra consciència cris-
tiana i eclesial, a fi de donar el millor 
de nosaltres mateixos per acomplir 
la missió encomanada, de la qual tots 
som responsables: l’anunci de Crist 
i el testimoniatge de caritat i unitat 
que manifesta la veritat del que els 
nostres llavis anuncien. L’objectiu 
és encoratjar-nos mútuament a fer 
el que el Senyor espera de nosaltres, 
sigui poc o molt el que bonament pu-
guem fer. El Senyor necessita la nos-

tra petitesa per a fer la seva obra.»
«La nostra diòcesi va prenent una 
nova fesomia. Des de fa uns quants 
anys som espectadors i protagonis-
tes de l’esfondrament de formes d’Es-
glésia heretades d’un llarg passat de 
cristiandat. Aquest esfondrament 
també es dóna en el conjunt de la 
societat. Els canvis, tant socials com 
culturals, van més enllà dels nostre 
petit món i prenen dimensió mundi-
al. Estem vivint un canvi d’època. Un 
món s’està esborrant i un altre neix, 
sense que hi hagi cap model prees-
tablert per a la seva construcció. Els 
cristians no podem mirar cap a un 
altra banda.» La situació el bisbe la 
defineix com «d'hivern eclesial».

Un dels símptomes és la situació del 
clergat: «L’edat, les malalties, la ma-
teixa mort —tot realitats naturals—, 

així com també altres factors com les 
secularitzacions, les defallences —la 
fràgil condició humana—, fan que la 
manca de sacerdots comenci a tenir 
característiques de cert dramatisme.»

Els reptes de la nostra Església diocesana 
en aquest moment de la història
Síntesi de la Carta Pastoral «Els pastors bons surten d'entre les ovelles bones» (I)

La manca de 
sacerdots, 
tret deter-
minant avui 
dia


14 de gener del 2018

5 —actualitat diocesana

 La missió dels preveres i dels laics en 
el moment present 
El bisbe afirma que «tots els bate-
jats han d’anunciar l’amor de Déu i 
el seu projecte d’aliança amb tota 
la humanitat. El seu coneixement 
personal de Crist per l’Esperit en 
l’Església fa d’ells profetes, és a dir, 
anunciadors de Crist. La reialesa 
dels batejats és la que es manifes-
ta en la victòria sobre el pecat. La 
missió és única, doncs, i tots som 
cridats a donar-hi resposta d’acord 
amb la nostra vocació i els dons i ca-
rismes rebuts».

Mons. Romà Casanova recorda que 
«els bisbes i els preveres, concreta-
ment el bisbe en la seva diòcesi i el 
rector en la seva o seves parròquies, 
són responsables "del tot", però no 

"de tot". "Del tot" en el que afecta la fe 
anunciada, la celebració fidel, la vida 
autènticament cristiana [...]. En les 
circumstàncies presents i les futures, 
en les quals els preveres solen tenir 
o tindran moltes comunitats en di-
verses parròquies o en una agrupació 
de parròquies, el ministeri s’haurà 
d’exercir de manera diferent. Ha de 
ser un ministeri "itinerant". Aquesta 
manera implica de part del prevere i 
dels fidels de les parròquies una re-
lació diferent i un servei diferent del 
que era usual temps enrere [...]». 

«Això demana suscitar, acompanyar 
i discernir ministeris laicals que par-
ticipen d’aquesta cura pastoral. Cer-
tament que demana un compromís 
més gran de part dels pastors donar 
responsabilitat als laics en tasques 
que ells puguin desenvolupar, més 
que no pas tancar-se en un estèril 

"clericalisme" amarat de suspicàcies i 
protagonismes. Aprendre a donar res-
ponsabilitat vol dir també aprendre 
a fer seguiment periòdic de l’exercici 

d’aquesta responsabilitat donada; en 
cap cas no vol dir desentendre’s. De-
legar vol dir també seguir, moderar, 
acompanyar.»

El futur de l'Església no passa per l'au-
topreservació
En línia amb el papa Francesc, el bisbe 
defensa la vigència de les parròqui-
es: «Les parròquies no absorbeixen 
evidentment tota la pastoral de la di-
òcesi, però continuen essent els llocs 
visibles de l’anunci de l’Evangeli i de la 
celebració de la fe i de la caritat. Les 
nostres parròquies en aquests mo-
ments són cridades a ser "fars", "fonts", 

"minories creatives" per a comunicar 
l’Evangeli als nostres contemporanis.»

I es pregunta: «Però quina fesomia 
han de prendre les nostres parrò-
quies en aquests moments? No ens 

podem conformar a encabir en la 
nostra mentalitat que el rector no 
resideixi en la parròquia o que ser-
veixi altres parròquies i l’hàgim de 
compartir amb aquestes. El Senyor 
ens demana una resposta als signes 
dels temps que la realitat ens pre-
senta. Resposta amb altura de mires. 
Quina és la plasticitat que el Senyor 
ens demana d’emprar en les nostres 
parròquies?»

El futur no passa per l'autopreserva-
ció, seguint al Papa: «L’Església, tota 
ella i tota realitat verament eclesial, 
no pot tenir com a finalitat l’autopre-
servació. Si es tanqués en ella matei-
xa, moriria; és a dir, deixaria de ser 
el que és, seria una altra realitat de 
caire social o cultural. L’Església exis-
teix per a evangelitzar. L’Església és 
essencialment missió.»


6 —miscel·lània

Fulldiocesà

Sant Antoni Abat i la setmana dels 
barbuts
Fra Valentí Serra de Manresa, caputxí

Prové de la pàgina 1

Fou a la solitud del desert de la Tebaida on es retirà sant 
Antoni Abat per tal de viure una vida ascètica i penitent, on 
sofrí terribles temptacions diabòliques, que superà amb la 
pregària i la penitència. Ben aviat se li ajuntaren deixebles, 
que juntament amb sant Antoni posaren la primera sement 
de la vida religiosa. 

Durant les terribles persecucions contra els cristians, An-
toni el Gran els confortà i animà tothora a perseverar en la 
fe cristiana. Sabem que ajudà sant Atanasi en la lluita con-
tra les desviacions herètiques, principalment els arrians. 

Morí l’any 256 i el seu gran admirador sant Atanasi n’escri-
ví la biografia.

Sant Antoni ha gaudit d’una enorme popularitat a Catalu-
nya. És el patró dels ramaders, i dels animals domèstics que 
conviuen amb l’home, especialment dels animals de peu rodó 
(ases, mules i cavalls); d’ací el nom popular de «sant Antoni 
dels ases» i la seva vinculació amb la festa dels Tres Tombs.  

El folklorista tortosí Joan Moreira, a propòsit de la devoció 
popular a sant Antoni, assenyalà: «Fonda i sincera ha sigut 
sempre la devoció que el nostre poble ha tingut i continua te-
nint al gloriós sant Antoni Abat, a qui s’invoca en moments de 

perill i contra el foc i el dolor» (Tortosa 1934), especialment el 
mal anomenat «foc de sant Antoni» (erisipela maligna).

Els Tres Tombs tenen el seu origen en el fet que, per tal de 
dur a beneir les cavalleries en ocasió de les festes de Sant 
Antoni, els gremis organitzaven cavalcades molt lluïdes, 
amb la presència dels estendards o banderes gremials. Els 
animals duien els millors guarniments, especialment en 
les cavalcades efectuades a Barcelona entorn de l’església 
de Sant Antoni, a la Ronda, així com també les celebracions 
organitzades a les poblacions d’Ascó, Argentona, Igualada, 
Manlleu, Manresa, Montblanc, Valls, Vilanova i la Geltrú o 
Sant Feliu de Codines, que entre moltes altres indrets són 
recollits en les pàgines del «Calendari de l’ermità».

Bona festa de Sant Antoni a tothom, i no us oblideu de men-
jar en clima de família el tortell de Sant Antoni, farcit de 
massapà i amb alguna sorpresa oculta!

És el patró dels 
ramaders, i dels 
animals domèstics 
que conviuen amb 
l’home 


14 de gener del 2018

7 —miscel·lània

Les històries de l’escolà Miquel (IV) 

A partir de 1917 el cristianisme a Rús-
sia es veié marcat per una onada de 

persecucions, de veritable terror,  que 
arriba fins a la caiguda del règim co-
munista. El primer prevere assassinat 
fou el P. Ioann Kotxurov, rector de 
Tsarkoe Seló, la residència imperial, a 
qui els guàrdies rojos executen davant 
del seu fill adolescent, i el primer bis-
be que rebrà la corona del martiri serà 
el bisbe Vladimir, metropolita de Kíev. 
Entre 1918 i 1920 van ser assassinats 
28 bisbes, alguns milers de clergues i 
monjos i més de 12.000 laics, només 
pel delicte de formar part d’alguna 
organització de l’Església. El profes-
sor Andrea Riccardi, en el seu con-
tundent llibre El segle dels màrtirs, 
escriu: «La persecució dels cristians 
a Rússia va ser un martiri massiu que 
va afectar centenars de milers de cre-
ients en tot el país.»

Com tots els grans esdeveniments his-
tòrics, la Revolució Russa és un fet ex-
traordinàriament complex, tant en les 
seves múltiples causes com per les di-
verses etapes que es van viure fins a la 
caiguda de la Unió Soviètica. L’Esglé-
sia, des de les catacumbes i amb mol-
tes dificultats, va saber mantenir viva 
l’ànima russa davant l’onada d’ateisme 
oficial que volia fer-la desaparèixer.

Un dels pensadors russos d’aquell mo-
ment, Nikolai Berdiàiev, exiliat pel 
tsar primer i per Lenin després, escri-
via ja al juliol de 1917 davant els mals 
que patia Rússia: «L’única guarició 
possible és religiosa; aquesta malal-
tia només se supera contraposant a la 
mentida que s’assembla al bé la verita-
ble força del Bé, Crist.»

L'Església russa a les catacumbes
Centenari de la Revolució Russa (i III) - Norbert Miracle i Figuerola

Humor

Imatges Mn.  Joan Maria Padrell (prevere de l’Arquebisbat de Tarragona) . Reflexió: Mn. Xavier Romero (prevere del Bisbat de Solsona). 


 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

«Els pastors bons surten d’entre les ovelles bones»  
(St. Agustí)
Romà Casanova, bisbe de Vic

La frase que encapçala aquesta glossa, treta d’un sermó 
de sant Agustí, és el títol de la meva última carta pas-
toral. En aquesta remarco la missió comuna a tota l’Es-
glésia, a tots els seus membres, tant pastors com laics. 
Missió que no és cap altra que l’anunci de la Bona Nova, 
l’Evangeli de la salvació, Jesucrist, Senyor nostre. Pren-
dre consciència d’aquesta realitat és una necessitat ur-
gent per al futur de la fe cristiana en aquesta terra. Però 
no solament això, sinó que és una urgència que neix de 
la caritat envers Déu i els homes. Déu, que és amor mise-
ricordiós, té set d’amor de les seves criatures. Els homes 
i les dones d’avui, potser ara més que mai, necessiten 
trobar quelcom més que pa i diners, que consum i expe-
riències. Tenen fam i set de més. El missatge de l’Esglé-
sia, que no és cap altre que el mateix Jesús, dóna, al qui 
l’acull, una consciència de la seva dignitat que ningú no 
li pot prendre, i, juntament amb la fe, li aporta l’espe-
rança que el fa una persona rica i lliure, que lluita per 
estimar i servir sempre. 

Però també en la carta pastoral hi ha la meva preocupa-
ció de pastor d’aquesta Església, per la manca de vitali-
tat en les nostres comunitats, en les nostres famílies, en 

els membres de la comunitat cristiana. Aquesta manca 
de vitalitat té la seva expressió en la carència de vocaci-
ons a la vida religiosa i sacerdotal. Estic cert, però, que si 
hi hagués més vida cristiana hi hauria més vocacions a 
la vida consagrada i religiosa. Per això tenia tota la raó 
sant Agustí quan deia: «Els pastors bons surten d’entre 
les ovelles bones.»

Davant aquesta realitat vull confiar en el Senyor i poso 
a les seves mans la nostra diòcesi amb les seves neces-
sitats pastorals i evangelitzadores. Solament li demano 
el do de la unitat i la pau entre nosaltres. Les divisions i 
enemistats dins les comunitats són sembra de sal que fa 
estèril el camp de l’evangelització. Qui es pot sentir cò-
mode en una casa dividida i on regna el desamor? I, jun-
tament amb aquest do, demano també a l’Esperit Sant 
que vessi abundosament en els nostres cors el do de la 
pietat. Si som comunitats orants, si ensenyem a pregar 
als nostres joves i infants, si els portem al trobament 
personal amb Jesús, ells trobaran el camí de la vida i, en 
la diversitat de dons i de carismes, de vocacions i de mi-
nisteris, brotarà una nova primavera de vida cristiana 
entre nosaltres.


