

La Nostra Comunitat

2

REVISTA DE LA NOSTRA UNITAT PASTORAL

Parròquia
de Sant Pere

Parroquia Mare
de Déu del Carme

Parròquia
de Sant Joan

2003

Sant Pere

El primer any de la Unitat Pastoral

La Unitat Pastoral de les tres parròquies ja porta un any de rodatge. Aquesta revista que presentem avui vol ser un resum de les diverses activitats que s'han realitzat al llarg d'aquest temps. Es tracta d'activitats que es poden avaluar. Malgrat tot, som molt conscients que l'autèntica riquesa de les nostres parròquies és allò que es cou en l'interior dels parroquians.

Aquests dies, a l'Assemblea interparroquial de la nostra Unitat Pastoral, dins del lema "Obrint nous camins", ens plantejàvem com renovar la imatge de les nostres parròquies i quins nous camins convé obrir.

Som conscients que tota parròquia és la "Casa de la comunitat cristiana", a la que pertanyem per la gràcia del baptisme; és "l'escola de la perfecció", oberta a tots; és "el laboratori de la fe", en el que es transmeten els elements fonamentals de la nostra religió; i és el "gimnàs de la formació", on els cristians formen la seva personalitat cristiana i són iniciats en la missió apostòlica.

Tenint en compte els profunds i ràpids canvis que caracteritzen els nostres temps, cal que les nostres parròquies testimonïin amb més força l'Evangelí del Crist, promovent una vasta i capil·lar obra educativa en la vida amb freqüència insatisfeta i inquieta de moltes persones.

Convé crear un diàleg fecund en l'entorn parroquial i amb les persones que viuen en ell, reservant sempre una atenció peculiar a les persones que viuen en la pobresa material i espiritual i esperen una paraula que els acompanyi en la recerca de Déu.

Us convido a agrupar-nos en aquest esforç per formar personalitats cristianes fortes i lliures, sàvies i humils, que promoguin la cultura cristiana de l'amor, oberta a la vida, a la justícia, a la bondat i al bé comú.

Mossèn Joan Mora

PORTADA: Fotos de Josep Porta.

En presentar les actuacions de les tres parròquies, aquest any reflectim en la portada tres aspectes artístics dels tres temples. Sant Joan: Vitral·l principal dels fons del temple. Baptisme de Jesús. Carme: Vitral·l dels fons. La Verge Maria lliura l'escapulari a Simon Stok. (Autor: J.Bonet. Any1959) Sant Pere: Mural del martiri de Sant Pere (Autor: Serrasanta. Any 1954)

Baptismes 2002

Parròquia Mare de Déu del Carme

Aliaga Ramos	Adria
Antal Alexia	Nuria
Aran Justicia	Marta Roser
Banzo Valverde	David
Barahona Obayashi	Marina
Barticek	Noelia
Batlle Gispert	Miquel
Beneite Sales	Nuria
Boren Baiget	Laia
Cabos Arnedo	Oлга
Cañizares Martínez	Cristian David
Capdevila Peiro	Judit
Capdevila Peiro	Maria
Cardenas Yolarza	Luis Kevin
Cocut	Patricia-Alexia
Corona Lahuerta	Xavier Vicenç
Corredor Camacho	Andres Arturo
Cubiro Farre	Anna
Cugat Saez	Raul
Diago Rodríguez	David
Dones Fernández	Joel
Esteve Da Silva	Ariadna
Fernández Martínez	Ivan
Fernández Santoyo	Sandra
García Barrientos	Sergio
Gargallo Garasa	Marta
Gili Gilart	Ariadna
Gonzalez Jiménez	Raquel
Grau Vivanco	Ares Merce
Gutierrez Alonso	Ingrid Carmen
Gutierrez Pol	Eric
Herrera Porta	Alvaro
Hosu Antaluca	Luis David
Jové García	Fernando
Llorens Tahull	Marta
Lopez Arbos	Marcel
Marco Blasi	Claudia
Martínez Amado	Adria
Martínez Samper	Miriam
Mendoza Arias	Jazmin Alejandra
Moré Gil	Josep
Perca	Marc
Perez Batlle	Christian
Perez Modol	Carla
Perez Solis	Ivan
Pernas Gispertt	Lluïsa
Pueyo Boren	Alba
Quintana Del Pino	Angela
Rincon Arango	Cristian
Roca García	Carla
Rodríguez Blasco	Eric
Rubio Bergua	Maria Carme

Sarrate Carrillo	David
Sarrate Carrillo	Pau
Saureu Manceñido	Alba
Sero Solé	Xavier
Suàrez Perez	Cecilia
Taborda Salazar	Nelson Sebastian
Tiba	Gisela Maria
Trenchs Batlle	Imma
Tureu	Diego
Verdejo Bonet	Alba

Parròquia de sant Joan

Carla	Aresté Montaña
Maria	Basols Cortijo
Eduard	Bernado Peña
Alexandre	Casanovas Collado
Adrià	Casanovas Collado
Marina	Casco Gilart
Oriol	Castander Masachs
Marta Victoria	Castro Ribera
Kevin	Chiquito González
Ricardo Joan	Criado Casas
Guillem	Farrús Lujano
Patricia Maria	Flores González
Marina Montserrat	Font Farre
Blanca	Fregola Plana
Julia Garcia	Rueda
Miriam	Guerrero Huertas
Judith	Llobera Ribera
Laura	Mejías Hernández
Abel	Mejías Hernández
Míriam	Millera Camps
David	Nolla de la Serna
Víctor	Orús Alegre
Alejandra	Pernas Vivo
Alvaro	Peula Hernández
Mariona	Picart Luque
Júlia	Pla Pla
Adrià	Plana Moreno
Julia	Ramos Soria
Nil	Ribera Meler
Eladio	Sánchez Malyba
Aleix	Zuferri Rodríguez

Parròquia de sant Pere

Laura	Llena Rienda
Pol	Pérez Fernández
Andrea	Veà Terrad

Primeres Comunions 2002

Parròquia Mare de Déu del Carme

Carolina Aige González
David Almerge Martínez
Juan Sebastián Arango Duque
Laura Ars Ricard
Marta Botan Borobio
David Diago Rodríguez
Marianela Duarte
Ivan Guillaumet Marqués
Fernando Jové Gracia
Cristian Luque Cantos
M^a Del Carmen Martínez Delgado
Francesc Martínez Yepes
Gerard Melero Baldés
Pau Mesa Pérez
Sara Mirada Sacanell

Clàudia Mòdol Ibáñez
Ruben Mur Sanchez
Oscar Nolla López
Celia Pérez Cruz
Lorena Pizarro García
Jordi Pujol Carreras
Maria Pujol Carreras

Parròquia de sant Joan

Maria Buisan Rosa
Maria Alba Chancho Masip
Aïda Leon de Cruz
Anna Llanes Gracia
Raquel Vidal Castelló
Albert i Marc Fierro

Confirmacions 2002

Parròquia Mare de Déu del Carme

Almenara Holgado, Yasmina
Alonso Carrera, Alicia
Arias Estalache, Alberto
Auge González, Albert
Blasco Millán, Esther
Contreras Rienda, M^a Angeles
Corral García, David
Costa Marselles, Cecília
Escobedo Pascual, Natàlia
Farré Pinilla, Tere
Garrigo García, Albert
Garrós Serés, Enric
Garzón Palacios, Mariona
Josa Español, Toni
Marsellés Sánchez, Laura
Miguel Soto, José
Parada Pueyo, Dani

Pena Alcalà, Mar
Pérez Vela, Sergi
Ramírez Solans, Joan Albert
Ribes Duch, Josep
Roca Pardell, Laura
Sans Bosch, Marc
Vaquero Tio, Roberto
Veis Melero, Vanessa
Vidal Serra, Xavier
Virgili Riera, Francesc

Bodes 2002

A la parròquia del Carme, PP. Franciscans i Col·legi Sagrada Família

Rigoberto Arboleda Cárdenas	amb	Luz Day Tejada Sánchez
Samuel Arís Oriol	amb	Sílvia barrachina martorell
Boubacar Bah	amb	Raquel Cañizares Martínez
Francisco Boañós Díaz	amb	M ^a Angeles Mestres Merino
Xavier Brenuy Casals	amb	Ana Maria Mayoral Gracia
Carles Capell Planes	amb	Montserrat Costrafreda Bosch
Juan Manuel Carretero Morato	amb	Eva Maria Ramos Casas
José Antonio Casals Mayals	amb	Rocío Sánchez Camacho
José Dilson Castro Hurtado	amb	Sandra Lorena Jurado Cardona
Rodolfo Enríquez Cid	amb	Raquel González Setau
Carlos Esteban Morales	amb	María del Mar Justicia Iglesias
Juan Florensa Aragonés	amb	Maria Sònia de Dios Gari
Manuel José Gallego Ruiz	amb	Maria Dolors Maestre Sans
Viorel Stanislau Cerca	amb	Ibolya Todinca
Rubén Gilabert Carles	amb	Maria Teresa Melé Sorolla
Oscar Madueño Roig	amb	Sandra Milena Duque Valencia
Juan Manuel Ortiz Moya	amb	Antonia Luque Estrada
David Ortiz Peinado	amb	Elisabet Justicia Ruiz
Francisco Pérez Candel	amb	Ana Maria Aragón Miquel
Alfredo Pérez Monné	amb	Sílvia Subirà Esteve
Jordi Pey Giró	amb	Maria Angeles Santiago Bonilla
Jorge Pico Lerin	amb	Maria Elena Drudis Carnicé
Josep Ribera Baztan	amb	Clara Veganzones Alonso-Cortés
Aurelio Luján Rigau Inglesi	amb	Maria Rosa Florencia Ballespí Querol
José Luis Ruiz Corpas	amb	Carmen Miranda Campos
Joaquín Sánchez Jiménez	amb	Maria del Carmen López Gil
Gregorio Sánchez Martos	amb	Maria del Carmen Almacelles Fontelles
Rafael Sariñena Deltell	amb	Beatriz Fuentes Bueno
Enrique Serés Ortiz	amb	Maria del Carmen Bonet González
Diego Alejandro Taborna Gómez	amb	Alejandra Salazar García

Casats fora de les parròquies de la Unitat Pastoral

Roberto Artasona Torres	amb	Eva Maria Sanchez Muñoz
Francisco Burucoa	amb	Maria Esther Vazquez Machina
Jaume Caldero Notario	amb	Carmen Amador Hernando
Joan Capell Guasch	amb	Ester Ivone Lara Rodriguez
Jose Luis Cholbi Echeandia	amb	M ^a de las Nieves Cruañes Aguilar
Ignacio M. Compans Mateos	amb	Maria Ortiz Pastor
Carlos Corp Posadas	amb	Anna Solsona Ulle
Francesc X. del Aguila Espejo	amb	Estefania Peña Plana
Mario Garcia Ramirez	amb	Joaquina Torres Paredes

Sergio Hornillos Sanz	amb	Raquel Perez Marco
Manuel Lopez Perez	amb	Maria Angels Tormo Bonet
Ivan Medina Perez	amb	Lidia Sumarroca Masia
Carles Miro Pujol	amb	Anna Torres Ciutat
Jorge Ojeda Joven	amb	Natalia Serra Leon
Robert Pastor I Morell	amb	Juana Maria Muñoz Navarro
Jorge Pla Siurana	amb	Montse Vico Segura
Antonio Oscar Reñe Masip	amb	Rosa Virginia Solana Benet
Miguel Sanchez De Gregorio	amb	Maria del Carmen Latorre Vila
Carles Siuraneta Ruiz	amb	Jacoba Rullo Macia
Alejandro Valls Fontanals	amb	Marta Rosello Serrano
Javier López Sánchez	amb	Laia Minguella Barallat

A la parròquia de sant Joan Baptista

José Antonio Aguila Romero	amb	Susana Patiño del Arco
Jorge Alberó Ferrer	amb	Maria del Mar Moral Aranda
Josep M ^a Alsina Llorens	amb	Maria Aurora Villa Nuño
Josep Ramon Arnau Maurici	amb	Inmaculada Baldellou Aragonés
Antoni Capell Solsona	amb	Maria Teresa Solsona Fontova
Javier Carrión Barbero	amb	Montserrat Graells Castella
Josep Ramon Castelló Llop	amb	Yolanda Olga Peña Jiménez
Mario Juan Cervós Parrado	amb	Mercedes Salvado Sánchez
Albert Coll Morell	amb	Maria Pilar Villar Mur
Héctor Corpa Sarlé	amb	Esther Claveria Martínez
David Corral García	amb	M ^a Angeles Contreras Rienda
David Martín Faraudo Romeu	amb	Cristina Tudela Fabregat
Ivan Fonfreda Escolà	amb	Mónica Marin Muñoz
Carlos Miguel Gallart Domínguez	amb	Raquel Llorens Ramos
Jaime García-Calvo Terradellas	amb	Francisca Alvarez Portal
Alfred Gascon Sánchez	amb	Míriam Miguela Solé Cutrona
Josep Llop Piqué	amb	Begoña Santiago García
Josep Miquel Perelló	amb	Mireya Solé Clotet
Miguel Angel Miró Visús	amb	Begoña Esteban Fernández
Jordi Moragues Pijoan	amb	Ana Megias Gil
Domingo Moreno Martínez	amb	Silvia Muñoz Gonzalez
Jordi Pané Figuerola	amb	M ^a Alejandra Garra Roig
Oscar Ramon Peralta Avellano	amb	Maria Angeles Borrego Morena
Francesc Xavier Ribera Reñé	amb	Maria Begoña Díaz Requena
Juan Ramon Riera Riu	amb	Maria Dolors Pintado Llurba
Víctor Rodríguez Carrillo	amb	Verónica Giménez Vega
José Rodríguez Tolosa	amb	Ana Maria Vendrell Vilanova
Ernest Ros Cortada	amb	Silvia Felip Berenguer
David Ruiz Gallego	amb	Maria del Pilar Varilla Cosano
Enrique Sánchez Corros	amb	Elisabeth Medina Jiménez
José Miguel Santolaria Mosegui	amb	Gemma Esteban Fernández
Marcos Javier Segura Montagut	amb	Ana Isabel Mimbrera Callen
Eloi Serra Barberà	amb	Elena Chacon Marroqui
Jordi Serra Martínez	amb	Josefa Albana Collados
Oscar Suàrez Moreno	amb	Cristina Giménez Cánovas
Juan Tisell Cos	amb	Eva Maria Maldonado Cortes
Antonio Valero Ramos	amb	Cayetana-Pilar Maldonado Seral
Alejandro Valls Fontanals	amb	Marta Rosello Serrano

Defuncions 2002

Parròquia Mare de Déu del Carme

Abadía Lamenca, José Maria
Alamán Mota, Rosario
Arias Arias, Elisa
Artiga Sahun, Ramon
Badía Gaya, Regina
Balcells Torres, Rosa
Barber Porta, Patrocínio
Bello Sales, Maria
Bertran Sala, Maria
Bordes Fernández, Beatriz Del Campo
Borras Cortasa, Úrsula
Borràs Vila, José
Botargues Carabasa, Carmen
Camacho García, José
Capellino Castellnou, Jordi
Carrera Abello, José
Casadas Rosell, Josefa
Castelló Marí, Ramona
Cornadó Marba, Gerard
Florensa Torredadella, Maria
García Jiménez, Dolores
García Mansilla, Antonio
Garrido Canales, Jacinto
Gérboles Chillón, Carmen
Gili Guardiola, Manuel
Ginesta Burgués, Maria
Gros Quimeso, Teresa
Guivernau Galito, Amèlia
Llena Felip, Pilar
Lores Royan, Primitivo Joaquin
Marco Palau, José
Marin Rodríguez, Carmen
Mateu Mas, Daniel
Miraball Sanjuán, Juan Alberto
Mòdol Teixidó, Carmelo
Molina Garrido, Joaquín
Orellana Almagro, Luis Carlos
Palau Bernad, Lucia-Elvira
Pastor Castillo, Maria
Peláez Repiso, José
Peña Sáez, Javier
Perdix Moncasi, Rafael
Pifarré Badia, Antonio
Pifarré Nebot, Maria
Piñol Gomis, Anibal
Pont Ramon, Remedios
Pueyo Graells, Tomàs
Pujol Sisó, Teresa

Ribé Vives, Francisca
Rodríguez Valls, Juan
Rosell Huguet, Ramon
Roures Voltes, Carmen
Salla Pallàs, Encarnación
Sansinena Domínguez, Ventura
Sanvicen Clavé, Clotilde
Solé Vilaginés, José
Tarin Moliner, Vicenta
Tarriel Segura, Ramon
Terés Castells, Ramon
Tornos Torra, M^a Concepció
Vilalta Pla, Pilar
Vilella Felip, Juan
Vives Farré, Francisca

Parròquia Sant Joan Baptista

Agustí Baeza, José Manuel
Bicardi Casals, Teresa
Ferrando Armengol, Manuel
Font Cardús, Estrella
García de Oteya Romero, Juan Antonio
Guisado Lozano, Francisca
Roure Codoñer, José Maria
Rubia Palacios, José
Sáez Perez, José Manuel
Siurana Adserías, Carmen

Parròquia de Sant Pere

Camino Aguirre, José
Casadella Pujol, Pilar
Fernández Ribes, Julio
Pazos Buján, Carmen
Peral López, Isabel
Romero Gómez, Aurora
Rubió Rubió, Jaume
Sabartes Grau, Matilde
Vidal Peiró, Juan

*Que Déu
els tingui tots a la
Glòria del Cel.*

Noces d'Or de Matrimoni

Parròquia Mare de Déu del Carme

Josep Barahona Canela i Maria Viñes Jordà

Noces d'Argent a Sant Joan

Carlos Mir Navarro i Maria Rodríguez Redondo

Parròquia Sant Joan Baptista

José Clapés Sagañoles i Maria Teresa Esquerda Martí

Joan Castany Setó i Maria Balsells Caselles

Joan Domingo Ribert i Dolors Nadal

Ramon Martí Farré i Pepita Bonet Arroyo

D e les nostres parròquies

Comptes de la parròquia del Carme - 2002

INGRESSOS	<i>Euros</i>	<i>Ptes.</i>
Per serveis parroquials	2.130,68	354.515,32
Quotes col·laboradors	6.673,62	1.110.396,94
Col·lectes dominicals	15.434,23	2.568.039,80
Donatius ordinaris i bústies	11.773,19	1.958.893,99
Donatius especials per obres	18.064,76	3.005.723,16
Col·lectes especials a entregar	11.986,32	1.994.355,83
Interessos bancaris	2,15	357,73
Subvencions	3.904,55	649.662,46
Total	69.969,50	11.641.945,23
DESPESES		
Articles per al culte i combustible	5.690,93	946.891,08
Reparacions i conservació	11.863,15	1.973.862,08
Obres extraordinàries	4.039,72	672.152,85
Assegurances	182,74	30.405,38
Aigua, gas, electricitat	4.186,00	696.491,80
Material oficina, informàtica...	399,79	66.519,46
Comunicacions: telèfono, corresp.	2.339,21	389.211,80
Activitats pastorals i assistencl.	4.224,66	702.924,28
Aportació al Bisbat	7.761,88	1.291.468,16
Altres retribucions	400,00	66.554,40
Despeses financeres	146,61	24.393,85
Col·lectes especials entregades	11.986,32	1.994.355,83
Tributs i altres	494,27	82.239,60
Devolució préstecs particulars	9.621,54	1.600.890
Total	63.336,82	10.538.360,57
Superavit actual a 31-12-02	6.632,68	1.103.585,09

Comptes de la parròquia de Sant Joan- 2002

INGRESSOS	Ptes	Euros
Superàvit a 31-12-2002	12.169,62	2.024.854,39
Per serveis parroquials	408,12	67.905,46
Col·lectes dominicals	4.251,65	707.415,03
Donatius especials per obres	84.238,73	14.016.145,32
Col·lectes especials a entregar	1.166,50	194.089,28
Interessos bancaris	18,76	3.121,40
Total	102.253,38	17.013.530,88
DESPESES		
Articles per al culte i combustible	2.057,69	342.370,81
Obres extraordinàries	103.091,62	17.153.002,28
Aigua, gas i elctricitat	1.341,48	223.203,50
Comunicacions: Telèfon i corresp.	582,91	96.988,06
Activitats pastorals	415,71	69.168,33
Aportació al Bisbat	2.562,00	426.280,94
Despeses financeres	21,30	3.544,02
Col·lectes especials entregades	1.166,50	194.089,27
Tributs i altres	617,50	102.743,35
Total	111.856,71	18.611.390,55
Dèficit de l'exercici	9.603,33	1.597.859,66

El dèficit d'obres existent a finals de març 03, és de 4.700 € (782.014,20 ptes.)

Agraïm tots els donatius generosos i anònims que s'han rebut per a les obres. I fem constar les quatre subvencions

<i>ENDESA, per a la instal·lació elèctrica</i>	33.000
<i>L'IEI</i>	600
<i>ASSOCIACIÓ DE VEÏNS DE SANT JOAN</i>	600
<i>"LA CAIXA" per a l'exposició de fotografies</i>	2.103

EL VELL I BELL SANT JOAN

L'església de Sant Joan és la més antiga de la ciutat. Ja hi era com a parròquia el 1168 quan el bisbe Pere de Ravirats procedí a l'Ordenació de l'Església de Lleida després de la reconquesta cristiana. Però abans, ja el 1152, els Hospitalers de Sant Joan havien bastit a la plaça una capella, edificada sobre l'antiga mesquita. Així doncs, Sant Joan ha complert ja 850 anys. Al llarg de tant de temps ha conegut quatre temples. El primer, l'esmentada capella Hospitalària. El segon, ja parròquia, un temple de fàisó romànica construït a les darreries del segle XII. El tercer, aquest mateix, al que s'hi afegí, al segle XIV, una nova nau i capelles laterals que li donaren fesomia gòtica.

I el quart és el Sant Joan d'avui edificat després que el 1868 s'enderroqués el vell per engrandir la plaça. S'obrí al culte el 1895. És un temple superb, esplèndid i lluminós, de gran esveltesa. És el que, des de llavors i a l'igual que feren els altres, ha presidit la plaça i s'ha fet present en una munió d'esdeveniments de la vida ciutadana. Ja té 100 anys de vida i ha conegut dies de joia i jorns de tristor. Entre aquests l'incendi i destrucció que sofrí el juliol de 1936. Calgué reconstruir-lo i es féu tot seguit. Tornà a obrir les portes al culte el 1944.

De llavors ençà gairebé 60 anys. Són molts anys i el temple s'envellí. Aparegueren tèrmits en l'embigat, que calgué substituir; afloraren humitats en la façana de la costa; les rosasses i vitralls es deterioraren; les campanes emmudiren; l'enllumenat es féu obsolet; i el pas del temps s'ensenyorí de les seves parets, altars i imatges. La bellesa de Sant Joan s'havia esmorteït. Calia fer quelcom. Es féu ara fa un any. S'arranjà el temple; es netejaren les parets fins a l'últim racó; es tornà el so a les campanes; es posà remei a les rosasses i vitralls; i es féu un nou enllumenat de tècnica moderna. Fou un treball costós, difícil i fatigós, que volgué esforç i moltes col·laboracions. No hi mancaren. La feliglesia es volcà amb els seus mossens i també de fora arribaren preuats ajuts. Però s'ho valgué. Des de llavors el vell i bell Sant Joan torna a la llum amb tota la seva esplendidesa.

Romà Sol i Carme Torres

SANT PERE: Església de Francesc Castelló

El passat 11 de març es va complir el segon aniversari de la beatificació pel Papa Joan Pau II a Roma, del jove màrtir lleidatà Francesc Castelló i Aleu.

Per commemorar aquesta data la Comissió Pro canonització del Beat va organitzar diversos actes que s'iniciaren el dissabte 8 de març amb una visita col·lectiva a "L'Exposició Permanent Francesc Castelló, màrtir. Un jove fidel a Crist", que des del 28 de setembre del passat any acull l'església de Sant Pere, de la nostra unitat parroquial.

El dilluns dia 10 i després de l'Eucaristia del dia, en la mateixa església tingué lloc una conferència a càrrec d'Albert Florensa, professor de la càtedra d'Ètica i pensament Cristià de l'Institut Químic de Sarrià, que parlà del jove Francesc Castelló, com alumne de l'IQS amb especial incidència en el seu testimoniatge i vivència de la fe. La xerrada, acompanyada per imatges, fou molt elogiada per tots els assistents.

EUCARISTIA PRESIDIDA PEL BISBE CIURANETA

El dimarts 11, jornada en que es commemorava el segon aniversari de la beatificació, el bisbe de Lleida Mons. Francesc Xavier Ciuraneta presidí a 2/4 de 8 de la tarda una concelebració eucarística, a la qual hi assistiren nombrosos fidels que omplien el temple, entre aquests s'hi trobava una de les dues germanes del màrtir, la Maria Castelló.

Mons. Ciuraneta, en la seva homilia, tot significant la celebració en ple temps de Quaresma, convidà els fidels a ser homes i dones d'oració, a exemple del Beat Francesc.

Finalitzada la celebració, el rector Mn. Joan Mora, va donar a venerar la relíquia del Beat davant la capella que li ha estat dedicada, mentre els fidels cantaven els “Goigs en lloança del beat Francesc Castelló”. Posteriorment la relíquia va ser dipositada en un òcul obert a l’altar major, on des d’aquella jornada ha quedat ja pública i permanentment exposada.

Ens fem ressò d’aquests actes, perquè tal i com diu el rector de la nostra unitat parroquial, Mn. Joan Mora, en el Butlletí Informatiu de la Comissió Pro Canonització del Beat Francesc Castelló, l’església de Sant Pere, des que en ella va obrir les seves portes la “l’Exposició Permanent”, dedicada al Beat i amb l’altar que li ha estat també dedicat, ha esdevingut sens dubte l’església del Beat Francesc Castelló.

LA SEVA PARRÒQUIA

El jove Francesc Castelló vivia fins el dia del seu martiri amb les seves germanes en el nº 12 del carrer Sant Antoni de Lleida, que aleshores com en l’actualitat pertanyia a la parròquia de Sant Pere. Era doncs la seva parròquia: “...hi ha estat motiu de joia poder-lo contemplar de nou en ella”, diu mossèn Mora en el seu escrit.

Cal que tots aquells que se sentin vinculats a les tres parròquies que conformen la unitat parroquial del Carme, Sant Joan i Sant Pere, facin seva aquesta presència del Beat Francesc Castelló. Que treballin amb entusiasme per donar a conèixer arreu de la ciutat i de tota la diòcesi, l’existència de l’Exposició Permanent i de la capella a ell dedicada; per a que esdevingui de debò un singular focus d’espiritualitat i de pregària, tot donant a conèixer alhora el testimoni i exemple de qui en vida fou un cristià coherent, fins lliurar-la per Déu i els germans.

Cal agrair al grup de persones que diàriament i de manera voluntària, fan possible que Sant Pere tingui les seves portes obertes de bat a bat, per que tots aquells que vulguin gaudir de “l’Exposició Permanent Francesc Castelló, màrtir. Un jove fidel a Crist”.

Us convidem a tots, si encara no hi heu estat, a entrar a l’església del Beat Francesc, podreu contemplar l’Exposició i pregar davant l’altar amb la seva fotografia i, en acomiadar-vos del temple, de ben segur que us sentireu profundament commoguts.

El Beat Francesc, l’amic de Cristus hi espera.

Jordi Curcó

Comissió Pro Canonització del Beat Francesc Castelló

HORARI DE “L’EXPOSICIÓ PERMANENT FRANCESC CASTELLÓ, MÀRTIR. UN JOVE FIDEL A CRIST”

Feiners: d’11 a 1 del matí i de 5 a 8 de la tarda

Festius, de 12 a 1 del matí

MISSA CADA 28 DE SETEMBRE A SANT PERE

La Comissió Pro Canonització del Beat Francesc Castelló celebrarà el divendres 28 de març, una Eucaristia a 2/4 de 8 de la tarda a l’església de Sant Pere. Aquest acte religiós tindrà lloc tots els dies 28 de cada mes i pretén ser una trobada a l’entorn de la figura d’aquest jove màrtir, tot recordant la seva festa que se celebra també un dia 28, aquest del mes de setembre.

Comptes de la parròquia de Sant Pere - 2002

INGRESSOS	Euros	Ptes.
Superavit any 2001	1.538,20	255.934,95
Serveis parroquials	171,13	28.473,63
Quotes col·laboradors	2.268,13	377.385,07
Col·lectes dominicals	2.368,72	394.121,84
Col·lectes especials a entregar	1.574,26	261.934,82
Donatius per a obres extraordinàries	8.436,78	1.403.762,08
Donatiu Família Castelló pel Museu	9.015,00	1.499.969,80
Interessos bancaris	7,12	1.184,67
Prèstec d'una persona particular	2.291,00	381.190,33
TOTAL	27.670,34	4.603.957,19
DESPESES		
Articles per al culte i combustible	339,68	56.518,00
Comunicacions: telèfono, corresp.	364,43	60.636,06
Obres extraordinàries	17.378,04	2.891.462,56
Aigua, gas, electricitat	2314,22	385.053,81
Activitats pastorals	836,17	139.126,98
Aportació al Bisbat	420,71	70.000,25
Despeses financeres	2,80	465,88
Col·lectes especials entregades	1574,26	261.934,82
Tributs i altres	207,74	34.565,03
Amortització parcial préstec inst.gas	3.000,00	400.158,00
TOTAL	26.438,05	4.398.921,39
Superavit actual a 31-12-02	1.232,29	205.035,80

Nota explicativa dels comptes de sant Pere

Vàrem acabar l'any 2002 amb factures pendents d'obres extraordinàries per valor de 15.184 euros (dos milions cin-cents vint-i-sis mil quatre-cents cinc pessetes).

A hores d'ara (31 de març de 2003) el deute és de 4.700 euros.

S'ha pogut rebaixar el deute gràcies als donatius dels parroquians i també de la Diputació de Lleida per al Museu (6.000 €) i del Bisbat (3.000 €); el superàvit existent el 31.12.02 i un préstec particular.

En aquests capítols no es reflexa la quantitat pendent d'amortització del préstec per la instal·lació de la calefacció de gas que, en aquest moment, és de 12.653 euros a pagar amb 46 rebuts mensuals, o sigui quatre anys.

Vigilants de sant Pere

En l'església de Sant Pere, en ple centre comercial, on es troben els objectes i records del beat Francesc Castelló en una exposició, s'ha volgut que fos lloc de culte obert durant unes hores al dia mentre les altres esglésies romanen tancades. D'11 a 1 del matí i d'5 a 7 de la tarda hi ha un voluntariat que obre l'església, que no ha de ser precisament de la parròquia, i que està a l'aguait per si hi ha algun interessat que vol visitar l'exposició.

Ens fa falta gent que poden escollir un o dos dies, els que vulguin, matins o tardes, o per suplència dels que ja hi van.

Per a inscriure's: Tèf. 973 237650.- Josep M^a Condal.

Josep M^a Condal

Los inmigrantes: “Amigos de otros países”

Este apartado de la revista quiere ser un amistoso saludo y una nueva oportunidad para manifestaros nuestro más sincero deseo de que podáis tener entre nosotros una vida conforme a vuestra dignidad de personas. La parroquia hace un esfuerzo para tener una convivencia pacífica entre todos y para realizar acciones conjuntas orientadas a lograr una mayor cohesión entre todos. Es para nosotros una alegría veros a muchos de vosotros participar en las celebraciones religiosas. Esta página quiere ser un abrirnos a vosotros.

El primer paso lo damos hacia el Padre Leonard Diac, rumano de la provincia de Moldavia, que está entre nosotros desde el 12 de octubre del 2002. Tiene 29 años y lleva casi 5 años de sacerdote.

Hablando con el Padre Leonard y los rumanos

- *Padre Leonard, ¿ya se encuentra bien entre nosotros?*

Estoy entre vosotros desde el pasado mes de octubre. Uno de los momentos más felices de mi nuevo ministerio es el encuentro dominical en la parroquia del Carme. Para los feligreses de esta parroquia ya no les resulta sorprendente encontrar un grupo de fieles rumanos en las misas de las 11,30. Nos encontramos como una única familia. En estas misas tenemos diversas participaciones en rumano. Algunas veces tenemos la celebración en una sala aparte en rumano y así podemos seguir nuestras propias tradiciones religiosas.

- *¿Ud encuentra que sus compatriotas se han adaptado bien en nuestra tierra?*

La caridad solidaria de los leridanos no sólo permite la integración religiosa de la comunidad rumana residente en Lleida, sino también ofrece una acogida a unas personas que todavía encuentran dificultades, tales como el idioma y las diferencias de mentalidad. Nuestro pueblo está marcado especialmente por nuestra historia: pueblo de frontera entre oriente y occidente, políticamente los rumanos estuvieron casi siempre condicionados por los grandes poderes del mundo y, durante casi 50 años, por la dictadura comunista, lo cual ha permitido, felizmente, desarrollarse en plan vertical, siendo Dios no sólo un refugio, sino también el único que reconocía gratuitamente la dignidad humana de este pueblo. De todo esto nace una percepción un poco diferente de los valores de la vida. Por otra parte, está la estructura del pueblo. Se trata de un pueblo latino en cuanto al idioma y la orientación social, política y cultural; y es oriental en cuanto a la religión mayoritaria (un 82% de ortodoxos), mientras la minoría católica está constituida por cerca de un 15% rumano-católicos y cerca de un 2,5% de griego católicos).

- *Y ¿qué pasos va dando para acercarse y descubrir a “sus feligreses”?*

Junto a la misa bilingüe o trilingüe y la administración de los sacramentos, para la integración de esta comunidad he iniciado una publicación mensual “Cuvant si viata” (Palabra y vida) y se está editando un librito, “Isvoare de viata”(Fuentes de vida), que contiene el ordinario de la misa y de la confesión en rumano, castellano y catalán.

- *Aparte del grupo de Lleida, atiende a algún grupo de otras partes?*

Propiamente he venido invitado por nuestro Obispo Francesc Xavier para atender a los rumanos de toda la Diócesis. El ve con agrado que extienda mi atención pastoral a otras comunidades de Cataluña y Aragón (concretamente Tarragona y Zaragoza).

- *¿Algo más, Padre Leonard?*

Agradezco de todo corazón al “Pueblo de Dios que reside en” la Parroquia del Carme, y al pueblo catalán, uno de los más acogedores de Europa, y especialmente a nuestro Obispo, Mons. Ciuraneta, y a Mn. Ezquerria, su Vicario General, por la atención y la delicadeza con que nos han tratado, tanto a mí personalmente como a mis hermanos rumanos.

Miguel Ángel Martín

Activitats entre immigrants

Vivir lejos del país con la condición de emigrante, no es cosa siempre fácil. Esta situación se hace más difícil todavía cuando uno debe vivirla de una manera ilegal.

Reuniones de formación

Desde hace unos meses estamos intentando con la ayuda de la parroquia del Carmen y del Padre Juan, que es para nosotros un guía y una importante ayuda, a no perder el rumbo de nuestra identidad. Hemos organizado unos encuentros que hacemos cada primer domingo de mes en el que debatimos sobre un tema que nos ayude a formarnos y a superar las dificultades y problemas. Uno de ellos que nos conmovió y que nos ha conmovido mucho fue: “La apuesta de ser hombre”

Fiestas Navideñas

Las fiestas de Navidad han sido diferentes para nosotros en un plan positivo. El encuentro promovido entre los grupos de diferentes países y diversas culturas y religiones, donde no faltaron los cantos y los tambores, fue un buen paso para ir logrando la cohesión entre nosotros. Reinó entre todos un clima de alegría y de armonía.

Los Reyes

El 6 de enero, con ocasión de la fiesta de Reyes nos volvimos a reunir. Nos visitaron el Rey de Colombia, el de Nigeria y el de Rumania. Hubo regalos para los niños y para algunos mayores. Salimos satisfechos y con ganas de repetir la experiencia porque nadie esperaba una cosa parecida

Excursión a la Nieve: Un día blanco y de sol. Extraordinario e inolvidable. Para nosotros, una sorpresa. Disfrutamos con los trineos y, sobre todo, con la camaradería de un día de convivencia.

Esplai de niños inmigrantes

Todos los sábados de 11 a 13 horas en el local de la parroquia del Carmen se reúnen algunos niños de los inmigrantes para tener unas tareas complementarias a su formación y de entretenimiento.

Danielle Jantou

*Els colombians en la festa del "Alumbrado"
A la rambla Ferran: Vigília de la Immaculada*

*"Els Reis" dels immigrants.
Local parroquial del Carme*

Tambè hi hague regal per al Padre Leonard

MADRE TERESA

La beatificació de la Mare Teresa de Calcuta

“La santedat no consisteix a fer coses extraordinàries. Consisteix a acceptar i seguir la voluntat de Déu”.

“Si no és viu pels demés, la vida no té sentit”.

“Tot comença amb l’oració. Quan més rebem en l’oració silenciosa, més podem donar en la nostra vida activa... Davant Déu tots som pobres”

“El fruit del silenci és l’oració. El fruit de l’oració és la fe. El fruit de la fe és l’amor. El fruit de l’amor és el servei. El fruit del servei és la pau”

D’origen albanès, Agnes Gonxha Bojaxhiu nasqué a Skopje (Macedònia) el 1910. El 1928 entrà a la congregació de les germanes de Loreto, a Irlanda. Va rebre la seva formació religiosa a Dublín (Irlanda) i a Dardjiling (Índia). El 1931 adoptà el nom de Teresa en honor de santa Teresa de Lisieux, recentment canonitzada. Després de professar els vots religiosos fou enviada a l’Índia, exercint de mestra en un col·legi de Calcuta. L’experiència de la misèria la impulsà a deixar el convent i a socórrer els abandonats i moribunds d’aquesta ciutat.

Fundà la congregació de les Missioneres de la Caritat (1950) i obrí el Nirmal Hriday (‘Cor Pur’), llar per acollir pobres, malalts i famolencs recollits als carrers. L’any 1965, el papa Pau VI posà aquesta congregació sota el control del Papat i autoritzà la mare Teresa a expandir l’orde religiós en altres països. El 1979 va rebre el premi Nobel de la Pau. Morí el 5 de setembre de 1997.

La seva fama de santedat va propiciar l’obertura extraordinària del seu procés de beatificació després de la seva mort. Enguany, coincidint amb el cinquè aniversari, la Mare Teresa de Calcuta serà beatificada. El Sant Pare proclamarà les seves virtuts i l’autenticitat d’un miracle realitzat per ella en favor d’una dona índia.

Anna Gaya

Els grups parroquials

1 Comunitats religioses en la nostra UP

A més dels dos santuaris de religiosos (Sant Antoni de Padua i "la Sang"), hi tenim al nostre entorn pastoral tres comunitats de religioses. Són una part selecta de la nostra vida pastoral. Avui transcrivim una petita exposició de la seva identitat i de la seva tasca específica.

Residència "Cor de Maria" –PI .Catalunya-

Les missioneres Esclaves de l'Immaculat Cor de Maria, que mirem de fer realitat el carisma i l'esperit de la nostra fundadora Mare Esperança Gonzàlez Puig en l'avui i en el món, oferim Residència a les joves estudiantes i treballadores que desitgen viure en un clima d'alegria i ambient familiar.

El nostre objectiu és contribuir a la formació integral de la jove, posant al seu abast els mitjans més adequats i tenint en compte les circumstàncies de cada persona.
Hna. Antònia Díaz

Residència Coll – Dominiques- Catedral

La nostra Congregació "**Dominiques de L'Anunciata**", va néixer ara fa més d'un segle. El seu fundador, Francesc Coll, dominic.

Les germanes de l'Anunciata estan cridades a formar comunitat de vida en

- la fraternitat senzilla i alegre fonamentada en la Paraula de Déu i l'Eucaristia;
- la consagració total a Déu en l'obediència, castedat i pobresa;
- l'oració personal i celebració comunitària de la litúrgia;
- l'evangelització.

La nostra missió és inculturar l'Evangelí i el Carisma propi en la societat actual; s'inspira en la concepció cristiana de la persona, de la vida i del món. Es fonamenta en l'Evangelí.

El camí d'Evangelització: les joves que s'apropen a la Residència amb la finalitat de continuar estudis.

Col·legi de la Sagrada família - C/ Democràcia

El nostre Institut de Religioses de la Sagrada Família d'Urgell, està present a la ciutat de Lleida des de l'any 1889. Fonamentalment ens dediquem a l'educació cristiana dels infants i joves. També col·laborem amb la parròquia, i obertes sempre a les necessitats de la diòcesi.

L'experiència carismàtica de la nostra fundadora, Anna Maria Janer Anglarill, consisteix en **el reconeixement de Jesucrist en el germà, especialment en el més necessitat**. Així queda expressat en les nostres Constitucions: Jesucrist és l'ideal suprem de la seva vida i la raó de la seva donació als altres. La seva caritat, feta servei als necessitats, veient en ells la imatge de Jesucrist, és signe autèntic del seu amor a Déu que **creix i s'enforteix per la recerca i el compliment de la voluntat divina**. Durant més de cent anys això és el que hem viscut i oferim les religioses de la Sagrada Família d'Urgell a la ciutat de Lleida.

El grup de Càritas Parroquial el formem actualment 6 persones i ens reunim el 1r i 3r dimarts de cada mes. Col·laborem amb nosaltres, el grup de les Conferències de Sant Vicens de Paül de la parròquia de Sant Pere. Una assistenta social de Càritas Diocesana hi participa com a assessora del grup.

Tenim en funcionament 2 programes que són:

El servei d'atenció a la gent gran: La finalitat d'aquest servei és pal·liar el problema de solitud i d'atenció a les persones grans que viuen soles. Visitant-les o bé acompanyant-les en passeigs, gestions, metges, etc.

Any 2002:

voluntaris ⇒ 1 | beneficiaris ⇒ 2 | visites/serveis ⇒ 32

El servei d'acollida: Es un servei d'atenció a tota persona o família que demana ajut. Informant, assessorant, acompanyant, facilitant aliments i roba... Per tal de donar la millor resposta possible a les seves necessitats tenim obert un despatx als baixos de la parròquia tots el dilluns i dijous de 10h a 11h del mati on intentem:

Any 2002:

voluntaris ⇒ 5 | beneficiaris ⇒ 36 | visites/serveis ⇒ 101 | **Import ⇒ 1.282,00 €**

Coordinació: Amb la resta dels serveis de la Parròquia, amb Càritas Diocesana o altres serveis de caritat de la Diòcesi. I, quan cal, amb els serveis socials municipals, i altres administracions públiques.

Projectes per aquest any de 2003: Per aquest any volem continuar la nostra tasca intentant millorar el nostre servei en els següents punts:

Donar prioritat a la promoció de la persona en lloc de la simple assistència benèfica.

Elevat el nostre nivell professional per poder portar un seguiment més acurat dels diferents casos.

I a la Comunitat parroquial li volem demanar en primer lloc, la seva oració perquè el nostre esforç doni fruit i en segon, la seva col·laboració, bé en temps, bé en aportació econòmica.

Paco Olivera

Quins són els seus objectius? Sensibilitzar tothom respecte la dimensió missionera, ajudar a tots els grups de la parròquia, facilitar informació i testimonis de les missions, potenciar la solidaritat amb el Tercer Món. I treballar activament en les campanyes missioneres: Domund, Santa Infància i Clergat Indígena.

Aprofitem per donar les gràcies a la parròquia per la seva col·laboració en les tres campanyes.

Preguem tots a Déu per les vocacions. Perquè hi ha molt treball a fer i els operaris són pocs.

Xerrada dels missioners

Al voltant de la celebració del Domund vam gaudir de la presència i el missatge de tres missioners –Maria Soledad Sáenz, mexicana; Indira, de la Índia, i Andrea Bignoti, italià. Amb ells vam dialogar sobre alguns aspectes de la nostra realitat cristiana i eclesial.

Dels contravalors com el diner, el consum i la comoditat, que empobreixen l'esperit i es converteixen en “déus” que enceguen les altres realitats. De la joventut, que va creixent alimentada per aquesta nova litúrgia creada pels adults. De tantes coses bones que també hi ha al món, de molts joves i adults compromesos. I de la immigració, un fet providencial perquè ens acosta a una realitat humana receptiva a la vida espiritual...

El nostre món i el nostre país –veritable “terra de missió”–, necessiten avui més testimoniatge cristià: persones compromeses amb la pobresa d'esperit. Tots estem cridats a ser missioners, a evangelitzar. I això ens obliga a *parlar* i a *fer*, però sobretot a *ser*, prenent com exemple la Verge Maria. Si procurem el nostre canvi, canviarà el nostre entorn. Cultivant la pau interior, obrint el nostre cor als altres, estendrem la pau i esdevindrem “jardiners” de l'esperit per a les noves generacions. Perquè petits canvis generen grans transformacions.

La fira de la pau

Amb motiu de la celebració del dia de la Infància Missionera, el dissabte 25 de gener va tenir lloc a la parròquia del Carme la Fira de la Pau. Organitzada per la Delegació de Missions, comptà amb la col·laboració de les catequistes de les parròquies i algun esplai de la ciutat. Les activitats giraven al voltant del lema de la jornada “Comparteix els fruits de la pau”, amb dos moments diferenciats:

- La celebració litúrgica, a l'església. Els infants van reflexionar sobre el lema, posant en relleu els bons propòsits per potenciar els *fruits* que són signes de *pau*.
- La celebració lúdica, al Saló parroquial. A través de diversos jocs i proves tots vam sentir l'alegria del *compartir*.

Hi va haver molta participació de petits i grans –gairebé un centenar. Però sobretot hi va haver molta animació i... moltes ganes de repetir l'experiència en una segona edició de la Fira de la Pau!

Montse Ges

4

Pregària interreligiosa per la PAU

El dia 22 de gener al nostre santuari de Sant Antoni de Pàdua tingué lloc una segona edició de pregària interreligiosa per la pau. Hi participaren catòlics, protestants, adventistes, ortodoxos, romanesos i evangèlics; i s'hi adheriren budistes i musulmans.

En la pregària, es va defensar el diàleg entre les diverses creences i fou una crida a la pau entre tots els pobles de la Terra.

Fra Joaquim Recasens –guardià de la fraternitat franciscana amfitriona– digué entre altres coses: “Des d’ací estem mostrant que la pau és una altra manera de fer la guerra.”

És la segona vegada que en el mateix lloc s’ha celebrat aquesta trobada interreligiosa. L’any passat –per primera vegada– fou amb motiu de la guerra d’Afganistan, i enguany contra la possible guerra a l’Iraq.

L’assistència omplia de gom a gom el santuari, on també fou present el bisbe de Lleida i els representants de les confessions religioses presents.

P. Francesc Gamissans

5

MIJAC del Carme

El MIJAC (Moviment Infantil i Juvenil d’Acció Catòlica) de Lleida el formem quatre centres militants, Balàfia, el Secà, els Magraners i Carme, i un en iniciació, el Pilar.

El nostre objectiu com a moviment d’acció catòlica és que els infants de 8 a 14 anys que vénen els dissabtes de 4 a 6 de la tarda esdevinguin evangelitzadors del seu propi medi. Per aconseguir-ho fem jocs, tallers, danses..., i utilitzem el mètode de la RDV (Revisió de Vida) amb infants per a què interioritzin els valors de Jesús.

Com a MIJAC de Lleida formem part del MIJAC CATALANO BALEAR, que l’integrem les diòcesis de Vic, Mallorca, Barcelona, Girona, Tarragona i Lleida.

A part de la coordinació a nivell d’animadors, ens uneix durant dos cursos el nostre lema, que escullen els infants representants de cada diòcesi en Assemblea. Pels cursos 2002-04 el nostre lema és: Si fas una cosa petita però important sempre pots anar millorant.

Aquest lema els infants de Lleida el vam concretar en l’Assemblea de nens i nenes de Lleida, el passat novembre, en la Campanya: Millorant pels barris. Campanya que ja comença a donar els seus fruits en els centres.

6

La CORAL del Carme

Ha continuat amb il·lusió el seu treball de preparació cada dijous i algun altre dia convingut, sota la direcció de Blanca Julià Traveria.

Durant l’any 2002 ha ofert diversos concerts:

- A la primavera, a l’Auditori, en l’acte de presentació del disc de Lluís Climent “Al piano”.
- Va interpretar, el Divendres Sant, dues peces en l’esfenificació –a l’església del Carme– d’alguns passatges de la Passió de Cervera.

- El 30 de juny, a la mateixa església, un variat recital de cançons amb motiu de la cloenda de curs dels diversos grups de la parròquia.
- La vetlla de Nadal, una audició de nades en finalitzar la missa del gall.

En aquest moment la Coral està preparant un repertori de cançons que s'interpretaran en un concert a benefici de "Mans Unides".

També s'assaja una "Missa Festiva" del compositor lleidatà Jesús Capdevila i algunes peces religioses que es cantaran en diversos actes que s'estan programant.

Componen la Coral un grup de trenta persones, totes amb una entusiasta disposició.

M^a Dolors Milà

7

Grup d'atenció als MALALTS

Som un reduït grup de persones que ens dediquem a visitar, periòdicament els malalts i gent gran de la nostra Parròquia i que estan ingressats en geriàtrics o que no surten de casa seva per malaltia o per immobilització.

Els visitem tan sovint com és possible, ja que són uns 80 els que hem pogut entrar en contacte; escoltem les seves vivències que ens expliquen amb confiança, i nosaltres els donem amb molt de gust una mica del nostre temps. Però n'hi ha molts dels quals no tenim constància i per aquest motiu no els podem visitar, tot i que ens agradaria fer-ho si ens ho comunicuessin.

La Parròquia els té molt presents en festes assenyalades com són: Pasqua, Nadal i la Mare de Déu del Carme.

Esperem amb joia poder continuar aquesta feina molts anys, perquè de persones de la tercera edat cada dia n'hi haurà més.

També aprofitem per recordar que la parròquia del Carme disposa d'un ascensor per a les persones que patiu alguna discapacitat física o bé que no us podeu moure fàcilment. Demaneu aquest servei sense cap mirament. Precisament es va fer per poder satisfer aquesta necessitat.

Cecília Mazarico

8

VIDA CREIXENT

Som un grup de persones grans que ens reunim dos divendres al mes per a continuar la formació que entenem que no ha d'acabar mai. Procurem donar vida als anys i no solament sumar anys a la vida. Allí exposem un tema i cada qual hi diem la nostra opinió i així ens enriquim mútuament. És un moviment no tan sols d'aquesta parròquia sinó que està estès per molts països i gairebé no hi ha parròquia que no hi estigui. La porta està sempre oberta per a tots aquells que s'hi vulguin afegir. Benvinguts.

Josep M^a Condal

Un grup de senyores de la parròquia s'encarreguen de la confecció i manteniment de la roba litúrgica: tovalles, albes, purificadors, etc. Classifiquen la roba usada que arriba a la parròquia per lliurar-la a Càrites. Dediquen un temps a preparar labors per a la campanya de Mans Unides contra la Fam. I fan el vestuari per les representacions teatrals habituals: els Pastorets i les túniques i ornaments de la Passió.

Aquest és un grup de molta tradició a la parròquia. Mai ha deixat de funcionar. La seva feina és silenciosa, oculta. Però té un gran valor: no es veu però es nota... Per raons d'edat va minvant el nombre de persones que hi participen, encara que la seva dedicació i el seu treball cada dia va a més. Només cal veure l'activitat frenètica que duen a terme aquests dies perquè el vestuari de la Passió estigui a punt el dia de la representació!

Hi ha qui pensa que estaria molt bé endegar una mena d'Escola de Labors. Sembla una gosadia però... qui sap si algun dia reeixiria! Algú s'anima?

És un altre dels grups que funcionen a la parròquia. El grup de "Formació cristiana d'adults" o "Formació permanent en la fe". Porta ja uns tretze anys de rodatge. El seu iniciador i consiliari d'aquest grup és Mossèn Ventura Pelegrí.

Hi participen homes i dones conscients de que la fe cristiana exigeix un cultiu permanent. I això els ajuda a donar testimoni cristià en la vida.

El mètode que utilitzen és la Revisió de Vida:

Mirar la realitat, el que passa en nosaltres i en els altres, els esdeveniments...

Jutjar aquesta realitat segons els criteris de Jesús, a la llum de la nostra fe en Ell...

-I actuar en conseqüència, tant en la nostra vida privada, com en la nostra relació en la societat civil i en l'eclesial.

A través de la Catequesi els nens, fills de Déu pel Baptisme, descobreixen Jesús com un amic i com un model a seguir. Això no és difícil per als nens. Jesús es fa entendre especialment als més petits, en qui la seva imatge s'hi reflecteix com un mirall.

La preparació per a la Primera Comunió és també un temps d'integració en la vida comunitària, amb la seva participació en la missa del diumenge. I una bona oportunitat per als pares. Perquè amb el bon exemple ajuden els seus fills a seguir Jesús.

Ensenyant és com més s'aprèn. Obliga a donar exemple. Les catequistes ho volem tenir ben present a fi de contribuir la formació cristiana dels infants. Som conscients, però, que només podem posar una petita llavor en el seu cor... El més important resta en mans de Déu. Grup de catequesi integrat per uns 40 nens i 7 catequistes. Ens agradaria ampliar-lo, atendre els nens amb grups més reduïts; i fer catequesi de postcomunió. Això seria possible comptant amb més catequistes disposades a aprendre amb els nens

Crònica de les activitats culturals

1

El TEATRE a la parròquia del Carme

Seguint la tradicional activitat teatral de la parròquia des dels anys 40 del segle passat, aquest any vàrem començar amb la representació del Divino Impaciente, al presbiteri de la nostra Església Parroquial. La programació continuarà durant la Setmana Santa amb un recital poètic que tindrà lloc el Dimecres Sant a les 20:00 hores, mentre que el Divendres Sant es representarà, per sisè any consecutiu, “La Passió”, amb textos de la Passió de Cervera, a les 19:15 en el mateix presbiteri. Com a novetat, aquest any, tots els actors estrenaran vestuari fet especialment per a cada personatge. Són en total 50 vestits confeccionats i dissenyats per les senyores del Rober Parroquial.

Esperem que aquest any tingui també una esplèndida acollida.

Finalment, durant les festes de Nadal, com ja es costum, es posaren en escena, al Saló Parroquial, els tradicionals “Pastorets”.

Totes aquestes actuacions les porta a terme l'Agrupació de Teatre T.O.A.R. de Lleida.

Enric Castells

2

Els PASTORETS dels nens de la catequesi

El dia 29 de desembre vam fer la representació de “Els Pastorets” a la parròquia del Carme. La vam fer els nens i les nenes de 1r i 2n de la catequesi i altres nens que hi van participar. Les catequistes i el mossèn van tenir molta paciència quan assajàvem. El dia de l'obra, amb l'ajuda de molta altra gent, ens va sortir molt bé.

De públic va venir molta gent: pares, mares, nens, nenes, avis... i van aplaudir molt.

Fins l'any que ve!

Felip Nicuesa

3

Trobades arxiprestals de catequistes

Les catequistes de l'Arxiprestat ens reunim en una de les parròquies tres vegades al llarg del curs. L'objectiu és posar en comú les nostres inquietuds en la tasca compartida de l'educació en la fe dels infants. L'intercanvi de metodologies, de materials i l'elaboració progressiva d'un projecte de catequesi de la nostra Diòcesi... I, molt especialment, alimentar la nostra amistat i estimació que, se'ns dubte, revertirà positivament en la missió que l'Església ens encomana: l'evangelització dels nens i la seva preparació per a la Primera Comunió.

La sortida que anualment es programa esdevé també una bona oportunitat per a estrènyer més els nostres lligams. Igual que passa amb la trobada anual entre nens i catequistes. Es tracta simplement de crear un ambient d'amistat i de pregària. I d'enfortir els vincles de la nostra fe.

4 Novena i festa de la Mare de Déu del Carme

Com ja és tradicional, del 7 al 15 del passat juliol va tenir lloc la Novena de la Mare de Déu del Carme. Aquesta vegada la predicació va anar a càrrec de diferents mossens de l'arxiprestat. Recordem només algunes de les moltes reflexions que ens van fer al voltant de la figura de Maria. Perquè "de Maria no se'n parlarà mai prou".

La dignitat de la dona ve determinada per la seva condició de *ser* i no pel que *fa*. Si bé una dona (Eva) va portar el pecat a la humanitat, una altra dona (Maria, la nova Eva) va col·laborar amb la Redempció. El fiat de Maria a Déu, la seva esclavitud, és una prova de llibertat total. Això li permeté obrir nous camins per anar al seu encontre. En acceptar ser la Mare de Jesús, Maria va abraçar també la creu, les dificultats que se li presentarien al llarg de la seva vida.

Les bones qualitats de Maria emergien a la seva llar de Natzaret i també a l'exili, a Egipte, un país d'immigrants que acollí la Sagrada Família. Educadora de Jesús, quan es va fer gran fou Maria qui es deixà educar pel Fill. De la seva coherència de vida emana la seva autoritat moral com a Mare.

La presència de Maria en la primera comunitat cristiana, amb el seu esperit d'oració i de concòrdia, fou un element de cohesió que permeté la gestació de l'Església. Maria és Mare de l'Església perquè és mare del cap –Jesús- i dels membres - tots els cristians.

El dia de la Mare de Déu del Carme es celebrà amb una missa solemne presidida pel senyor Bisbe i concelebrada per tots els mossens de la parròquia. L'ofrena floral, els cants de la Coral parroquial i... la traca van amenitzar la festivitat.

5 Coordinadora arxiprestal

El propassat 27 de febrer es reuniren a la Parròquia de Sant Martí de Lleida representants dels consells parroquials i els rectors de les parròquies del l'arxiprestat de la "Seu Vella", amb la finalitat de començar a organitzar el Consell Arxiprestal. S'hi aplegaren les tres parròquies de la nostra Unitat juntament amb la Sda. Família, Sta. Teresa Jornet, Sant Andreu, Sant Martí, Sant Llorenç, Santa Maria Magdalena i el Pilar.

Es veu necessari coordinar la pastoral arxiprestal així com ja es fa en la pastoral de la Catequesi, de Càritas i dels malalts. Cal estimular el treball conjunt perquè es pugui gaudir d'un creixement dels laics tant en la formació com en la gestió de la pastoral.

Aquesta coordinadora es reunirà amb una periodicitat d'una reunió per trimestre.

Lourdes

Els dies 10 i 11 del passat setembre vam fer un viatge molt bonic. Dos dies molt aprofitats. Dinar al llac, visitarem les tres Basíliques, la gruta, i participarem a la Cripta en la benedicció dels malalts i el rosari de torxes.

El dia 11, missa internacional amb els de l'Hospitalitat de Lleida. El senyor Bisbe la presidia juntament amb molts sacerdots. Via Crucis per la muntanya, dinar, visites al Museu de Cera, la casa i el molí de la Bernadette. Deixarem Lourdes per visitar les Coves de Bétharram, que són espectaculars. I cap a casa cansats, molt contents i amb ganes de tornar-hi enguany.

Montse Ges

Viatge a Polònia

El dia 2 de maig, partiem de la Parròquia del Carme direcció a l'aeroport de Barcelona des d'on via Frankfurt arribaríem per la tarda a Varsòvia, la capital de Polònia.

Un país poc conegut turísticament, Polònia té al voltant de trenta nou milions d'habitants, bressol del Papa Joan Pau II i en plena recuperació de la seva identitat tan malmesa per les guerres i els interessos polítics.

Durant nou dies vam recórrer una part del país, visitarem Varsòvia, la casa de Chopin, la Basílica del Pare Kolbe, l'horror i l'infern d'Auschwitz, és impossible visitar-lo i no sentir una sensació d'impotència, de ràbia i al mateix temps d'esperança perquè fets com aquests no es tornin a repetir, que bonic és viure amb pau i amb la **PAU** que va viure el Pare Kolbe.

Després Czestochowa, el santuari marià més famós i de pelegrinatge del país, el seu tresor més important; a part de la fe que és respira en l'ambient és la imatge de la "Verge Negra". Wadowice on va néixer Karol Wojtyla, la seva casa és el dia d'avui un museu ple de fotos i records de la seva vida. Kalvaria, el via crucis més antic de Polònia on 40 capelles repartides per la muntanya ens transporten a Jerusalem.

A la base de les muntanyes del Tatra es troba Zakopane, un dels llocs que tant agraden al Pare Sant de visitar, caminar i viure, realment bonic a l'igual que la ruta dels nius d'àguila, plena de castells.

Una de les ciutats més encantadores d'Europa, Cracòvia, que juntament amb Wieliczka, les mines de sal que tenen més de set-cents anys amb la seva catedral subterrània, han estat declarades per la Unesco patrimoni de la humanitat, són els últims llocs que vam gaudir durant la nostra estada a terres polaques.

La visita a Polònia va resultar per molts aspectes gratificant. La guia nativa casada amb un madrileny, ens va ajudar a conèixer una mica més el país amb les seves explicacions, la resta, el bon ambient que va regnar durant tot el viatge entre els pelegrins i els mossens van fer que la frase de Benvinguts a Polònia fos real.

Serdecznie witamy w Polsce!!

Mercè Miró i Josep M^a Busquets

Amb la inauguració de les obres de restauració del temple, s'inaugurà una exposició fotogràfica sobre la història de Sant Joan i els seus voltants. Romangué oberta al públic durant tot l'estiu. Una bona oportunitat per a donar a conèixer la història del nostre temple i la seva influència en la nostra ciutat.

Hi posaren tota la il·lusió en la seva preparació, la Comissió convocada per a aquesta finalitat i que la composaven: Els senyors Miquel Roig, Josep Porta i el matrimoni Romà Sol i Carme Torres. Varen ser, també, uns bons propulsors, els presidents de les Associacions de comerciants de l'Eix.

Bé voldríem que iniciatives com aquestes s'anessin realitzant en el nostre temple i en aquest edifici cèntric en la part històrica de la nostra ciutat.

Últim diumenge de gener. Festa de barri del carrer Major. Festa preparada amb l'Associació de veïns del carrer Major i plaça de la Paeria. La solemne missa, l'ofrena floral i el “pica-pica” a la plaça de Sant Francesc, varen ser el programa de la festa d'aquest any. A l'ofrena floral no hi mancaren els nens, amb els vestits de la nostra terra, i el colom que niava als peus de la imatge de la Mare de Déu de l'Arcada, col·locada a la façana del carrer major. També ens acompanyà el nostre senyor Alcalde amb un dels seus regidors.

Bona festa que, encara que senzilla, ens deixa el bon gust de la germanor.

Mereixen una menció especial els grups de persones dels dos temples que totes les setmanes fan el possible i l'impossible per mantenir l'església neta i acollidora. Són poques, però treballadores i constants. Tant el grup de Sant Joan, les responsables del qual són la Carme Maria, la Gumer i la Teresa Riu, com les del Carme, Montse Ges, Paquita Escales, Anna i Tere Camps agrairien una col·laboració per augmentar el grup.

Una reflexió pels nens ... i pels grans?

1.- Un àngel per cada nen

Un dia a un angelet que era al cel – conta una llegenda – li tocà el torn de néixer com un nen. Ell, sorprès, digué a Déu:

Em diuen que demà em vols enviar a la terra. Però, com podré viure, tan petit i indefens com sóc?

- Entre molts àngels vaig escollir-ne un per a tu. T'està esperant i s'ocuparà de tu.

Però aquí al cel no faig altra cosa que cantar i somriure; amb això en tinc prou per ser feliç.

- El teu àngel et cantarà et somriurà tothora; tu sentiràs el seu amor i seràs feliç.

I com podré entendre totes les coses que la gent em digui, si no conec l'idioma tan estrany que parlen?

- El teu àngel et dirà les paraules mes dolces i tendres que mai has pogut escoltar, i, amb molta paciència i amor t'ensenyarà.

I quan vulgui parlar amb tu, com ho faré?

- El teu àngel t'ajuntarà les manetes, t'ensenyarà a pregar i podràs parlar amb mi.

He sentit que a la terra hi ha persones dolentes. Qui em defensarà?

- El teu àngel et defensarà, fins i tot donant la seva vida.

Pero, Senyor, jo estaré sempre trist perquè no et podré veure mai més.

- El teu àngel et parlarà sempre de mi i t'ensenyarà el camí perquè tornis a la meua presència, per bé que jo estaré sempre al teu costat.

En aquest moment, tot i que regnava en el cel una gran pau, ja es començaven a sentir veus terrestres, i el nen, amb llàgrimes als ulls i amb veu plorosa, va dir apressadament:

Déu meu, ja que me'n vaig, digues-me el seu nom. Com es diu el meu àngel?

El seu nom no importa. Tu li diràs: **MARE.**

2.- Els Tres Cecs. Una reflexió per a tots .- Mamerto Menapace

Sovint les persones pensem que estem en possessió de la veritat i són els altres els qui estan equivocats. Segurament ens estalviaríem més d'una discussió, i afavoriríem el diàleg, si amb humilitat reconeguéssim que la nostra veritat es complementa amb la dels altres.

“Hi havia una vegada tres savis molt savis. Encara que tots tres eren cecs. Com que no podien veure, s'havien acostumat a conèixer les coses solament tocant-les. Amb les seves mans s'adonaven de la mida, de la qualitat i de la calidesa de tot allò que tenien al seu abast.

Succeí que un circ va arribar al poble on vivien els tres savis que eren cecs. Entre les coses meravelloses que van arribar amb el circ, hi havia un gran elefant blanc. I era

tan extraordinari aquest animal que tota la gent no feia més que parlar d'ell.

Els tres savis que eren cecs també volien conèixer l'elefant. Es van fer acompanyar fins el lloc on era i van demanar permís per poder-lo tocar. Com que l'animal era molt mansoi, no hi va haver cap inconvenient per a que ho fessin.

El primer dels tres estirà les seves mans i va tocar la bèstia al cap. Va sentir sota els seus dits les enormes orelles i després els dos espectaculars ullals d'ivori que sobresortien de la petita boca. Va quedar tan admirat d'allò que havia conegut que immediatament va anar a contar els altres dos allò que havia après. Els va dir:

“L'elefant és com un tronc, cobert a ambdós costats per dos flassades, d'on surten dues grans llances fredes i dures.”

Però resulta que quan li tocà el torn al segon savi, les seves mans tocaren l'animal a la panxa. Tractaren de rodejar el seu cos, però aquest era tan alt que no podia abastar-lo amb els dos braços oberts. Després de molt palpar, ell també va decidir explicar allò que havia après. Els hi dir:

“L'elefant sembla un tambor col·locat damunt de quatre grans potes, i està folrat de couro amb pel per fora.”

Llavors va anar el tercer savi i va agafar l'animal justament per la cua, s'hi va penjar i va començar a gronxar-se com fan els nens amb una corda. Com que això li agradava a la bèstia, va estar molta estona divertint-se enmig de les rialles de tots. Quan va deixar el joc, comentava allò que sabia. Ell també va dir:

“Jo sé molt bé què és un elefant. És una corda forta i grossa, que té un pinzell a la punta. Serveix per a gronxar-s'hi.”

Resulta que quan tornaren a casa i començaren a parlar entre ells del que havien descobert de l'elefant no es podien posar d'acord. Cadascú estava plenament segur d'allò que coneixia. I a més tenia la certesa que només hi havia un elefant i que els tres estaven parlant del mateix, però el que deien semblava impossible de concordar. Tant van parlar i discutir que gairebé es van barallar.

Però a fi de comptes, com que eren els tres molt savis, van decidir fer-se ajudar, i van anar a preguntar a un altre savi que havia tingut l'oportunitat de veure l'elefant amb els seus propis ulls.

I llavors van descobrir que cadascun d'ells tenia raó. Una part de la raó. Perquè coneixien de l'elefant només la part que havien tocat. I van creure al qui l'havia vist i els parlava de l'elefant sencer.”

Humor ... amb h?

Una de les coses més avorrides a la feina d'un professor és corregir els exàmens, perquè ha de llegir fins 30 o 40 vegades la mateixa resposta. Sort que de tant en tant, apareix alguna resposta que et treu un somriure. Llàstima que aquestes respostes no et fan pujar la nota! De vegades només són errades comprensibles; d'altres, senzillament ignorància que, se sap, és atrevida.

Habla de Cristóbal Colon: Nació en Belén y su padre fue carpintero...

Origen del Cristianisme: Segle XII abans del Crist

Franquisme: Conjunt de paraules derivades del francès.

Hurto: Lugar donde se cultivan verduras.

Ramadà: Mes en el qual els musulmans recullen el ramat.

Partes del cuerpo humano: Cabeza, Tronco e intimidades.

Otitis: Inyección en las trompas de Utaquio.

¿Por qué los hongos no necesitan la luz del sol para crecer? Porque tienen luz propia.

Per què els cristians van canviar el descans sabàtic pel descans dominical? Per començar la setmana més descansats.

Luis Maria Llana

Viatges i excursions per a aquest any

Excursió a Núria i a la Cerdanya amb dos dies

Dies: Cap de setmana del 7 i 8 de juny (dissabte i diumenge)

Preu: 70 Euros (inclou viatge cremallera i pensió)

Els interessats podeu demanar el programa més detallat.

Inscripcions: Parròquia del Carme de 10 -13 h. Tel 973.23.71.62 (Montse Ges)

Tarda del mes de Maig a l'ermita de la Mare de Déu de Carrassumada

Dia 4 de maig, diumenge (de 3'30 a 9 del vespre)

Preu: 5 Euros

Els interessats podeu demanar el programa més detallat.

Inscripcions: Parròquia del Carme de 10 -13 h. Tel 973.23.71.62 (Montse Ges)

Excursió de l'Arxiprestat de la Seu Vella 2003

Rumania: Cárpatos y Monasterios Bucovina

Dias: del 20 al 28 de agosto

Dia 20/AGOSTO **LLEIDA-BUCAREST-TIRGOVISTE**: Salida del aeropuerto de Barcelona. Vuelo de linea regular, con Air France, a Bucarest, (vía Paris). Salida de Barcelona a las 14:20 horas, con llegada a Paris a las 16:20 horas y de Paris 18:55 horas, con llegada a Bucarest a las 22:50 horas. Llegada y traslado hasta Tirgoviste, antigua capital de Valaquia. Alojamiento.

Dia 21/AGOSTO **TIRGOVISTE-POIANA BRASOV (SINAIA-BRAN)/ (P.C.)**: Desayuno. Salida hasta Siania, "la perla de los Cárpatos". Visita del Castillo de Peles, uno de los museos más importantes del país, y del Monasterio de Sinaia. Continuación hasta Bran donde visitaremos su interesante castillo. Almuerzo. Por la tarde, llegada a Poiana Brasov. Cena y alojamiento.

DIA 22/AGOSTO **P.BRASOV-BISTRITA (BRASOV-SIGHISOARA)/ (P.C.)**: Desayuno y salida hacia Brasov. Visita y recorrido hacia Sighisoara. Visita de la fortaleza medieval y almuerzo. Por la tarde, continuación hasta Targu Mures, "la ciudad de las rosas". Cena y alojamiento en Bistrita, punto de partida de la novela "Drácula" de Bram Stoker.

DIA 23/AGOSTO **BISTRITA-SUCEAVA (C.MOLDOVENESC)/ (P.C.)**: Desayuno y salida, vía Tihuta, hacia la estación climática de Cimpulung Moldevenesc. Almuerzo. Continuación hacia los Monasterios de Bucovina, patrimonio de la humanidad. Visita de los Monasterios de Moldovita y Sucevita, y los talleres de cerámica negra de Marginea. Cena y alojamiento en Suceava, sede del antiguo poder moldavo.

DIA 24/AGOSTO **SUCEAVA-PIATRA NEAMT (TARGU NEAMT)/ (P.C.)**: Desayuno. Visita de los Monasterios de Humor, (S.XVIII) y Voronet, (S.XV) y salida hacia Targu Neamt. Almuerzo. Por la tarde, visita de los Monasterios de Varatec y Agapia. Recorrido hasta Piatra Neamt, cabeza del departamento de Neamt. Cena y alojamiento.

DIA 25/AGOSTO **PIATRA NEAMT-IASI-PIATRA NEAMT/ (P.C.)**: Desayuno y dia de convivencia. Comida en Iasi. Regreso a Piatra Neamt. Cena y alojamiento.

DIA 26/AGOSTO. **PIATRA NEAMT (TARGU NEAMT)/ (P.C.)**: Desayuno y salida por el desfiladero de Cheili Bicaz y el Lago Rojo hasta alcanzar Miercurea Ciuc. Almuerzo. Continuación hasta Sinaia. Cena y alojamiento.

DIA 27/AGOSTO **SIANAIA-BUCAREST/ (P.C.)**: Desayuno y salida hacia Bucarest, la capital de Rumania, llamada la ciudad de los Parques y los Bulevares. Llegada y visi-

ta de la ciudad y del Museo del Pueblo. Almuerzo y continuación de nuestra visita de la zona antigua de Bucarest y la Patriarquia. Cena y alojamiento.

DIA 28/AGOSTO BUCAREST-ESPAÑA/ (P.C.): Desayuno. A la hora convenida, traslado al aeropuerto, para realizar los trámites de facturación. El vuelo de Air France, con salida a las 14:20, vía París, llegando a esta ciudad a las 16:30 y después cogeremos el vuelo que sale de París a Barcelona, a las 18:50 hasta las 20:30 llegada a Barcelona, donde nos estará esperando el autobus para trasladarnos a nuestro punto de origen.

*** PRECIO: 930-€/per persona + TASAS AEROPORTUARIAS**

Direcció tècnica: Viatges Kariba (Gamón), de Almenar.

Inscripció: Parròquia del Carme, de 10 - 13 h. Tel. 973 23 71 62 (Montse Ges)

– *Cal fer la inscripció **abans del 30 d'abril** (degut a la confirmació de les places d'avió).*

– *Al fer la inscripció, feu l'abonament d'un import 250 euros.*

El millor es ingressar-lo al compte de "La Caixa" 2100-0511-63-0100656576

Parroquia del Carme
Rambla Ferran

Parroquia de Sant Joan
C/ Maior

Parroquia de Sant Pere
C/ Maior

Horaris de Setmana Santa 2003

Parròquies de la Unitat Pastoral

Confessions

Cada dia, mitja hora abans de les Misses.

Celebració Comunitària de la Penitència:

Al Carme: Dilluns, a les 19'30 hores

Als PP. Franciscans: Dimarts, a les 20 hores

Recital Poètic

El dimecres, dia 16, al Carme, a les 20'30 hores.

Representació de la Passió

Parròquia del Carme, Divendres Sant, a les 19,15 h.

OFICIS LITÚRGICS	Sant Pere	Sant Joan	Carme	Franciscans	Catedral
Diumenge Rams					
Benedicció	11,00	11,30 (plaça)	11,30	12,00	12,00
Dijous Sant					
Missa	19,30	20,00	17 i 20,30	19,00	20,00
Hora Santa		21,00	23,00		
Divendres Sant					
Viacrucis	Interparroquial, Sortint del Carme, 9 matí			8'30	11'00
Ofici de la Passió	18,00	18,30	17,30	18,00	18,00
Dissabte Sant					
Vetlla Pasqual		20,30	22,30	21,00	22,30
Diumenge de Pasqua	Hores ordinàries dels diumenges. Al Carme, se suprimeix la Missa de 9 matí.				

Altres dates importants

Baptismes Comunitaris (Nit de Pasqua i diumenge 27 d'abril a les 6 tarda)

Dades de les Primeres Comunions (Diumenges 18 de maig i 1 de juny, a les 13 hores)

Unció Comunitària dels Malalts (Dia 1 de juny, 8 vespre)

***Crist ha ressuscitat. Al·leluia.
Bona Pasqua!***

Sant Joan restaurat

***Altar del Beat Francesc Castelló de l'església de Sant Pere de Lleida.
Inaugurat el 28 de setembre de 2002, festa litúrgica del Beat***

