

2007

Parròquies de
Sant Joan, Sant Pere i
Mare de Déu del Carme
LLEIDA

*«Miraran aquell que han
traspassat» (Jn. 19,37)...*

Un temps propici per a
aprendre a romandre,
com Maria i Joan...
junt a Crist crucificat que,
morint al Calvari, ens revelà
plenament l'amor de Déu.

*(Del missatge quaresmal
del Papa Benet XVI)*

Hem deixat l'any 2006 i hem començat amb l'esperit il·lusionat el 2007

Dos esdeveniments a nivell eclesial poden centrar l'espai d'aquesta introducció a la revista anual de la nostra Unitat Pastoral en el que es refereix a l'any 2006.

El primer, es tracta de la visita del Sant Pare Benet XVI a València amb ocasió de l'encontre mundial de les famílies. Una visita que tenia como a finalitat potenciar la pastoral familiar. Tots som conscients que la família és la cèl·lula de la societat civil i eclesial. És el lloc on es forja la personalitat del fills i el jardí on ha de créixer l'espiritualitat, això és, el comportament bondadós i joiós, el discerniment de la veritat, la senzillesa d'expressió, l'amor als estudis, la confiança en Déu i l'amor a Jesús i a Maria. El cardenal vietnamita Van Thuan confessava: «la meua mare destil·là en el meu cor el seu amor a Maria quan jo era nen».

L'altre esdeveniment ha estat a nivell diocesà. Parlem de la cloenda del procés diocesà del màrtirs. Hem descobert aquests testimonis relativament recents de la nostra diòcesi que ens han deixat un exemple de fe, valentia i perdó. Els sentim més propers i ens animen en el camí del dia a dia. Tant de bo aquests herois brillin sempre en l'horitzó de les nostres parròquies. La carta als hebreus ens recorda: «envoltats d'un núvol tan gran de testimonis... llancem-nos a córrer sense defallir en la prova que ens ha estat proposada».

I... de cara l'any que ja hem iniciat, el 2007?

Aquest any ve marcat pel comiat del nostre bisbe Francesc Xavier Ciurana. Podríem assumir com a testament del pas per la nostra diòcesi el que ha estat el fil conductor de tots el plans de pastoral dels quasi vuit anys d'estada entre nosaltres. «Tireu llac endins i tireu les xarxes per pescar» (Lc. 5,4) «Obrir nous camins» Això ens convida a donar una nova empenta en el camp de la pastoral. Tots som conscients que les comunitats, vivint els misteris del Senyor, són invitades a endinsar-se als llocs on el Senyor encara no hi és present. Tenim la missió de mostrar Crist a totes les persones, ja que són molts els qui el necessiten sense saber-ho. Amb senzillesa, però amb convenciment, hem d'anar a per feina.

Assumim el següent missatge del Sant Pare per a situar-nos en clau d'esperança i creativitat, en clau de «fantasia» per a l'Evangeli:

«L'Església ha de desplegar dosis gran de fantasia per a que l'Evangelí continuï essent una força pública i per a formar el poble a fi de que penetri i actuï en ell com a llevat. Jesús insinua a la nostres comunitats, petites com la dels temps dels Apòstols, que han de ser el llevat i la sal de la terra. En aquestes paraules els proposa la humilitat, però, també, la responsabilitat per al tot» (Benet XVI)

Mn. Joan Mora, rector

BAPTISMES

Parròquia de la Mare de Déu del Carme

Aliaga Ramos, Roger Gregori
 Bedoya Giraldo, Juan Pablo
 Boullon Lens, Marta
 Capons Fillat, Unai Joan
 Castro Suárez, Maria Julianne
 Chucamani Mendoza, Damaris
 Closa Garzo, Max
 Dias Koppenhagen, Kevenn M.
 Ebhozele, Efua Lucia Elmira
 Ebhozele, Kenneth Ejele
 Egbadon, Joy Otanogbe
 Español Salmerón, Alba
 Espinet Mele, Maria
 Ester Jimenez, David
 Farcas Medves, Mario Dumitru
 Farré Alfonso, Victoria Milagros
 Fernández Chasipanta, Melanie N.
 Fernández Verdie, Hector R.
 Ferreira, Zacarias Alejandro
 Ferreira, Jesús Ezequiel
 Ferreira, Jasmin del Rosario
 Ferreira, Mercedes Azucena
 Florensa de Dios, Laia
 Gabriel Aranega, Thais
 Garcia Roca, Natalia Nicoló
 Gay Farré, Júlia
 Guaman Alvarado, Nick Odei
 Hernandez Perea, Edward P.
 Herrera Bahamonde, Yanelis M.
 Jacob, Denis Alexandru
 Labandeira Tantua, Yasmina, M.
 Lafuente Escalera, Remberto J.
 Lamas Cabulea, Enric Eduard
 Llovet Abello, Pablo
 Llovet Culleré, Pol
 Lozano Pascual, David Jerian
 Maldonado Ribes, Gerard
 Martinez Carvajal, Adrià
 Martinez Pérez, Alvaro
 Moragas Moret, Juan
 Morer Rodríguez, Pablo Antonio

Ndjock Evemba, Simón Miguel
 Olano Barbero, Julio José
 Pedrós Sabaté, Jordi
 Perea Cajiao, Cristian David
 Perea Rosero, Ana María
 Pinillo Perea, Fredy Gabriel
 Placencio García, Lisbeth S.
 Razoare Hinganut, Beatriz C.
 Rodríguez, Sebastián
 Ruiz Eroles, Marc
 Salazar Garzón, Emily Ghizlaine
 Salmerón Garcia, Sandra
 Santiago Sierra, David
 Solé Fraguas, Sandra
 Soler Creus, Claudia
 Tejada Blandón, Laura
 Vasquez Seminario, Nuria
 Yanmbock Njiakwa, Daniela M.
 Yañez Quillijana, Gari Maurici

Parròquia de Sant Joan Baptista

Bach Fort, Claudia
 Baiget Jumela, Paula
 Biosca Badia, Manel
 Blanco Tello, Joel
 Borbón Bermúdez, Laura
 Borbón Bermúdez, David
 Borrás Larregola, Joan
 Burgués Ribes, Oriol
 Camacho Patón, Daniel
 Casanovas Ribes, Xavier S.
 Castillo Font, Joan Esteve
 Castillo Font, Julia
 Caveró Pachón, Aitana
 Chacon Benítez, Oriol
 Comellas Canals, Ramon
 Costa Bou, Biel
 Cruz Puy, Emma
 Dóaz Trenado, Laia
 Dolset Codina, Elena
 Exposito Martínez, Alvaro
 Flores Pomar, Daniel

Freixinet Gómez, Georgina
 Guapi Andrade, Sebastián
 Guixeres Puig, Zoe María
 Latorre Pérez, Ivan
 Linares Lozada, Ainhoa
 López Cabezudo, Mireia
 López Cabezudo, Antonio
 Lopez Ramos, Sandra Yang
 Lucha Castillo, Lucía
 Luque Rodríguez, Oscar
 Marin Martínez, Victor
 Martin Rodríguez, Paula
 Martinez Tallón, David
 Mir Ruiz, Martina
 Monreal Latorre, Ariadna
 Morales Balcells, Joan
 Muñoz Tarragó, Eduard
 Pifarré Sacristén, Jordi
 Pla Orgaz, Biel
 Prats Mallol, Ganges Maria
 Ramírez Suero, Erika María
 Rey Rodríguez, Soraya Lucia
 Roig Serrano, Biel
 Roig Vázquez, Ariadna
 Romero Alfocea, Ana
 Rosell Campanera, Roger
 Sánchez Medina, Carla
 Sans Guardia, Elena
 Santiago Torres, Javier
 Serra Albana, Claudia
 Serra Godia, Guillem
 Todoran Sanvicens, Elisabet
 Vera Ocaña, Marc Jordi
 Vera Ocaña, Giorgina
 Viu Ballesteró, Martí
 Zapater Fillat, Julia

Parròquia de Sant Pere apòstol

Arbós López, Ingrid
 Arbós López, Beth
 Canela Priego, Alvaro
 Jové Miró, Frederic Jaume
 Sesé Sancho, Manuel

PRIMERES COMUNIONS

Parròquia de la Mare
de Déu del Carme

Diego Bustamante Vargas
Anabel España Taboada
Carmen España Taboada
Anna Farreres Pedra
Raül Lecumberri Morato
Patricia Makuta Rufka
Víctor Martínez Delgado
Estefani J. Meira Fernández
Jennifer Mena Barragán
Cristina Nolla López
Alexandra Barticel
Fabian Ghet
Denis Iosif Halandut
Cristian Florin Lucaci
Izabela Tiba
Camelia Turcu

Parròquia de
Sant Joan Baptista

Cristian Roig Vázquez
Alejandro Fabricio Longo O.
Cristina Valero Ciruela

CONFIRMACIONS

Parròquia de la Mare
de Déu del Carme

Agustin Rubio, Ainhoa
Arbonés del Pino, Antonio
Batlle Pomar, María Nieves
Berñe Bonjorn, Lorena
Castellanos Negron, Lorena
Dibotti Monthe, Herol
Diomande, Mariame Siaffa
Dosil García, M^a Alba
Ebhozele, Kenneth
Egbadon, Joy
España Taboada, Alex
Esteve Morrerres, Carmeta
Fernández de Jesus, Flavio
Ferrera Treviño, Elena
Herrera Bahamonde, Yanelis
Iglesias Morales, Arianed C.
Juncosa Parellada, Dolça
Lafuente Escalera, Remberto
Lara González, Mónica
Lorenzo Caselles, Marc
Marroso, Oscar Migueñ
Mayoral Villaitodo, Jordi

Orduna Pérez, Ismael
Palacio Crespo, Josep M^a
Palleja Blay, Albert
Pérez Guiu, Anna
Pifarré Gardeñes, Alba
Pimiento Dominguez, Yessica R.
Pimiento Rodríguez, Andrea
Piñol Abascal, Judith

Pozo Enriquez, Evelyn M.
Quella Queralt, Marc
Quintana Manonelles, Cristina
Ribera Mir, Clara
Roca Trilla, Enric Joan
Rojo Malagón, M^a José
Sevilla Escobar, Angélica
Yanbode Mbeck, Sandrine E.

BODES

Parròquia del Carme, Sant Antoni de Pàdua i Col·legi Sgda. Família

Javier Ainoza Castellar	amb	Vanesa Soto Pérez
David Armengol García	amb	Maria Del Carmen Verdoy González
Florin Balteanu	amb	Cristina Balteanu (Ciobanu)
Boubacar Barry	amb	Yasmina Labandeira Tantua
Romualdo Camacho García	amb	Montserrat Gomez Cirera
Jose Custodio Castro Valderiberas	amb	Rocío del Carmen Surmay Acosta
Cezar Ciobanu	amb	Minodora Budau
Constantin Razvan Ciocoiu	amb	Silvia Beresoaie
Albert Dago Montel	amb	Yolanda Martin Mora
Kenneth Ejele Ebhozele	amb	Joy Otanogbe Egbadon
Juan Jose Gamboa Cartajena	amb	Lenny Cordova Velasco
Iosif Giurgi	amb	Ana Baciú
Julian Halandut	amb	Mariana Halandut
Basharat Hussain	amb	Josefina Vanesa Ibáñez Sánchez
Hamid Khurshid	amb	Maria Del Carmen García Iglesias
Cristian Martinas	amb	Ramona Loredana Olariu
Jon Andoni Martínez Cañizares	amb	Rosemary Sunday
Juan Jose Nuño Cortes	amb	Veronica Beltran Feced
Syed Sajjad Hussain	amb	Vanessa Pérez García
Ramon Salvia Sangra	amb	Maria Del Camino Galán Carrión
Francisco Javier Torguet Maza	amb	Laura Subias Vilaró

Parròquia de Sant Joan Baptista

Ramón Abad Gómez	amb	Susana Bonet Perez
Marc Albir Martí	amb	Sandra M, Aria De Nova Vargas
Santiago Alcázar Casol	amb	Carmen Juana Novell Qui
Agusti Atero Pujol	amb	Maria Pilar Ruiz Navas
David Canalejas Ortiz	amb	Lourdes Batanas Pérez
Joel Cantarero Viñolas	amb	Cristina Polina Roca
Rafael Cantos Rosa	amb	Ingrid Muñoz Morell
Jorge Coma Ballesté	amb	Carmen Montes Ricart
Francisco Cortijo Martil	amb	Palmira Caldero Notario
Rafael De Gregorio Pedrosa	amb	Nuria García Pelegrí
Guillermo Estop Ballesté	amb	Montserrat Rosa Marin Masip
Juan Miguel Fernández Pellicer	amb	Marina Grebenyuk
Ivan García Bertran	amb	Ana Bea Lépez
Angel Gómez Lozano	amb	Ana Callen Cuenca
Juan Jose Gonzalez Toledano	amb	Olga Ledesma Serrano
Jordi Gort Salvia	amb	Mónica Vila Ribes
Alberto Guillen Lirio	amb	Belen Santos García
Juan Francisco Jimenez Mesas	amb	Margarita Bosch Salvia
Francisco Lacruz Pedro	amb	Maria Elena Cordero Morales
Carlos Liebana Cortijo	amb	Vanesa Pérez Benítez
Juan Antonio Lucha Fontelles	amb	Begoña Castillo Delgado
Ruben Maestro Vallverdú	amb	Judit Ibars Abelló
Jordi Martínez Barbero	amb	Thais García Casteras
David Martínez García	amb	Josefa Tallón Martin
Alejandro Antonio Martínez Rey	amb	Blanca Carvajal Gómez
Jordi Mayoral Villaitodo	amb	Yanelys Herrera Bahamonde

Ruben Mejón Casas	amb	María Gómez Moreno
Juan José Mendoza Perez	amb	Patricia Castro Martínez
Oscar Miguel Barroso	amb	Dolça Juncosa Parellada
Carlos Mingot Villalba	amb	Nuria Castañ Ribelles
Oscar Morales Lozano	amb	Mercedes Oliver García
David Navarra Ortega	amb	Sara Leal Fernández
José María Palacio Crespo	amb	Susana Domenech Sandonis
Abel Pérez Mesa	amb	Beatriz Espilez Urbon
Jaume Plens Porta	amb	Maiia Pilar Agustin López
Miguel Angel Ripoll Navarro	amb	Ana María Pozo Pérez
Jordi Roca Miró	amb	Silvia Caro Orozco
Alejandro César Rodríguez Revuelto	amb	Montserrat Ardanuy Homs
José Rodríguez Villanueva	amb	Carolina Terrer Alzuria
Juan Ramón Roges Forn	amb	Ingrid Capdevila Tarrago
Jesús Ruiz Gabarra	amb	Fernanda Magdalena Gonzalez Cruz
Victor Sánchez Sevilla	amb	Anna Maria Monsó Sumalla
Javier Santiago Cabezas	amb	Carolina Torres Bartolo
Francesc Xavier Solà Gimeno	amb	Danielle Josie Jantou Tchouo
Xavier Solé Miro	amb	Verónica Martínez Marínez
Jordi Uceda Diaz	amb	María Pilar Cosialls Pueyo
Jorge Uceda Márquez	amb	Eva Preixens Ferruz
Ivan Vera Planella	amb	María Luisa Ocaña Ruiz
Miguel Zaragoza Giménez	amb	Marta Vara Espuga

Parròquia de Sant Pere Apòstol

Albert Aige Bitrià	amb	María Rosa Serra Martínez
Carlos Peirau Rubio	amb	Encarnación Latorre Verde

NOCES D'OR

El dia 27 de desembre, festivitat de la Sagrada Família, set matrimonis més de la Nostra Comunitat van celebrar conjuntament les seves Noces d'Or a l'església del Carme. Un bon testimoni de vida per a compartir. Enhorabona a tots!

NOCES D'OR

Eduald Iborra Piqué	amb	Pilar Domec Murillo
Artur Tost Casamitjana	amb	Ramona Torres Mayoral
Mariano Nicuesa Chamorro	amb	Maria Vilardell Espinasa
Martí Martí Martí	amb	María Manuel Bobet
Juan Besora Barcons	amb	M ^a Teresa Sanromà Salvat
José Clos Gené	amb	M ^a José Sánchez Avellanes
Pablo Rubies Baldomá	amb	M ^a Antonierta Farré Bitrià
Romà Sol Clot	amb	Carmen Torres Graell
Manuel Sampedro Pintó	amb	Pepita Montel Bean
Victoriano García Carpintero	amb	Esperanza Robles Vidal
Pablo Rubies Baldomá	amb	M ^a Antonieta Farré Bitrià

NOCES D'ARGENT

José Miguel Martínez González amb Cristina Esteve Caballé

DEFUNCIONS

Parròquia de la Mare de Déu del Carme

Aige Castarlenas, Teresa
 Alba Barri, Josep María
 Alba Perez, Antonio Mariano
 Alfranca Pradilla, María
 Alonso Bayon, Prudencio
 Barón Domper, Manuel
 Basora Brunet, Vicenta
 Borrás Gill, Carmen
 Bragós Queralt, Ramón
 Calucho Mestres, Juan
 Canalejo Carazo, Antonia
 Cañueto Callejo, Vicente
 Carrera Gatiús, Josefa
 Casanovas Falcó, Carlos Jorge
 Casanovas Perot, Francisco
 Casañas Alfonso, José
 Castillo Carbelo, Teresa
 Ciutat Bosch, María
 Coll Ichart, Magdalena
 Cueto Miró, Francisca
 Curco Moncasi, Josefa
 Dalfó Solé, Eduvigis
 Díaz-Prieto Cassola, Lorenzo
 Esteve Morrerres, Carmen
 Florensa Peiró, Pedro
 Freixanet Setó, Julián
 Fuentes Ibáñez, Cristina
 García Felipe, Pedro
 García Torres, Luis

Gasió Capdevila, Carmen
 Gil Claraco, Luisa
 Gilabert Companys, Pilar
 Giménez Cifuentes, Victor
 Guilera Badia, Juan
 Heredia Noguera, María Mónica
 Hernández Gaspà, Isabel
 Jove Ollé, Mercedes
 Juste Salinas, Dolores
 Lamarca Fregola, Candelaria
 Lanuza Ara, Valentin
 Longo Olmedo, Alessandro F.
 Lovin Florin
 Martí Farré, Ramón
 Masana Salto, José
 Masip Casamiquela, Teresa
 Medina Torices, Luis
 Molina Ortega, Amalia
 Mora de la Hoz, Carlos Arturo
 Moreno Pla, Carmelo
 Morgades Ortiz, Josefa
 Oró Olivera, Cándida
 Palancar Ortega, Basilio
 Pascual Castro, Marcelino
 Pelegrí Macarulla, Bonaventura, Pvre.
 Pedrol Aige, José
 Piqué Ferrer, Enrique
 Puente Mencía, Eugenia
 Poblador Centellas, Jesús J.
 Pociello Fenoll, Magdalena
 Pont Pla, Josefa
 Puértolas Bernadets, Concepción

Rebolleda Martínez, Carmen
 Rich Montanera, Consuelo
 Roca Royes, José
 Roma Soldevila, Natalia
 Romeu Vilaltella, Antonia
 Rosinach Casamiquela, Antonio
 Solé Torrent, Pilar
 Terron Montero, Amalia
 Timoneda Ingles, José
 Torredemer Casabona, Miguel
 Torrez Gutierrez, Miguel Edgar
 Vall Companys, José
 Vilanova Roma, Maria

Parròquia de Sant Joan Baptista

Angas Ballarin, Maria Teresa
 Caravaca Alsina, Ramona
 García-Campomanes de la Roza, Elcira
 Moreno Fernández, Naim
 Nuñez Esteban, Valentin
 Pañella Esparza, Jorge
 Quer Roges, José Francisco

Parròquia de Sant Pere Apòstol

Artigues Codo José Antonio
 Badias Roig Antonio
 Camarasa Boira Luisa
 Plana Mayoral José
 Tarrats Sanllehi Enrique

Comptes Parròquia Mare de Déu del Carme

INGRESSOS:	Euros
Per serveis parroquials	3.897,00
Quotes col·laboradors	6.310,00
Col·lectes dominicals i bústies	11.254,89
Donatius ordinaris	9.918,20
Donatius especials per obres	34.747,56
Col·lectes especials a entregar	8.821,00
Interessos bancaris	1.219,61
Subvencions	1.800,00
Novena Mare de Déu del Carme	1.168,00
TOTAL INGRESSOS	79.136,26
DESPESES:	
Articles culte i combustible	9.189,76
Obres extraordinàries	41.654,33
Reparacions i conservació	5.707,70
Mobiliari i instal·lacions	5.146,75
Aigua gas i electricitat	7.019,85
Altres retribucions	900,75
Comunicacions: Telef., corresp.	3.664,50
Despeses financeres	166,59
Activitats pastorals	12.527,92
Activitats assistencials	402,00
Contribució al bisbat	11.837,14
Col·lectes especials entregades	8.821,00
Tributs i altres	331,67
TOTAL DESPESES	107.369,96
Dèficit any 2006	-28.233,70
Existències al 31-12-2005	40.112,66
EXISTÈNCIES AL 31-12-2006	11.878,96

Queden per pagar 15.080,25 euros de la compra de l'orgue.

Comptes Parròquia Sant Joan

INGRESSOS:	Euros
Per serveis parroquials	420,00
Col·lectes dominicals i bústies	6.382,85
Donatius especials per obres	18.750,00
Col·lectes especials a entregar	2.132,89
Interessos bancaris	21,12
TOTAL INGRESSOS	27.706,86
DESPESES:	
Articles culte i combustible	4.360,39
Obres extraordinàries	5.652,59
Reparacions i conservació	1.531,90
Aigua gas i electricitat	1.668,27
Mobiliari e instal·lacions	7.805,00
Comunicacions: Telef., corresp.	442,64
Despeses financeres	24,93
Activitats pastorals	1.273,00
Contribució al bisbat	2.610,44
Col·lectes especials entregades	2.132,89
Tributs i altres	230,97
TOTAL DESPESES	27.733,02
Dèficit any 2006	- 26,16
Existències al 31-12-2005	26.724,32
EXISTÈNCIES AL 31-12-2006	26.698,16

Queden per pagar 23.415 euros per la compra de bancs per als feligresos.

COL·LECTES ESPECIALS

Terra Santa	287,00
Santa Infància	416,00
Mans Unides	1.058,00
Càritas	894,00
Seminari	1.226,50
Missions	1.836,00
Germanor	3.103,50
TOTAL	8.821,00

COL·LECTES ESPECIALS

Terra Santa	210,00
Santa Infància	139,50
Mans Unides	283,89
Seminari	287,50
Càritas	176,50
Missions	190,50
Germanor	845,00
TOTAL	2.132,89

Comptes Parròquia Sant Pere

INGRESSOS:	Euros
Per serveis parroquials	159,00
Quotes col·laboradors	2.306,08
Col·lectes dominicals i bústies	4.457,05
Donatius especials per obres	7.183,00
Permuta Ajuntament	19.200,00
Col·lectes especials a entregar	2.469,25
Interessos bancaris	144,98
TOTAL INGRESSOS	35.919,36
DESPESES:	
Articles culte i combustible	2.916,89
Reparacions i conservació	1.492,23
Aigua gas i electricitat	2.397,64
Obres extraordinàries	24.938,00
Comunicacions: Telef., corresp.	378,64
Despeses financeres	38,36
Activitats pastorals	1.202,50
Activitats assistencials	130,00
Contribució al bisbat	1.323,70
Col·lectes especials entregades	2.469,25
Tributs i altres	249,55
Amortització Parcial instal. gas	3.301,36
TOTAL DESPESES	31.360,12
Superàvit any 2006	4.559,24
Existències al 31-12-2005	16.382,08
EXISTÈNCIES AL 31-12-2006	20.941,32

El deute que tenim en la instal·lació de gas s'ha rebaixat en: 3.301,36 euros. Encara en debem 549,50 euros.

COL·LECTES ESPECIALS

Santa Infància	133,70
Mans Unides	382,40
Seminari	125,00
Càritas	262,50
Missions	649,20
Germanor	850,00
Terra Santa	66,45
TOTAL	2.469,25

Càritas Memòria Econòmica

Tipus d'ajut	Atencions	Import
Informació	24	
Orientació i suport	15	6,00
Informació laboral	7	8,00
Aliments	70	1.017,83
Medicaments	4	42,26
Desplaçaments	2	13,00
Roba	3	
Manteniment de la llar	1	12,00
Altres	2	56,00
TOTAL	128	1.155,09
DEDICACIÓ VOLUNTARIS		
Activitat	Voluntaris	Temps dedicat
Acollida	4	243 h.
Gent Gran	1	30 h.
Reunions de Grup	5	46 h.
TOTAL		319 h.
BENEFICIARIS: nous, antics i procedència		
76 BENEFICIARIS		
- Nous 58		
- Antics 18		
Procedència		
- Espanyols 21		
- Estrangers 55		

"Només estimo el pròxim en la mesura en què surto –lliure, obert, solidari– a trobar-lo, acosant-m'hi, acostant-lo a mi.

La humanitat no s'humanitza amb aparells i formulacions (útils al seu temps i de la forma adequada), sinó amb l'aproximació humana de cadascun i cadascuna, de cada persona i de cada poble.

Humanitzar la humanitat, practicant la proximitat."
Pere Casaldàliga

"No es tracta d'ignorar la realitat. Més encara: s'ha d'assumir i transformar radicalment. Ara ja no ens conformem a proclamar que un altre món és possible; ara proclamem que és factible i el fem"

Pere Casaldàliga

Renúncia de Mons. Francesc Xavier Ciuraneta i Aymí com a Bisbe de Lleida

Amb ocasió de la seva renúncia per motius de salut com a bisbe de Lleida, presentada al Sant Pare Benet XVI el dia 1 de febrer i acceptada el 8 de març, Mons. Francesc Xavier Ciuraneta ha escrit cartes als diversos col·lectius, estaments, institucions, etc. de Lleida. El dis-

sabte 17 de març se celebrà a la Catedral l'Eucaristia de comiat, amb una massiva participació de preveres, autoritats i feligresos.

El ja bisbe emèrit de la nostra diòcesi, ha volgut agrair a les nombroses mostres d'afecte per part de tothom. *"Gràcies a tots, però especialment gràcies al bon Déu que ha volgut manifestar-me la seva bondat en les expressions del vostre afecte, que és un bon bàlsam per als moments difícils."*

Tot seguit fem un extracte de **la carta adreçada a tots els fidels** del Bisbat de Lleida, llegida a les misses de l'11 de febrer.

Estimats amics i amigues,

[...] En aquest moments us voldria dir tres coses molt breument. La primera és que us he estimat i us estimo molt, a tots i a totes. [...] Per això la segona cosa és demanar-vos perdó. No sé si sempre ho he sabut fer bé. Sí que us puc assegurar que ho he intentat. La tercera cosa és dir-vos que tot segueix. Tirem endavant. I voldria concretar-vos-ho:

Seguiu sempre fidels a la Missa de cada diumenge. L'Eucaristia és la font de tot el bé, perquè l'Eucaristia és Crist.

Estimeu la vida de família: esposos, fills, germans... És en la família on cadascú de nosaltres es fa més persona, més cristià. I és allí on es prepara per lliurar-se a la societat, a l'Església.

No oblideu el sagrament de la reconciliació. Rebeu-lo. I feu-ho com l'Església vol. Som pecadors. Déu ens vol personar. I ho fa especialment en el sagrament que el mateix Crist ha instituit.

Ajudeu els mossens. Tant com pugueu. Són pocs. I són grans. Per altra banda, hi ha moltes tasques que són pròpies dels laics i que les podeu fer millor que ells. Presteu-los la vostra col·laboració.

I, sobretot, els laics i laiques ompliu d'esperit cristià tot el que feu, en la vostra professió, en l'esbarjo, en les institucions, en l'ensenyament, en la política, en tot. Hem de ser cristians coherents i valents. Avui precisament, potser més que mai, el món espera testimonis, que amb la vida especialment fan creïble l'evangeli.

Voldria dir-vos moltes coses. Seguiré pregant per vosaltres. Pregueu també per mi. [...]

✠ *Francesc Xavier, Bisbe de Lleida*

"La Nostra Comunitat" agraeix sincerament al seu Bisbe el testimoni de vida i de fe que ens ha donat durant els set anys que ha estat al servei de l'Església de Lleida. També donem gràcies a Déu alhora que continuem pregant per ell prenent com a intercessors els 169 màrtirs de l'Església de Lleida.

"Que Déu concedeixi al Bisbe Ciuraneta que les limitacions de la malaltia l'ajudin a créixer en la fe i a configurar-se més plenament a Crist, "el Bon Pastor, que dona la vida per les ovelles". I, si això entra en els designis de Déu, el total restabliment de la seva salut."

Mons. Xavier Salinas, Administrador Apostòlic del Bisbat de Lleida

La Santa Seu ha nomenat Administrador Apostòlic de la diòcesi a Mons. Xavier Salinas i Viñals, actual bisbe de Tortosa. "La Nostra Comunitat" acull amb esperit de fe i amb goig aquesta designació.

La Nova Acadèmia Mariana

La inauguració de la nova Acadèmia Mariana el dia 1 d'octubre, festivitat de la Verge Blanca de l'Acadèmia, patrona de Lleida i les jornades de portes obertes que s'hi han realitzat posteriorment, han permès que més lleidatans visitessin i admirassin aquest emblemàtic edifici de la nostra ciutat. Per a molts ha estat la descoberta d'un patrimoni veritablement desconegut. A més de Palau de Maria i Casa de l'Església, la seu de la Pontifícia i Reial Acadèmia Bibliogràfico-Mariana, fundada per Josep M^a Escolà l'any 1862, ha obert les portes de bat a bat a tota la ciutat. Dia a dia, esdevé un lloc més proper i estimat per tots nosaltres.

Setmana de la Família a la Nostra Unitat Parroquial

Amb la Missa de les famílies i la sessió de Cinefòrum al voltant de la pel·lícula «¡Què bello es vivir!», vam iniciar la nostra setmana d'atenció a les famílies, del 23 al 30 d'abril, tot unint-nos a la celebració diocesana. Un dels actes centrals va ser la conferència de Juan Luís Salinas, director de la Delegació Diocesana de la Família. Amb el títol «Viure l'esperit al si de la família» va anar passant revista a les diferents realitats de la persona que cal educar per a una vida madura i equilibrada. I, d'una manera especial, es va centrar en la realitat de la família, unida amb el lligam fonamental de l'amor. És des d'aquest àmbit familiar que va subratllar la necessitat de cultivar l'espiritualitat, sobretot la dimensió de la fe. El testimoni coherent dels pares en la quotidianitat i el sentiment de presència de Déu enmig nostre, són el millor vehicle de transmissió de la fe. La narració al·legòrica «Déu... doncs com un bosc» va posar un dolç punt i final a una dissertació curulla de sensibilitat i testimoniatge.

L'Església de Lleida als seus Martirs, entrevista a Mn. Ezquerria

Mn. Joan Ramon Ezquerria, Vicari general del Bisbat de Lleida i col·laborador en la nostra parròquia, és vicepostulador de la Causa de beatificació o declaració de martiri de 169 sacerdots i laics del bisbat de Lleida, que van lliurar la seva vida durant la persecució religiosa viscuda entre el 1936 i el 1939. El passat mes de novembre es va cloure la fase diocesana del procés i es va lliurar la documentació a la Congregació dels Sants, a Roma. Mn. Ezquerria ha esmerçat temps i il·lusió en aquest deute moral de l'Església de Lleida, també en la seva condició de fill d'un dels màrtirs laics. Hi hauria molt a dir sobre aquesta Causa materialitzada en més de 6000 folis... El relat de circumstàncies, fets i anècdotes que l'envolten aportaria, sens dubte, una interessantíssima informació addicional a la que el propi procés recull. Ara, però, cal que la diòcesi es faci ressò d'aquesta realitat viva de fidelitat al Crist que els nostres màrtirs van demostrar tenir.

Quan va sorgir la idea/iniciativa d'endegar el procés dels màrtirs?

La idea d'endegar el procés dels màrtirs ja hi era des de feia temps i no era pas nostra. En un Consell Presbiteral al que vaig assistir, potser fa uns 15 anys, se'n va parlar. Puntualment també va sorgir del procés de beatificació de Francesc Castelló. Això va animar al bisbat i especialment al senyor bisbe a que es portés a terme. Se'n va parlar de nou al Consell presbiteral i es va acordar que es tirés endavant.

Quin va ser el punt de partida? Amb quina informació es comptava quan es va decidir endegar el procés?

La idea immediata seria el procés de Francesc Castelló. El punt de partida va ser el coneixement de Sílvia Correale com a postuladora de la Causa del bisbat de Tortosa i del bisbe de Lleida Salvi Huix i Miralpeix. Ella va acceptar ser la postuladora de la Causa dels nostres màrtirs, però va insistir en què calia trobar laics i fins i tot dones.

La primeríssima informació amb que comptàvem inicialment era de l'any 1938. Als butlletins de la Cúria

episcopal hi ha la relació de tots els mossens que havien mort al bisbat de Lleida, i que sumen dos-cents setanta. I, també, la Causa General que es va instruir immediatament després de la guerra i que es troba a l'Arxiu Històric de Madrid. És un testimoni directe de les morts que hi van haver. Però el que interessa no és qui els va matar, sinó per què. I ressaltar la seva fidelitat: «Ningú no té un amor més gran que el que dona la vida pels seus amics».

En relació al procés del bisbe Huix i Miralpeix. Hi havia interès en poder reunir tots els testimonis en una mateixa causa.

El seu procés s'havia iniciat feia molt de temps. I quan un procés està incoat és molt difícil d'unir-lo a un altre. Vinculats, però, ho estan de per si, però jurídicament són processos diferents. El procés actual l'encapçala el Vicari General Rafael García Segura. Com que s'ha iniciat després de la desmembració del bisbat de Barbastro-Monzón, aplega només els màrtirs de l'actual demarcació del bisbat de Lleida. Però ens sentim molt units a ells, i a més estem col·laborant en el seu procés, que també tenen endegat.

Quan va començar el nostre?

El 31 de juliol de 2003 es va iniciar el procés «*ne pereant*», de caràcter provisional per a què no desapareguin les proves. Com que es tracta de demostrar per què van donar la vida, per què els van matar, convé que no es perdin els testimonis esperant massa temps. El procés ordinari va començar el 15 de maig de 2004, coincidint amb la Jornada de les Noces d'Or sacerdotals.

Des que es va obrir la Causa, o des que ja anava madurant la idea de fer-ho, què és el més important que ha après durant aquest anys?

Ens hem vinculat més als màrtirs. I donem gràcies a Déu d'aquesta fidelitat que van demostrar. Saber l'actitud amb què van donar la vida, constatar-ho en cada un d'ells, ens ha ajudat a apreciar-los més, a considerar-los familiars i intercessors nostres. Aquesta familiaritat és bona en el si de l'Església, en les relacions humanes i de fe. Amí una de les coses que més m'ha agradat és la col·laboració i bona disposició per part dels membres de la Comissió. Ens hem trobat molt a gust.

Parli'ns dels mossens de la parròquia del Carme que van morir màrtirs. Abans d'iniciar-se el procés què en sabia d'ells? I dels mossens de Sant Joan i Sant Pere.

Del Carme van morir tots els mossens, que eren set. De Sant Joan van morir onze mossens. I de Sant Pere quatre.

Abans de començar el procés jo portava cinc anys com a rector del Carme i coneixia sobre tot els màrtirs d'aquesta parròquia. I, dels altres, algunes coses molt concretes que se sabien per tot Lleida. Però més especialment, no, perquè mai ens hi havíem dedicat.

Mn. Josep Ramon Franch, rector del Carme, va morir en la *redada* del 20 d'agost en què en va morir setanta sacerdots i religiosos o d'altres llocs. Quan el van disparar va caure a terra, i abans de donar-li el tret de gràcia va dir que li deixessin acabar el *Crec en un Déu*, que estava recitant. I el guàrdia li va dir «ràpid que no acostumbro a esperar». Quan va acabar va dir: «Ara ja he acabat. Us perdono a tots».

Com van respondre els fidels de les parròquies davant del martiri dels seus mossens?

Amb esgarripança, amb por, pregant... Sense mossens, es van quedar sense culte fins que no va passar més d'un any, des de meitat del 36 fins a l'abril del 38 en que van entrar els nacionals.

Parli'ns del seu pare... Per què el van matar?

El van detenir a Altorricó per la seva significació com a mestre catòlic. Presidí la Asociación de Maestros Católicos de Huesca. Va estar dos anys a la presó fins que el van enviar a *fortificaciones* que volia dir que el portaven a matar. Era molt apreciat per tothom, molt dedicat als nens i molt respectuós amb les lleis bones de la República. Ell estava

segur de que no el matarien, perquè tenia nacionalitat francesa. Als 8 anys vingué amb els pares a Peñalba (Osca), d'on aquells procedien. Va fer estudis durant set anys en el Seminari de Lleida; hi va estudiar Filosofia. Després va fer la carrera de mestre. Començà a exercir a Almenar, on va conèixer la mare i s'hi va casar amb vint-i-dos anys. Va fer oposicions, i el van enviar a Burgos, a Santibañez de Esgueva, Castejón de Monegros i, després, a Altorricó. Aquí l'any 1962 o 1963 van dedicar les escoles del poble al meu pare. I encara avui porten el seu nom: «Grupo Escolar Enrique Ezquerro».

I la seva mare... Com va afrontar el martiri del seu marit?

La meua mare tenia 29 anys i tres criatures, el meu germà, la meua germana i jo, que havia nascut sis mesos després d'haver empresonat al meu pare. Ens vam quedar sense res. Llavors van habilitar un mestre bon amic del meu pare amb poders jurídics per a gestionar que la mare fos reconeguda com a viuda de la guerra. Gràcies a Déu tot el poble d'Almenar, ens va estimar molt. I el mossèn, Mn. Enric Mogues, que va ser qui em va portar al Seminari, de seguida va comprendre la situació i va tenir cura dels meus germans, per a què poguessin estudiar, i també de mi mateix.

Recordo que, de petit, la meua mare un dia em va dir: «Dono gràcies a Déu d'haver passat moltes, moltes dificultats i gana, perquè Nostre Senyor no ens ha abandonat mai». Llavors jo no la vaig entendre massa, però amb el temps me'n vaig adonar que era veritat.

Com va influir aquest drama familiar en la seva infantesa? Van influir les circumstàncies de la seva mort en la seva vocació al sacerdoci? I en la decisió de seguir la causa dels màrtirs?

Des de petit m'he criat al marge del meu pare. Per tant, al posar-m'hi en contacte amb motiu del procés, i pel fet que aquest s'endegués després de la mort de la meua mare, fa uns cinc anys, em va servir per a familiaritzar-me més amb la situació del pare i de la mare, en els moments delicats i de dolor que van passar.

Des dels cinc anys jo era escolà amb Mn. Enric. I més que de jugar recordo d'estar amb ell contínuament. De petits al poble, i de grans al Seminari disfrutàvem amb el mossèn, i això feia que hi hagués una miqueta d'osmosi. Crec que la meua vocació no va sorgir en un moment determinat.

Jo vaig creure sempre que havia de ser capellà; no vaig pensar mai en una altra cosa. Ara bé, internament, suposo que el pare també hi deuria influir.

Quin martiri creu que és més dolç i quin més difícil d'afrontar: una mort martirial (morir per Crist), o una vida martirial (la donació de la vida per Crist d'una forma total i absoluta en el dia a dia)?

Més meritori no ho sé. Això només Déu ho sap. Per una cosa i una altra es necessita l'ajuda especialíssima de Déu. El normal en la vida cristiana és el seu desenvolupament fins a la santedat. Però és la santedat no canonitzada, és a dir, fer el que Nostre Senyor vol. I això hi ha moltes persones que ho han fet, encara que ningú s'ha preocupat de demostrar-ho, n'hi ha calgut. No és ni ha de ser extraordinari el fet de viure la vida cristiana amb autenticitat total: «Senyor, què vols que faci?» Ara bé, als màrtirs també els hagués estat molt fàcil, i a molts els ho van proposar, fer un acte de renúncia a la seva fe. Per a morir d'aquesta manera es necessita una gràcia de Déu molt especial. Però per a viure habitualment amb fidelitat al Crist, també. Jo penso que aquesta gràcia Déu la dona a tothom.

Algun fet significatiu del viatge a Roma i del lliurament de la documentació a la Congregació per les Causes dels Sants?

Una Causa amb tants màrtirs ha de ser motiu d'una alegria molt gran per als membres de la Congregació. Vam portar tota la documentació en sis caixes lacrades. Ens va rebre el prefecte i el sotsecretari de la congregació, que havia vingut a Lleida a fer-nos una conferència a Sant Pere. Estava molt content, animant-nos i explicant-nos coses. També hi havia Mn. Esquerda que ens va voler acompanyar.

El Sant Pare va saludar personalment al senyor Bisbe després de l'audiència general, el qual li va regalar un llibre amb les biografies dels màrtirs, que li havia dedicat personalment. Sota un paraigües i amb el llibre embolicat amb plàstic, perquè plovia. Va ser un dels bisbes que va estar més estona parlant amb ell. Tots teníem una alegria molt gran.

Quan temps caldrà esperar per a veure'ls reconeguts als altars? Convé demanar alguna gràcia especial, algun miracle?

Segurament caldrà esperar temps. Hi ha altres causes amb la *positio* presentada molts anys enrere i encara estan esperant. I tampoc no es tracta de fer canonitzacions massives d'un mateix fet. Bé, això no ens preocupa massa. El que estava a l'abast i responsabilitat nostra era fer-ho el més aviat. Ells -els màrtirs- no necessiten la beatificació. Nosaltres podem necessitar-la, i per això la demanem.

Cent seixanta-nou màrtirs en un bisbat és una càrrega d'intercessió molt gran. No hi ha dubte que Déu Nostre Senyor a través d'ells beneirà el bisbat. Això no ens estalvia a nosaltres tot l'interès i tot l'esforç, però és una cosa que ens infon confiança. Val la pena que ens hi encomanem. Sabem de moltes persones que ho fan.

Abans ha dit que ser fill de màrtir, lògicament, condiciona la vida familiar i personal. Ser vicepostulador de 139 sacerdots i 30 laics màrtirs deu deixar empremta... Però, condiciona també la pròpia vida?

Si, a tots, especialment als mossens. Moltes vocacions, conscient o inconscientment, es deuen al fet de ser una generació filla d'uns màrtirs. El coneixement més directe de cada un dels màrtirs és, també, un estimul de fidelitat.

L'Església de Lleida ha estat i està prou influida per aquesta realitat?

No s'hi ha pensat massa. El senyor Bisbe creu que ara cal donar-ho a conèixer per a fer-nos ressò del testimoni dels màrtirs, i que ens hi encomanem. Caldria fer servir el procés com a eina pastoral a cada parròquia.

Creu que la causa que s'ha seguit pot ajudar a fer més conscient i més madura l'exigència que per a tot cristià comporta el seguiment de Crist?

Els trets característics de tots els sants no fallen: persecució i mort en creu. No hi ha dubte que van patir moltes dificultats, que de vegades venien del seu mateix col·lectiu. Han passat molts anys, han canviat les circumstàncies, però la fidelitat és sempre una exigència inherent a tot cristià.

S'ha obert un nou camí amb el procés dels màrtirs dins de la nostra Església diocesana?

Els camins fonamentals sempre són nous. La santedat, la novetat de Crist no és nova, però sempre és nova. Sempre és nova l'entrega a Jesús. D'altra manera es perdria la fe. Ja ho deia St. Agustí: «Canteu una càntica nou» (d'il·lusió).

Alguna referència a l'estampa que va encomanar a Víctor P. Pallarés?

Jo li vaig dir que fos una cosa simbòlica, i que com a al·legoria hi podria sortir, si li semblava bé, la palma del martiri i, també, el castell de Lleida, per a identificar el procés amb el nostre bisbat. Víctor P. Pallarés hi va introduir el símbol de la creu, que és preciós, però amb la bona idea que el pal de la creu era la Seu Vella. És molt bonica! És un gran artista.

Li agraim sincerament les seves paraules. Confiem que tot aquest esforç doni fruits abundosos per al nostre bisbat.

A.M.

Adéu a Mn. VENTURA PELEGRÍ

L'inici de l'Advent ha estat marcat en la nostra comunitat pel traspàs de Mossèn Ventura Pelegrí, que ha deixat la vida terrenal per a unir-se amb el Pare del Cel, als vuitanta-quatre anys d'edat i cinquanta-tres anys de vida consagrada a Déu i a l'Església.

La seva trajectòria humana i eclesial ha estat impregnada de senzillesa, autenticitat i honestedat, de capacitat de diàleg des d'una humil saviesa, amb una pedagogia evangelitzadora fruit de viure la fe llegint els signes dels temps als ulls de Déu, i proclamant el seu *crit al món*. Dues dimensions han estat omnipresents en la seva vida: la mirada de Déu i l'acció de l'home, tot cercant un món més just des

d'un permanent i radical compromís cristià.

La nostra comunitat recorda vivament els darrers mesos compartits amb Mn. Ventura, mentre s'anava desvetllant en ell una nova dimensió contemplativa, ben dedicat a l'adoració de Jesús Eucaristia i a les del Santíssim Rosari a la Mare de Déu. Ha estat aquesta, per a nosaltres, la cinquena etapa de la seva vida. Com el cinquè evangeli del seu sacerdoti, ben lliurat a la construcció del Regne de Déu arreu del món.

La malaltia ha anat atansant paulatinament Mn. Ventura al Misteri de la Redempció, fins esdevenir ell mateix redimit per Déu, a l'espera de la seva resurrecció definitiva al Cel. En la seva darrera celebració, aquí al Carme, el dia abans de la crisi que el conduí a la mort, Mn. Ventura ens va adreçar un darrer gest als qui ens trobàvem al seu voltant a la capella del Santíssim. Ens va fer el signe de la pau alçant la mà. Com si fos una salutació, un adéu prolongat amb un ampli somriure. Una imatge que ara esdevé evocadora del seu comiat. Com si s'anés endinsant vers l'eternitat mentre desitjava per a nosaltres aquesta pau infinita amb la qual Déu ja l'havia colpit per sempre més.

Donem gràcies a Déu per haver-nos donat un sacerdot universal, plenament lliurat al servei fidel de l'Església i l'amor per l'Evangeli. I, molt especialment, volem agrair els vint anys de servei a la nostra parròquia. Esperem que des del cel Mn. Ventura ens animi a seguir confiant en la Divina Providència, i a entendre els seus dissenys en la nostra vida de cada dia.

Missa funeral per Mn. Ventura a la Parròquia.

Amb motiu del seu vuitantè aniversari, el grup de Catequesi d'Adults de la parròquia del Carme, del qual Mn. Ventura n'era el consiliari, li va dedicar uns «Esquitxos de vida de Mossèn Bonaventura Pelegrí». En fem un extracte:

A Lleida i d'una senzilla família, un bon dia de març el 27, a can Pelegrí apareixia un nadó que augmentà la família no pas petita.

I coses d'aquell temps, ja grandet a ca l'oncle capellà el duqueren. [...]

Els anys van passant, ell es va fent gran entre el terròs, la carteria i la banca. [...]

Com a Pelegrí que és, nissaga d'altres mires, val la pena decidir: Sí, es va dir, un pas valent i entro al Seminari. [...] La sotana li escau molt i comença l'aventura, d'ací cap allà on el bisbe el va manar. [...]

Però les parets de Lleida el tanquen, les d'Espanya també. Cap a fora! Demana: el camp ample serà el teu, es digué.

De canonge i al 86 retornà a Lleida, on també va tastar les «delícies» de la Vicaria Pastoral. [...]

Ara, després de tants afanys, des de l'alta talaia dels anys pot mirar tot el que ha sembrat. Les seves respostes en un llibre s'han imprès; són moltes i molt vives, entranyables, commovedores, el recull de tota una vida en arribar a la fita dels 80.

La de tots nosaltres també està allí, amb les xirinoles viscudes, les advertències serioses, tot un cabal de fe i de ciència que ha assonat el nostre grup.

Moltes gràcies Mn. Bonaventura Pelegrí.

Neus Canela

Josep Vall Companys

El dia 17 de setembre del 2006 el senyor Josep Vall Companys ens va deixar, per retornar a la Casa del Pare. El seu record no el podem oblidar tan fàcilment, doncs ha estat molts anys amb nosaltres.

Tenia 101 anys, i fins als 99, tots els dies venia a la parròquia, pel matí a missa, i per la tarda a resar el rosari.

Tenia una claredat extraordinària. Es notava que tenia a Déu i a la Verge Maria molt a prop. El senyor Josep va estimar molt i es feia estimar. Va ser un bon pare, avi, besavi, i un amic de veritat per a tots. El trobem a faltar. La seva vida sempre va donar testimoni de bon cristià, amb paraules i amb obres, fins al darrer moment. Quan li portàvem la Comunió, sempre estava content i alegre. I molt agraït de poder rebre el Cos del Senyor.

Gràcies senyor Josep, per tot el que ens ha donat. Que Déu el tingui al seu costat. I pregui per tots nosaltres.

Montse Ges

Aquesta fotografia ens recorda el 101 aniversari d'Enric Tarrats Sanllehi, de la parròquia de Sant Pere, que ens deixà el mes d'octubre.

Recordant en Joan Guilera

En Joan Guilera Badia ens va deixar el 29 de juny passat. Recordem-lo com un bon home, seguidor de Jesús fins a la seva trobada amb ell. De tracte afable i disposat a ajudar a qui ho necessités. Dedicà la seva vida, des de el silenci i la feina ben feta, a la família i al servei de l'Església, col·laborant amb la Parròquia del Carme des de l'any 1972 i amb la Diòcesi de Lleida en diferents tasques pastorals: ornamentació dels ciris de Pasqua, bateigs, renovació promeses..., monitor de confirmació, coordinador del Via Crucis inter-parroquial..., sempre predisposat a cooperar en tot allò que se li va demanar.

Blanca Guilera

Adéu al P. Cabanes

Els franciscans de Catalunya han acomiadat al P. Antonino Cabanes. Dels seixanta-quatre anys de vida religiosa com a frare franciscà, gairebé trenta-nou anys havia servit al convent de Sant Antoni de Pàdua, fins que la «germana mort» l'ha visitat. El vicari provincial P. Ramon Domènech, que presidí la missa exequial, el va recordar com «un home senzill, afable i amb un bon cor, que va viure amb intensitat la vida fraterna com a seguidor de Sant Francesc d'Assís. [...] El trobareu a faltar en la celebració de l'Eucaristia, tocant l'orgue i en tantes coses en les quals era molt present.»

 Donem gràcies a Déu per Fra Antonino Cabanas Traserra FRANCISCÀ Ha abraçat la Germana Mort el dia 26 de febrer de 2007. PAU I BÉ Lleida, febrer de 2007		
		Lloat sigueu, mi Senyor, per la Mort Corporal, nostra germana, de qui no serà mai escàpol cap vivent Còntic de les Criatures. Francisc d'Assís.

Encuentro con nuestros sacerdotes inmigrantes

Queremos presentar en nuestra revista anual a los tres sacerdotes rumanos que han llegado últimamente a Lleida para cuidar a sus feligreses procedentes de Rumanía. Están el padre Adrián y el padre Pablo, rumanos católicos, y el padre Daniel, rumano ortodoxo.

Budau Paul y Burca Adrian

Padre Pablo.

Estamos muy agradecidos a la parroquia del Carmen por la acogida que nos ha ofrecido y por la buena colaboración que existe entre las dos comunidades.

Después de la inesperada y dramática muerte del Padre Mihai Diac, tanto nuestro Obispo, Msgr. Petru Gherghel, como el señor obispo Francisco Xavier Ciurana, han ido haciendo lo necesario para llenar el hueco quedado en la labor pastoral desarrollada entre los fieles rumanos que viven y trabajan en Lleida.

Con la conciencia de que tenemos que estar a la altura de las expectativas de los que han esperado con mucha ansia nuestra llegada, intentamos cumplir con nuestro deber atendiendo pastoralmente a nuestros feligreses. En este sentido continuamos lo empezado en su día por el padre Leonard Diac y cumplido con mucha entrega por el querido padre Mihai Diac.

En concreto, continuamos la celebración eucarística en rumano en la parroquia del Carmen todos los domingos a las 10 de la mañana; en donde también, una vez al mes, compartimos la celebración eucarística con la comunidad parroquial. También vamos todos los domingos a celebrar la Eucaristía tanto en Tarragona como en Zaragoza, para los rumanos que viven y trabajan en estas ciudades. Además de esto, estamos administrando, en la medida en que se nos pide y la necesidad pastoral lo indica, los sacramentos de la Penitencia, del Bautismo y del Matrimonio.

Es lo poco que podemos ofrecer a nuestros queridos compatriotas desde nuestra pobre condición de trabajadores contratados como en "las últimas horas del día" por el Dueño de la viña, pero lo hacemos con mucha ilusión, convencidos de que lo nuestro, que es poco, se completa con creces por el Espíritu Santo.

Un agradecimiento especial para la diócesis de Lleida, el señor obispo y su clero que nos han acogido como a hermanos y han puesto en nosotros mucha confianza. Que Dios bendiga nuestra diócesis de Lleida y la diócesis hermana de Iasi, a los pastores y a todos los fieles que nos han sido encomendados.

Padre Adrian.

Entrevista con el Padre Daniel

Desde cuándo está en LLeida?

Llegué el 18 de octubre del 2006. El sr. Obispo me acogió muy bien, ofreciéndome la residencia de la Casa sacerdotal. Ahora ya vivo con mi familia.

¿Cómo se decidió a venir a Lleida?

No soy yo quien me decidí a venir a esta ciudad. Es el Metropolitano de París, que es el que cuida de Europa a occidental y meridional, el que me ofreció la posibilidad de este trabajo pastoral.

¿Cómo ve su misión entre los cristianos ortodoxos de Lleida?

Al llegar aquí ya encontré un grupo pequeño formado por el Padre Aurel de Barcelona. Poco a poco hemos engrosado el número de participantes en nuestras liturgias. He encontrado una gran colaboración en la Parroquia del Carmen y entre todos los fieles que están muy interesados en preparar las cosas necesarias para el culto ortodoxo.

Promeses per a la Nostra Diòcesi

Ordenació Sacerdotal i Primera Missa del P. Robert Louan

Un aconeteixement ens ha omplert de goig. L'ordenació a la Catedral, el dia set de maig, del **P. Robert Louan**, acompanyat del bisbe de la diòcesi d'Odienné. Mons. Salomon Lezoutié. I la celebració emotiva de la seva primera missa al Carme una setmana més tard.

Nou Seminarista a la Nostra Unitat

Lucas Francisco Evung és el nou seminarista que fa el servei pastoral a la parròquia del Carme. De tarannà alegre, obert i ben disposat, s'ha integrat ràpidament en la Nostra Comunitat. Esperem amb goig el dimarts Sant, dia en que rebrà l'admissió a ordes de mans del nostre bisbe Xavier Salinas.

Ordenació Diaconal de Juan Carlos Mandje

El dia de la Festa de la Mare de Déu del Carme, **Juan Carlos Mandje** rebé l'ordenació diaconal de mans del senyor bisbe en una cerimònia vistosament animada pels seus compatriotes guineans. Fou el millor regal que la Mare de Déu ens podia oferir.

Després d'haver realitzat tasques pastorals al servei de la parròquia, ara els tenim presents en el record i en l'oració.

Amb motiu de la celebració de les «Noces d'Or», hem volgut mantenir una breu conversa amb dos matrimonis relacionats amb la nostra Unitat Pastoral.

*Es tracta del matrimoni **Mariano Nicuesa i Maria Vilardell**, per una banda, i del de **Miquel Roig i Carme Maria Menéndez** per una altra.*

Hem estat amb el Mariano i la Maria en la Residència «Joana Jugan», les Germanetes, on actualment resideixen, i els hem preguntat:

- Vosaltres va entrar a la residència ja fa uns anys i en plenes facultats... què us va impulsar a prendre aquesta decisió?

Seguint el lema de la fundadora, de veure en la gent gran i en els malalts al mateix Crist, vam pensar de dedicarnos completament a la cura de la gent gran

MARIANO I MARIA

per tal que tinguin acompanyament físic i espiritual fins a la mort.

D'altra banda, ja veíem aquí des de fa molt de temps.

- Considereu que heu «donat» o heu «rebut» més a través de la tasca que desenvolupeu?

Hem rebut, i multiplicat a més a més. La relació amb els altres residents ens omple de joia i satisfacció la nostra vida.

Gràcies per les vostres paraules, que haurien de ser un «esperó» per a tots nosaltres a fi de viure intensament com a cristians.

També hem parlat amb en Miquel Roig i la seva esposa, Carme Maria, feligresos de la Parròquia de St. Joan. I els hem fet les següents preguntes després de felicitarlos pels 50 anys de matrimoni.

- Des de quan i amb quines activitats col·laboreu amb la parròquia?

Des de sempre, ja que des de joves hem estat en aquesta parròquia. I hem anat participant en diverses activitats i tasques per tal de donar vida a la comunitat: Acció catòlica, litúrgia, man-

MIQUEL I CARME MARIA

*Celebració 50 Aniversari de l'enllaç de
Carme M^{te}. Menéndez - Miquel Roig
1955-2005*

artística, amb el disseny de felicitacions, la mateixa portada d'aquesta

revista...En fi, quan ha convingut i en el què ha convingut.

- Donada la vostra experiència matrimonial, quin «missatge» voldrieu fer arribar als matrimonis joves, i no tan joves?

Que cultivin la virtut de la paciència, tant en el matrimoni com amb els fills, per tal de saber «cedir» quan convingui. Això fa que la convivència sigui millor i més duradora.

Agraïm les vostre paraules i repetim la nostra enhorabona per les «noces d'or». Gràcies.

Festa dels romanesos

Pessebre dels romanesos a la Capella de la Verge de la Unitat.

Celebració especial de la festa de la Mare de Déu de la Unitat. Quin goig produeix aquest cor de nens al voltant de l'altar!

Missa en el dia de la festa Nacional de Romania el tres de desembre. Les dues comunitats el vàrem viure amb intensitat i joia.

Peregrinació a Lourdes

Els passats 1 i 2 de juliol, la parròquia del Carme es va unir a la peregrinació diocesana a Lourdes. El darrer dia s'hi sumaren, a més, una setantena d'immigrants. Una nova peregrinació a Lourdes s'ha efectuat el 17 de setembre per part de 300 immigrants. La devoció a la Mare de Déu no té fronteres i eixampla el cor vers la germanor.

Festa del «Alumbrado»

La festa del «Alumbrado», la vigília del Dia de la Immaculada, ja comença a ser tradició. Una bona trobada per celebrar aquesta festa de la Mare de Déu.

CELEBRACIÓ DELS NADALS

Nadales dels Greco-Ortodoxos. El dia de Nadal després de la Missa Major, el grup de romanesos ortodoxos ens oferir unes nadales del seu ritus per felicitar la nostra comunitat. El Pare Daniel ens obsequia amb una cistella de pastissos de Pasqua, típics del seu país.

Romania acomiadant l'any antic i donant la benvinguda l'Any Nou amb les seves dances i músiques tradicionals.

Els Reis Mags obsequien els nens immigrants. Tarda de sorpreses i de il·lusió. Els Reis forem generosos amb els nens de les tres comunitats: Llatina, Africana i Oriental.

Actes culturals promoguts pel Club de Lleida «Lions Internacional», a benefici dels immigrants

El Club de Leones cada any organitza actes culturals amb la finalitat de recaptar diners de cara a las activitats estiuenques dels nens immigrants, especialment per al campament al Pirineu.

Concert del «Petit Cor» de la Catedral, el 22 de maig a l'Auditori. Repertori variat de Mozart a Verdi, sota la direcció de Mn. Joaquim Mesalles.

Club de Leones de Lleida

Soledades
Trilogia Lorquiana

Interpretada por la Escuela de Teatro Antonio Rubio de la Casa de Andalucía de Lleida, bajo la dirección de Lola Iribarne.

A beneficio del campamento "Estel" de niños sin recursos de la parroquia de la "Mare de Déu del Carme"

Colabora:

Diputació de Lleida, Acadèmia Mariana, la Mañana, CURE

Teatre de l'Acadèmia Mariana
C/ Acadèmia, 17 - Lleida
27 de Enero de 2007 a las 19:30 horas

Soledades. Trilogia Lorquiana. Interpretada per l'Escola de Teatre Antonio Rubio de la Casa de Andalucía de Lleida, sota la direcció de Lola Iribarne. A l'Acadèmia Mariana, el 27 de gener.

EL TOAR

El TOAR celebró en la parroquia del Carmen, con una misa su 50 aniversario de la Fundación de la Agrupació Teatral. En la misma se recordó a todas las actrices y actores fallecidos en estos 50 años.

Volem recordar als nostres companys del TOAR

Antònia P. Sans
José Olondriz
Emílio Valerio Lladós
Miquel Llanas
Antonio Castany
Josep Peirón
Lluís Surroca
Gonzalo Céspedes
Ramon Ubach
Josep M. Torres
Josep Solé
Manuel García Sarramona
Octavi Mestre
Pepito Cabases
Josep Gomez Vidal

MIRADA AL MÉS ENLLÀ

Hau fet casti, sense pressa,
però amb fermesa pas a pas
i vas procurar en cada pas
deixar el món millor per al demà...

La flor que vosaltres feu sembrar en vida
en el fred hivern,
en arribar la primavera
es convertirà en bella flor
que perfumarà i embellirà
el nostre conuix amb el nostre record.

Joan Bellmunt

La misa en memòria de tots ells se celebrarà a les 8 hores del vespre del dia 7 d'abril del 2006, a l'Església Parroquial de Ntra. Sra. del Carme.

Lleida, abril de 2006

Recordatori dels difunts del TOAR.

Teresina Roses.

El Domingo de Ramos el TOAR realizó un Recital Poético en Homenaje a Teresina Roses de Abad, y también se dieron a conocer diferentes Poesias Religiosas.

El Viernes Santo Representación de «La Passió»: Nueve años consecutivos.

En Iber Caja, en Rambla de Ferran. Recital Poètic del TOAR en Homenaje a José M^a Gabriel

y Galán y Juan Ramón Jiménez.

Representación en el Santuario de Sant Antoni de Pàdua de la obra «Francesc Castelló i Aleu», y también en el Teatro de la Academia Mariana.

Els Pastorets. En el Saló Parroquial del Carmen, en las Fiestas de Navidad, y también en el Saló del Santuari de Sant Antoni de Pàdua, Adesma.

Enric Castells

Recital poètic en homenatge a Teresina Roses.

Una escena de la Passió de Lleida, el Divendres Sant al Carme.

Els Pastorets. Ofrena de Borrego i Carquinyoli.

Per l'interès que suscita aquest escrit publicat a la premsa de Lleida, el portem, també, a la nostra revista com a comentari d'aquesta entranyable representació

Gòlgota i Resurrecció al Carme

Passa desapercibuda, quasi com un aire de lilàs. Però és cada any que s'escau, cada Sant Divendres, en un silenci de congregació, íntim, a la caiguda de la tarda, la Passió del Carme.

Després del drama de l'ofici, l'església es reomple. S'arrebossa en les bancades i en els passadissos. I és extraordinari sentir com el silenci s'apodera de l'espai just l'instant en què els actors i les actrius inicien el seu passeig pels carrers de la Jerusalem tràgica, amb branques d'olivera a les mans i amb els crits evangèlics de l'«hossana» dedicada a Jesús de Natzaret.

En un espai tan reduït -passadissos i presbiteri- el drama de la Passió de Crist es desplega magníficament entre el luxe deis vestuaris treballadament confeïts a mà per les dones de la parròquia i el drama del càstig, la tragèdia del dolor, fins a l'exultació plàstica, sorprenent i tremolosa de la resurrecció de Jesús. TOAR, la

Casa de Andalúcia, sota la batuta d'en Castells, fan possible aquest petit -quasi secret- moment místic a Lleida.

Potser perquè l'espai disponible del temple no dona per a gran cosa, la representació dels darrers dies de Jesús es converteix en una experiència de poble, [...] en una experiència quasi mística, en una comunió perfecta. [...]

A l'església del Carme les passions de la Passió són tan properes, i hi és tan propera, tan immediata la certesa del que succeeix, que és com sentir-s'hi immers, interpellat per la veu d'Aquell que parteix el pa i passa el calze, ofegat en els crits dels assots, encès sota la fusta pesant mentre s'esbarria una «saeta» meravelladament extemporània. I la proximitat de la gent és tanta, que és possible sentir-ne el batec dins dels pits, l'alè desigual segons allò que s'esdevé al temple. [...]

La parròquia del Carme (quina imatge la de la Verge, tan suau, al cambril!) és una de les més dinàmiques de la ciutat. I si se'm permet de dir-ho, també una de les més ecumèniques. [...] El Carme és com el receptacle, el calze de l'esperança per a aquestes altres passions humanes. Un no pot deixar de pensar que per als emigrants, per als sense arrels, la imatge poètica de cada Divendres de Dolor en l'interior de l'església és un crit de l'*ekklesia* de lleidatans compromesos en la justícia pregonada al sermó de la muntanya i a la muntanya del Gòlgota, al capdamunt de la Jerusalem promesa. Un no pot deixar de pensar que el Crist apassionat de Divendres Sant es palestí, colombià, magribí, romanès... una esperança d'arrels que busquen una terra des d'on créixer novament després de l'hivern.

Francesc Pané
13 d'abril de 2006

Conferències Quaresmals a L'Arxiprestat Seu Vella

L'arxiprestat Seu Vella ha organitzat un cicle de Conferències Quaresmals que han aprofundit en l'Exhortació pastoral del senyor Bisbe «Retrobar el sentit santificador del diumenge». Celebrades els dies 4, 5 i 6 d'abril a l'església de Sant Pere, aquest espai centric i acollidor va afavorir l'escolta i la interiorització de les diferents intervencions.

El P. Àngel Briñas ocd fou l'encarregat d'iniciar el cicle. Després de presentar els relats evangèlics de la institució de l'Eucaristia, es va centrar en com hauríem de viure el diumenge els cristians. Per a què el diumenge no perdi el sentit sant és necessària una vivència de l'espiritualitat. En la mesura en què ens deixem impregnar pel clima de pregària ens deixem santificar per Déu. Crear un ambient eclesial de comunió amb Crist és una exigència que ens pertoca a tots els cristians i no només als preveres: «El pa que partim i copa que beneïm expresen la comunió amb Crist.» (1Co 16-17). Igualment nosaltres hem de vetllar per a què el clima de

conversió no només ens afecti sinó que també el procurem. Després de valorar i repassar l'Exhortació pastoral del senyor Bisbe, va insistir en la necessitat de viure esperançats ja que «el desencís és una forma d'orgull» (Santa Teresina de l'Infant Jesús).

Mn. Antoni Agelet va aprofundir en el sentit del diumenge en la Bíblia. La Sagrada Escripura fonamenta el profund sentit sagrat de la festa setmanal dels jueus, el dissabte: un dia d'*acció de gràcies a Déu* per la *Creació* (Èxode), i per l'*alliberament* de l'*esclavatge a Egipte* (Deuteronomi). Jesús com a bon jueu observava el dissabte, però no s'hi va subjectar del tot: «*El dissabte ha estat fet per a l'home, i no l'home per al dissabte.*» (Mc 2, 28). La resurrecció del Senyor és el primer dia de la setmana; se l'anomena Dia del Senyor (diumenge), i es commemora amb la celebració de l'Eucaristia. De la festa jueva s'ha heretat el caràcter sagrat de l'àpat familiar, i el doble sentit de la celebració: *acció de gràcies a Déu* per la *nova creació* (nosaltres, per Crist i mitjançant el Baptisme) i *d'alliberament de l'esclavatge del pecat*. Així, el diumenge els cristians celebrem que la nostra vida té sentit. Però a més de ser el dia

del Senyor el diumenge és el dia de l'home i de la comunitat. I hauria d'esdevenir dia de *delícies i de glòria*. (Is 58, 13).

Mn. Gerard Soler va orientar la seva reflexió al voltant de la celebració de l'Eucaristia dominical entesa com una necessitat en la vida del cristià, per ser l'actualització de la passió, mort i resurrecció del Senyor («*L'Església viu de l'Eucaristia*», de Joan Pau II). Jesús va instituir l'Eucaristia en dijous –Dijous Sant– però se celebra en diumenge que és el dia de la resurrecció del Senyor. Igual que als deixebles d'Emmaús, en tota Eucaristia Jesús també es fa present: en la comunitat reunida, en la persona del ministre que la presideix, en la Paraula de Déu que es proclama, i, d'una forma real i permanent, en la fracció del pa i el vi (Pau VI). Compartir l'Eucaristia –l'oblació de Jesús per nosaltres– compromet al cristià i el porta a la missió: anunciar Jesús i estimar tothom. No n'hi ha prou amb *oïr* missa: s'hi ha de participar. La celebració de l'Eucaristia és l'Epifania de l'Església i el cor de la vida d'una parròquia i del cristià (Joan Pau II). Cal incentivar especialment la participació de les famílies en l'Eucaristia, com un enfortiment de la vida de fe en l'església domèstica.

Si l'Eucaristia és una expressió de la nostra espiritualitat de comunió en Crist (P. Àngel), on celebrem que la nostra vida té sentit (Mn. A. Agelet), lògicament és font de felicitat per al cristià (Mn. Gerard). Tant de bo que retrobem novament el sentit de plenitud del diumenge!

Investidura de cavallers de «l'arxiconfraria de Sant Joan dels cavallers de Malta», de Barcelona. El sis de maig, dissabte, es realitzà la cerimònia d'investiment d'uns cavallers de la Confraria de Malta. Un acte important per aquesta entitat. Tots els anys se celebra aquest esdeveniment en una de les esglésies dedicades a aquest sant, el seu patró.

Celebració de la Mare de Déu del Pilar, solemnitzada per la Casa de Aragó.

Diumenge de Rams a la Plaça de Sant Joan.

Festa de Sant Joan, dia de comunió parroquial.

Celebració anual del Sagrament de la Unció. Trobada entranyable amb Crist que ve a enfortir la nostra debilitat.

Felicitatció nadalenca de la Coral i Rondalla del Club Sant Jordi a l'Església de Sant Joan.

VI Aniversari Beatificació de Francesc Castelló, el dia 11 de març.

Festa del Beat Francesc Castelló, el 28 de setembre.

Festa de Sant Pere, la nostra Festa Major de la Parroquia.

Mare de Déu de l'Arcada de la façana del carrer Major. Ofrena floral dels comerciants de l'Eix.

Grup de feligresos fidels a la celebració de la festa de la Mare de Déu de l'Arcada.

FRANCISCANS

Restauració del Santuari de Sant Antoni de Pàdua

Aquest santuari, regit pels franciscans, ha estat renovat a fons: neteja de les parets, restauració de les imatges i altars, repàs de la il·luminació elèctrica, nova megafonia, etc. En acció de gràcies, el diumenge, 10 de setembre del 2006, tingué lloc una solemne Eucaristia, presidida pel pare Provincial dels franciscans, fra Francesc Vilà, que va agrair l'esforç econòmic i generositat dels fidels que ha exigit la susdita restauració. Hi assistiren les primeres autoritats civils de la ciutat i una munió de gent que omplia de gom a gom les naus del temple. Ara, la bel·lesa arquitectònica renovada del santuari invita al recolliment i a la pregària -tant individual com comunitària- dels devots de sant Antoni.

Missa del Gall per "Lleida-TV."

Per primera vegada en la nit de Nadal del 2006, la celebració de la Missa del Gall en el Santuari de Sant Antoni de Pàdua fou televisada per Lleida-TV en directe. Fou tanta l'audiència de telespectadors que l'endemà, dia de Nadal, a la tarda, es va repetir l'emissió del documental litúrgic en la mateixa cadena. Tant la presentació del pare Joan Pujol, el cant i la litúrgia per la seva faicó de joia nadalenca, com la transmissió en imatge i sò per la seva qualitat tècnica, tot fou molt aplaudit. Esperem que aquesta experiència reeixida es repeteixi pel proper Nadal d'enguany.

Obra escènica de teatre sobre el beat Francesc Castelló i Aleu

En el santuari antonià i el diumenge, 27 d'octubre fou representada en sessió de pre-estrena i pel grup escènic TOAR, l'obra teatral "*Francesc Castelló i Aleu, visqué estimant i morí perdonant*" El 26 de novembre, diumenge, amb motiu de la inauguració del teatre de l'Acadèmia Mariana de Lleida, tingué lloc l'estrena oficial i solemne del mateix espectacle. L'assistència fou massiva, de tal manera que tingué que repetir-se el diumenge següent. El dia de l'estrena hi assistí el Sr. Bisbe, monsenyor Francesc

Xavier i les primeres autoritats civils: Sr. Àngel Ros, paer de la ciutat, Isidre Gavín, President de la

Diputació Provincial i el Sr. Antoni Llevot, Delegat de Cultura de la Generalitat.

El text original de l'obra és del pare Francesc Gamissans, franciscà, que ja va escriure i fou representada també en el teatre de l'Acadèmia una obra escènica sobre el papa Joan XXIII. Totes dues interpretacions foren dirigides pel Sr. Enric Castells, Director del TOAR i nomenat recentment primer responsable del teatre de l'Acadèmia Mariana.

Obra Social del "Pa de Sant Antoni"

La Junta d'aquesta institució benèfica del santuari del Sant Antoni dels frarers ha publicat amb detall els ingressos i les despeses dels anys 2005 i 2006. Una nota original del balanç és que darrerament han augmentat les necessitats socials i alhora les donacions anònimes. Una vegada més, el sant franciscà es mou entremig dels pobres, que protegeix, i dels benestants que estima i agraeix.

Francesc Gamissans, ofm

Pessebre guardonat al Concurs de Pessebres d'enguany.

COL·LEGI SAGRADA FAMÍLIA: Vincles amb la Parròquia del Carme

Trobada dels educadors de les escoles cristianes

Com és sabut les escoles comencem el curs escolar al setembre. Dies abans ens retrobem i posem fil a l'agulla: reunions, programacions, etc. Des de fa uns anys aprofitem aquest inici de curs per fer una trobada dels educadors de les Escoles cristianes de Lleida. El 4 de setembre vam assistir a una conferència del P. Francesc Riu sobre la història del Secretariat de les Escoles Cristianes a Catalunya i vam celebrar l'Eucaristia a la Parròquia. En ella vam tenir presents els diversos fundadors dels nostres col·legis, ja que la seva llavor continua donant fruit i ens fa a tots els educadors i educadores sembradors d'esperança en les nostres comunitats educatives.

Escenificació del Pessebre vivent

Pels volts de Nadal vam recrear el temps i l'espai en què Jesús va néixer: els alumnes

El Pessebre vivent.

d'Educació Primària van escenificar un pessebre vivent en diferents indrets del nostre Col·legi. Des de la Parròquia se'n van fer ressò i Mn. Pelegrí i Mn. Mora van venir a gaudir d'aquesta tradició.

Campanya Recollida d'Aliments

Sensibilitzats pel fet que no tothom podia gaudir d'unes bones Festes nadalenques,

Trobada escoles cristianes.

vam organitzar una nova Campanya de recollida d'aliments per tal que la Parròquia pogués distribuïr-la entre els més necessitats. Els nois i noies de Batxillerat van ajudar a portar la munició de caps que la bona voluntat de les famílies del Col·legi havien ajudat a omplir...

Renovació de vots a la Comunitat

Encara dins les festes de Nadal, coincidint amb la festivitat de la Sagrada Família, les germanes de la Sagrada Família d'Urgell van renovar els seus vots en una celebració presidida per Mn. Mora.

Sagrament de la Confirmació

Mirem ara cap al futur. Aquests dies un grup de nois i noies de 4t d'ESO està discernint si la seva relació amb Jesucrist els porta a demanar rebre el Sagrament de la Confirmació. La seva majoria d'edat dins l'Església esdevindrà, si Déu vol, el proper divendres 13 d'abril a les 20h. a la parròquia del Carme. Us convidem a acompanyar-los en aquesta joiosa diada des de la pregaria i amb la vostra presència.

Desitgem anar trobant noves fórmules per estrènyer els vincles que ens uneixen amb la Parròquia del barri.

*Mercè López
(Coordinadora de Pastoral del
Col·legi Sagrada Família)*

MISSIONERES DE L'IMMACULAT COR DE MARIA

**El Papa Benet XVI
declara les Virtuts Heroiques de la
Mare Esperança González**

El papa Benet XVI ha donat la seva autorització per a que sigui promulgat el decret pontifici pel qual es declaren les virtuts heroiques de la religiosa lleidatana Esperança González i Puig (1823-1885), fundadora de la Congregació de Missioneres Esclaves de l'Immaculat Cor de Maria.

La notícia va ser rebuda amb alegria per les dues comunitats de religioses de la Mare Esperança a Lleida, la residència femenina del Cor de Maria, on va morir la fundadora el 5 d'agost de 1885, víctima de l'epidèmia de còlera que assolà la ciutat de Lleida i l'Hogar Mare Esperança, a la partida de Montserrat.

La Mare Esperança va néixer el dia 19 de maig 1823 al Palau de la Paeria de Lleida, on residia la seva família al ser el seu pare Bonaventura González, col·lector de l'Ajuntament. Des de molt petita va sentir una especial inclinació per la vida contemplativa, dedicant-se a l'oració en soledat i silenci. Fruit d'aquesta intensa vivència espiritual, sorgí en ella l'ànsia per fundar una congregació que dediques el seus esforços a l'atenció espiritual i humana de la dona maltractada i marginada. Es feu realitat el 19 de juny de 1862. La congregació va rebre l'aprovació del papa Lleó XIII el 1896 i el 1901 van ser aprovades les seves constitucions.

Avui, les filles de la Mare Esperança tenen centres residencials per a nens i joves, cases d'acollida, centres educatius, residències i missions. Estan presents a Argentina, Paraguai, Costa Rica i Espanya, amb la seva casa general a Madrid i la Casa Mare, a l'Avinguda de Catalunya, de Lleida. L'any 1990 s'obrí el procés diocesà de beatificació de M. Esperança. Clausurat el 1993, passà a Roma, on el 1997 s'aprovà la «Positio».

El 12 d'abril de 2005 els teòlegs van reconèixer la heroicitat de les seves virtuts i el 13 de desembre de 2005 ho van fer els cardenals. Finalment, el passat 28 d'abril, el Papa autoritza la promulgació del decret pontifici de Virtuts Heroiques, un pas important per la seva canonització.

Un reconeixement necessari que hauria de suscitar interès per conèixer la seva vida i la seva obra, i imitar-la.

A la parròquia de Sant Joan es conserva la seva partida de naixement.

«Siento un grande atractivo por querer conformar mi voluntad con la de Dios, abrazando gustosa todo lo que venga de su divina mano. Pido a la Stma. Virgen que me limpie y adorne con las virtudes.»

La vida de la Mare Esperança González té molts paral·lelismes amb la de Santa Teresa de Jesús. La contemplació i l'acció; el seu lliurament total a Déu i a l'Església; la lluita per la condició de la dona, a contracorrent del que la societat veia amb bons ulls; la passió per les fundacions, per estendre la seva obra; la importància que dóna a l'educació... La seva lluita ferma i decidida quan va verificar l'autenticitat de la crida que havia sentit per ajudar a la dona marginada a recuperar la dignitat, malgrat l'oposició i el rebuig que això provocava, ben li van valdre la pràctica de les virtuts heroiques. La donació absoluta de la seva vida fins a la seva mort, com a oblació en un moment en què la pesta del còlera s'estenia.

La Festa de la Mare de Déu del Carme

L'arrelada devoció de la Mare de Déu del Carme a la nostra ciutat fa que les festes siguin força participades per part de molts lleidatans. La novena, compartida novament amb el Santuari carmelità de Santa Teresina de l'Infant Jesús amb predicadors de les congregacions religioses; el ballet religiós «La Pasqua de Maria» a càrrec de Natalie Evashova, de Rússia; l'actuació de l'orquestra Roig Tardà, d'Alfarràs; la processó de la Mare de Déu, aquest any realitzada per la Rambla Ferran, ben acompanyada dels infants de Primera Comunió; la Missa de les «Carmes»... han estat el millor pomell que hem pogut oferir a la nostra dolça Mare del Cel.

Processó del Carme a la Rambla Ferran.

Missa i felicitació de les «Carmes».

Mural de Jaume Minguell

Enguany s'ha donat a conèixer, amb l'edició d'un punt de llibre, la pintura mural de Jaume Minguell Miret (Tàrraga, 1963) dedicat a la Mare de Déu del Carme, situat a la sagristia de l'església. És un fresc commemoratiu de la inauguració del temple el 12 de juliol de 1959.

El ballet religiós «La Pasqua de Maria» a càrrec de Natalie Evashova.

L'orquestra Roig Tardà, d'Alfarràs

Missa del Barri Nogueroles al Carme

Les festes del barri són un motiu de trobada entre les persones que hi vivim o treballem. Amb la celebració de l'Eucaristia donem gràcies a Déu per la bona convivència i li demanem que estrenyi els nostres vincles d'amistat.

Missa Baturra de la Casa de Aragón.

Missa del Gall.

Vigília de Sant Joan al Carme. Final de curs dels grups d'Acció Pastoral.

Diorama de la parròquia del Carme, obra del senyor Josep Barahona.

Trobada d'Agents de Pastoral a la Torre d'Àngels Cartanyà.

Presentació dels nens batejats el Dia de la Candelera.

La Coral del Carme

Agraïm als directors Mn. Joaquim Mesalles, Gemma Naranjo i Blanca Julià la preparació d'un conjunt de cançons que ha fet possible a la Coral oferir un recital a final de curs i una audició de nades per a celebrar el Naixement de Jesús.

M^a Dolors Milà

Grup de Bíblia

Cada miércoles tenemos Hora Santa con exposición del Santísimo a las siete menos cuarto de la tarde, y la clase de Biblia, a las ocho, después de la Santa Misa.

La Biblia nos la dirige muy bien el seminarista Lucas Francisco Evung. Cuando puede, viene también Mn. Joan Mora. Es una experiencia muy rica, porque con el comentario de la Biblia, nos arde el corazón, cada vez más y más, de amor a Cristo.

Del dia 1 al 6 de Octubre, tuvimos la **Semana Bíblica**, dirigida por Mn. Jaume Pedrós. Resultó muy interesante, animándonos a ver «La Paraula de Déu, com punt de referència de la fe de l'Església, juntament amb la tradició».

Ana Maria Milà

Setmana Bíblica

Van ser quatre sessions.

- 1.- La paraula de Déu, punt de referència de la fe de l'església, juntament amb la tradició.
- 2.- Condicionaments de la nostra comprensió de la Paraula de Déu.
- 3.- Aspectes a tenir en compte per entendre la Paraula de Déu.
- 4.- Com comprendre i pregar amb la Paraula de Déu.

La Bíblia és un tot, encara que el terme vol dir conjunt de llibres. L'autor principal és Déu. I per a entendre-la no ens podem quedar amb un sol llibre: cal arribar al final. És la manifestació d'un Déu que ens estima. Té una finalitat salvífica: vol **il·luminar** per aconseguir la salvació.

Així, quan llegim la Bíblia ens hem de disposar, primer, a entendre el text i, després, a escoltar el que ens diu a nosaltres personalment. Déu es comunica amb nosaltres i ens indica el camí que hem de seguir. La Paraula de Déu és actual, i ens parla avui a cadascú de nosaltres. Llegir la Bíblia suposa un compromís de canvi, de transformació.

El Ropero Parroquial

Ya ha pasado un año desde la última revista «unidad pastoral». Continuamos con nuestras labores todos los miércoles por la tarde.

Este ropero ha seguido colaborando con sus trabajos a todo lo que la parroquia se refiere. Se han hecho varias labores para la campaña de «Manos Unidas»; se presta atención a las rapos litúrgicas, reponiendo manteles para los altares y, también, se preparó la cuna para que el Niño Jesús luciera con todo su esplendor durante las fiestas navideñas. Se han confeccionado unas casullas con los colores litúrgicos en telas más ligeras especialmente para el verano.

Para las telas se ha contado con la colaboración totalmente desinteresada del Sr. Jaime Josa, dueño de la tienda de tejidos que lleva su nombre.

Tanto para las casullas como para la confección de las túnicas para completar el vestuario de la Pasión, se ha contado con el buen hacer y la total ayuda del señor Agustín Guasch.

Seguramente el ropero ampliará su campo de actuación para confeccionar lo que haga falta para alguna iglesia de montaña.

También ha habido algunas bajas por enfermedad, que si Dios quiere serán por poco tiempo. En compensación se ha aumentado con una nueva y valiosa incorporación.

Con la ayuda de Dios esperamos continuar aportando un pequeño grano de arena para que las celebraciones litúrgicas tengan el máximo esplendor, por lo menos en lo que el ropero pueda colaborar.

Dolors Delagua

Grup de Missions

El Grup Missioner del Carme pensem que és molt important sensibilitzar els cristians en la dimensió missionera, potenciar la solidaritat aquí en la nostra ciutat i en el tercer món.

Antonieta Alzúria

Domund a la Parròquia

Amb motiu de la celebració del Dia del Domund, varem convidar a la parròquia un

missioner xiberià, d'origen italià. De 49 anys d'edat, i amb 24 de servei a missions en diferents països africans: Camerun, Txad, Burundi... Allí ha viscut una pastoral de la "oralitat", seguint la tradició cultural d'aquests pobles. Consisteix en aprendre l'evangeli de memòria; la paraula de Déu es fraternitza i ajuda a estrènyer i enriquir els lligams personals.

Francesc Xavier no va poder arribar a la Xina. Però la realitat que ara estem vivint suposa el seu retorn al nostre món. Cultivar l'esperit missioner és donar el valor adequat a les coses del nostre món. La responsabilitat de cultivar el bé dels nostres germans, dels emigrants... Acollir, parlar cordialment... No n'hi ha prou amb estimar. Cal que també se sentin estimats.

Els africans tenen un profund coneixement de Déu. El que nosaltres podem fer és, però, ajudar-los a descobrir que Déu és humà, s'ha fet home en el seu Fill. Però això si no ho fem amb el nostre testimoni, atansant-nos a ells, no ho podem transmetre adequadament.

"Vosotros, los blancos, tenéis el reloj. Nosotros, los negros, tenemos el tiempo."
Aquest pensament podria servir com un punt de trobada per a compartir...

Grup d'atenció als Malalts

El nostre grup és d'atenció al malalt, a la persona gran que no surt de casa per la seva limitació, o que està a la Residència.

Nosaltres no som Professionals de la Salut; però sí procurem visitarlos, si les famílies ens ho comuniquen.

Estem amb ells, escoltant les vivències de la seva vida, els seus silencis, compartim el seu dolor i els hi portem un bri d'alegria i consol, junt amb un franc somriure.

Ens agraeixen que els dediquem una espurna del nostre temps per a ells, i ens diuen: Torneu aviat!

Els que desitgen rebre la Comunió se'ls hi porta amb la freqüència que volen.

El treball de grup és comentar i posar a la pràctica el llibre: *L'acompanyament al malalt*.

Maria Beneit

VIDA CREIXENT

Entre molts dels grups que trobem en l'Església, un d'aquest és VIDA CREIXENT. Va ser creat, als voltants de París, per un grup de jubilats que es reunien per a pregar i reflexionar sobre la seva situació i vida, a la llum de l'Evangeli, es va anomenar "VIE MONTANTE". El moviment va ser d'un èxit fabulós, i avui està estès per molts països del món.

Els trets fonamentals en els que es basa, són:

- **L'amistat**, que és acollir el germà i estimar-lo.
- **L'espiritualitat**, que és viure l'evangeli en la nostra vida diària.
- **L'apostolat**, que és donar testimoni de la nostra manera de fer i de viure.

Fa poc que ens va deixar un dels nostres membres, que en aquest afer va ser un mestre; en **Josep Vall Companys**, qui durant els 101 anys que viure, ens va donar, fins al final, un gran exemple d'aquests tres valors de Vida Creixent.

*Josep M^a Condal
i Maria Beneit*

MIJAC

Hola a tothom!

Els nens i nenes del MIJAC del Carme tornem a estar en marxa aquest curs 2006-2007, amb el lema *Cuida el que estimes i no ho perdràs* i amb la campanya *Els padrins són família, estima'ls!*

Els nostres infants han jugat pels carrers del nostre barri, van fer la Castanyada i, com no, van celebrar el Nadal anant d'excursió a Balaguer. Allí tots junts vam fer un pessebre que vam deixar allí.

Ben aviat anirem d'excursió de cap de setmana a Sant Llorenç de Montgai, continuarem jugant pel barri, revisarem les nostres accions, participarem a l'Assemblea Catalano-balear de Nens i Nenes del MIJAC i a l'estiu anirem de colònies. A on? A la casa de colònies Casa d'Arro, del 1 a l'11 d'agost.

I els animadors? No hem parat. Cada dissabte hem acompanyat els nens i nenes en les seves dinàmiques, jocs, activitats... tot revisant-les amb ells a la llum i l'escalfor de l'Evangeli.

Fins la propera,
L'Equip d'Animadors

La Catequesi o pedagogia de la fe

La catequesi neix de l'acció de la Paraula de Déu i viu per a anunciar-la i transmetre-la als altres. En la catequesi l'Evangelí és central. I l'Evangelí és una bona notícia que neix de la vida i de la persona de Jesús. La catequesi assumeix la tasca de:

- **Iniciar en la fe** i desenvolupar un procés de creixement en la fe i inserció en la comunitat parroquial.

- Anunciar, transmetre i **educar en els valors de l'Evangelí** de Jesús, la Bona Notícia que permet viure actituds més humanes, fraternes i solidàries, per a la construcció del Regne.

Tot això suposa *reconèixer Jesús com a model a seguir*. Es tracta d'*ensenyar com Jesús ho va fer, per a viure com Ell*. Per això, la catequesi no és només una transmissió de coneixements sinó, especialment, la transmissió d'una fe i d'una manera de viure inspirada i animada per l'Evangelí.

Berenar de catequistas.

Per a una Catequesi parroquial

La formació cristiana s'ha d'entendre com un procés que dura tota la vida. Més que en la catequesi, la vida de fe dels infants i el seu desenvolupament es transmet i es viu en el si de la família, i, també de la comunitat parroquial. Tota comunitat cristiana té una funció evangelitzadora respecte dels seus membres. Catequesi i celebració de la fe són dues realitats inseparables.

Des del grup de Catequesi procurem alimentar i enfortir els vincles que necessàriament han d'unir els nens amb la parròquia, especialment la participació en la Missa del diumenge i en altres activitats que organitza la parròquia, i, també, introduint nous nivells catequètics: la precatequesi i la catequesi de postcomunió.

Grup de nens de Primera Comunió.

Enviamet de Catequistes a la Catedral.

Trobada de formació de Catequistes a Sant Josep Obrer, Magraners.

Els nens de la Parròquia

Els nens de la parròquia fem moltes coses per a grans i petits, quan no fem teatre cantem o fem espais... ens ho pasem molt bé, mai ens avorrim: per Sant Jaume fem fanalets, els dissabtes jocs, els diumenges anem a tots els llocs, per NADAL Els Pastorets... Això i molt més! Sempre, sempre, fem coses en què tots podem disfrutar mirant o fent, compartint, ajudant i així ens ho pasem molt més bé.

Denise Borraz

Lavoratori de Dijous Sant.

Diumenge de Rams a Sant Joan.

Tarda de berenar i jocs.

Esplai del Carme

Enguany no només hem compartit espai amb el Casal Sant Jordi, sinó que hem gaudit de la seva companyia. I, a més, tots els dimarts el matrimoni Antoni i Mercè ens han ensenyat a ballar sardanes. Moltes gràcies!

Sardanes amb l'Antoni i la Mercè del Casal «Sant Jordi».

Processó dels fanalets de Sant Jaume.

Sant Jaume ve de Galícia.

Corpus Christi a la Seu Vella.

Trobada Arxiprestal d'Advent a Santa Teresa Jornet.

Sortida al Pirineu.

Els Pastorets infantils.

Dia de la Infància Missionera.

Albert Vidal amb el pessebre guardonat al concurs de Pessebristes. També van ser premiades les germanes Anabel i Carmen España

Trobada Arxiprestal de Pasqua a Sant Llorenç.

Festa de Sant Antoni al Santuari dels Franciscans.

Coberta nova al Temple de la Mare de Déu Del Carme

Era necessari. Des de la construcció del nou temple -any 1959- no s'hi havia fet res. La nova teulada ens ha costat uns 30.000 €.

Renovació els baixos del Temple de Sant Pere

Actualment s'estan construint uns banys nous necessaris per al temple i també per quan arribi el moment de l'obertura del local parroquial; que, sense pressa y amb pas segur, pensem que arribarà. Dins del projecte també es pensa col·locar un ascensor que, pujant dels baixos i passant per l'església, facilitarà l'accés al museu del Beat Francesc Castelló, ubicat al cor del Temple. En aquest moment s'està confeccionant el projecte de la intervenció.

Adquisició d'un nou orgue

Últimament hem treballat molt en la restauració de l'orgue que fins al moment ens havia servit per solemnitzar les grans festes. És l'únic que hi ha d'aquest tipus a la nostra ciutat. Però ara ja se'ns feia difícil mantenir-lo en la tonalitat adient. Per això ens varem decidir a comprar-ne un altre aprofitant l'oportunitat de l'exempció de l'IVA vigent encara fins a final de l'any 2006. L'import del mateix ha estat 20.107 €. Això ha fet que aquestes dues despeses tan considerables ens hagin produït un dèficit important en la comptabilitat de la parròquia. Esperem que amb l'aportació de tots i amb el temps puguem eixugar-lo.

Bancs nous al temple de Sant Joan

Ja esperàvem fer la renovació per aquests dies de Setmana Santa. No estat possible. Ens arribaran per a la festa patronal de Sant Joan. El pressupost dels mateixos ascendeix a la quantitat de 30.000 €. La Comissió de la Parròquia ha considerat convenient fer aquesta renovació.

Excursió a Javier - Santo Toribio de Liébana i Loiola

Els dies 2, 3 i 4 de juny la parròquia va organitzar una excursió als tres llocs esmentats. Varem sortir matinet un grup d'unes 65 persones dirigides per mossèn Ramon Freixes, amb qui dona gust viatjar. Amb un autocar còmode, després de bordejar el llac de Yesa arribarem al castell de Xavier lloc on feia 500 anys que havia nascut un «turista missioner», San Francesc Xavier. Visita del Castell. Santa Missa a l'església dosada al castell i dinar al monestir de Leyre. Visita del monestir i plats de peix, doncs era divendres, ordre, pau i serenor. Si un dia esteu estressats, els recomano aquest lloc.

Eren molts els quilòmetres a fer i de migdiada no se'n va parlar. Direcció a Cantàbria, i allotjament a Santillana del Mar on teníem l'hotel reservat.

Divendres, dia 3, sortíem direcció a Santo Toribio de Liébana. Després de passar entre uns interminables passadissos estrets, ens vam trobar amb el monestir de Santo To-

ribio de Liébana. Allí es commemora l'any jubilar Liebanà, sota un sol de justícia varem passar, per la porta del perdó, besàrem la creu que, segons la tradició, conté el tros més gran de la creu on va morir Jesús.

A la vista els Pics d'Europa, el paisatge meravellós, el conductor feia birguerries en trobar un altre autocar, aplaudiments merescuts. Parada a Potes on ens van donar una fabada asturiana olé. Després férem una petita parada a San Vicente de la Barquera, per arribar aviat a Santillana del Mar i així poder-la visitar amb tranquil·litat.

Dia 4 diumenge, objectiu visitar Loiola, als 450 anys de la mort de Sant Ignasi de Loiola. Ens esperaven a la porta de la basílica. Val a dir, que va ser l'únic lloc on vam

sentir «Bienvenidos los de Lleida». Estava programada la missa a les 12 a la basílica, però la sorpresa fou gran quan ens destinaren per a la celebració de l'Eucaristia el mateix lloc on Sant Ignasi llegia i meditava els llibres que el van portar a servir només Déu. Una visita al castell, on va néixer, va viure i es va convertir.

Després ja varem sortir direcció a Lleida amb una parada a Bilbao on visitarem el museu Guggenheim, i... a casa, per digerir totes les emocions rebudes.

Josep M^a Condal i Maria Beneit

Viatge als països Nòrdics

Del 18 al 25 de juliol de 2006, els parroquians de la nostra unitat i d'altres, vam anar a Noruega i Suècia. Vam ser molt matiners a la sortida i també el dia de retorn, això va fer que aprofitéssim dos dies més dels programats i per tant, gaudir de les meravelles d'aquests dos països nòrdics.

La primera ciutat que vam visitar va ser Bergen on des d'allí, bé amb creuer bé amb autocar, ens vam posar entremig dels fiords més espectaculars que es poden veure. També vam poder contemplar el famosa gelera Briksdal, braç de la gelera més gran d'Europa.

En la visita obligada a la capital

Oslo, vam fer el recorregut pel singular Parc Vigeland, museu a l'aire lliure. També la Universitat, el Parlament i la «Fortaleza de Akershus» des d'on es veu una bonica visió del port i l'Ajuntament.

L'endemà arribem a la capital de Suècia Estocolm, coneguda com «la bonica sobre l'aigua». Fem un recorregut nocturn pels carrers de la ciutat i també els típics de l'època medieval on es troba la Catedral, el Palau reial i el museu Vasa. Tot és

una munió de petites illetes que anem esquivant asseguts en les barquetes que esperen en tots els raconets de mar per delectar-nos amb una bonica passejada. Feliços i contents, tornem a casa ja planejant la propera.

Cesca

Sortida de Fi de Curs dels Agents de Pastoral

Enguany hem anat a Xavier, juntament amb el grup que després continuaria la seva ruta fins a Liébana i Loiola. Nosaltres, per la tarda vam visitar Leyre i San Juan de la Peña. Un dia molt intens i profitós a tots nivells.

90 Persones pelegrinem amb el Sr. Bisbe a Terra Santa

Un grup de 90 lleidatans, entre ells cinc sacerdots i el Sr. bisbe, van recórrer del 24 de març al 3 d'abril, els llocs bíblics més importants a Terra Santa, seguint els passos de Jesús per aquesta terra i el Sinaí, així com les petjades dels israelites pel desert durant l'èxode fins a la Terra Promesa.

El pelegrinatge va sortir de Lleida el dia 24 de març per a dirigir-se a l'aeroport del Prat de Barcelona, on en avió viatjà fins a Tel Aviv. En la seva estada de deu dies a Terra Santa, els pelegrins lleidatans encapçalats pel bisbe de la diòcesi, van visitar els principals indrets marcats per la presència de Crist: Natzarè, Cesàrea, Tiberiades, La Galilea, Jerusalem, Betlem, Mar Morta, Mont Nebo...

A Jerusalem, on van visitar el Cenacle, Getsemaní, la Via Dolorosa i el Sant Sepulcre, indrets singulars i exponent dels misteris més profunds de la Salvació com són la Passió, Mort i Resurrecció de Jesús; van ser rebuts en l'església i seu del patriarcat, per Mons. Msgr Fuad Twal, bisbe coadjutor del patriarcat llatí de Jerusalem, absent aquells dies de Terra Santa.

Mons. Ciuraneta li feu lliurament en nom de la diòcesi de Lleida, d'un donatiu destinat a les necessitats de

la comunitat cristiana de Jerusalem: «(...) molt necessitada i pobre», en paraules del bisbe de Lleida.

A Betlem, ja a Palestina, visitaren la basílica feta construir per l'emperador Constantí, damunt de l'indret on la tradició diu que va nàixer Jesús. I de Betlem a la Vall de Er-Raha, fins arribar al cim del Sinaí on Moisès va rebre les taules de la Llei. Aquí els pelegrins lleidatans cantaren el Virolai, en honor a la Mare de Déu de Montserrat, que com a Patrona de Catalunya és el «nostre Sinaí». Pel mateix camí de l'èxode, els pelegrins lleidatans retornaren a Terra Santa passant per Jordània, visitant Petra i Amman, la capital i el Mont Nebo, on va morir Moisès mentre contemplava la Terra Promesa.

Mons. Ciuraneta ha valorat molt positivament aquest pelegrinatge diocesà: «(...) ha estat un autèntic pelegrinatge amb un profund sentit religiós, havent pres contacte amb

l'església de Jerusalem, que és la nostra església mare». El Sr. bisbe ha dit que és necessari pelegrinar més a Terra Santa i visitar els Sants Llocs i les comunitats cristianes que hi viuen i més en dates tant assenyalades en el calendari cristià com són la Quaresma, la Setmana Santa i la Pasqua. Els Sants Llocs són les arrels de la nostra fe, que cal visitar, conèixer i estimar.

Mons. Ciuraneta, que va presidir la celebració de l'Eucaristia en les principals basíliques de Terra Santa com el Sant Sepulcre, destaca la que va oficiar en una barca en el llac o Mar de la Galilea, testimoni viu de la vida pública de Jesús, entre Cafarnaüm i Tiberiades: «fou impressionant», ha dit Mons. Ciuraneta, ahora que ha expressat la seva voluntat de consolidar aquest pelegrinatge diocesà a Terra Santa, que podria organitzar-se cada dos anys.

Un Gelat de Xocolata

En la nostra vida hem de procurar alegrar el cor de les persones que tenim més a prop. Els petits detalls són una mostra gran d'estimació entre les persones. Amb el nostre gest, amb la nostra actitud, podem iniciar una «cadena del bé» motivant els altres a fer el mateix.

Un dia, un nen va comprar un gelat de xocolata. Quan anava a obrir-lo, va recordar què al seu germà gran li encantava la xocolata. Va anar a casa, el va guardar a la nevera i va dir-li al seu germà que havia comprat el seu gelat preferit. Aquest es va posar molt content i li va dir que ja se'l menjaria més tard. Va passar una estona i el germà gran va anar a agafar el seu gelat. Però quan anava a destapar-lo, la seva germana petita el va agafar per les cames i li ho va demanar. Al final, va acabar donant-li.

La germana petita se'n va anar molt contenta amb el seu gelat. Va asseure's en una cadira del menjador i se'l va mirar. Va estar una estona pensant i, després va anar ràpidament a buscar a la seva mare. La va trobar a la terrassa estenent la roba. Havia pensat regalar-li el seu gelat, perquè sabia que li agradava molt la xocolata. La mare la va pujar en braços i li va fer un petó. Li va dir que ara no se'l podia menjar, però que li guardés a la nevera.

Al migdia va arribar a casa el pare cansat del treball. Feia molta calor, i la mare, al sentir-lo arribar, li va dir que es mengés el gelat de xocolata que hi havia a la nevera. El pare hi va anar i el va agafar. El va desembolicar i va començar a menjar-se'l. Llavors va recordar que als seus fills els hi encantava la xocolata. Mentre es menjava el gelat, anà a la botiga de baix i va comprar un pastís gelat de xocolata. Quan va arribar l'hora de dinar, tots van dur-se una gran sorpresa amb aquell pastís. Al pensar els uns en els altres, tots hi havien sortit guanyant!

Petjades a la Sorra

*El camí no s'acaba, però enrere resten les empremtes de cada pas...
D'una manera o d'una altra el Senyor sempre ens acompanya. Encara que no el vegem,
hem de tenir confiança... Ell no ens deixa mai!*

Una nit vaig tenir un somni... Vaig somniar que estava caminant per la platja amb el Senyor i, a través del cel, passaven escenes de la meua vida. Per cada escena que passava, vaig percebre que quedaven dos parells de petjades en la sorra: unes eren les meves, i les altres del Senyor.

Quan va passar la darrera escena davant meu, vaig mirar enrere, vers les petjades en la sorra i vaig adonar-me que moltes vegades en el camí de la meua vida només hi restaven un parell de petjades en la sorra. Vaig notar que el mateix també succeïa en els moments més difícils de la meua vida. Això realment em va pertorbar i llavors vaig preguntar al Senyor: «Senyor, quan vaig decidir seguir-te, Tu em vas dir que aniries amb mi, al llarg del camí, però en els pitjors moments de la meua vida, en la sorra només hi havia un parell de petjades. No comprenc perquè em vas deixar quan jo més et necessitava».

Llavors Ell, fixant el seu esguard infinit en mi em va respondre: «Estimat fill meu. Jo t'he estimat i mai t'hauria abandonat en els moments més difícils». Quan en la sorra només hi havia un parell de petjades era justament allí on et vaig carregar als meus braços».

Gravant un Amic

L'amistat veritable no acaba mai.

Una vegada dos amics anaven fent camí pel desert. En un moment del seu viatge començaren a barallar-se i un dels amics donà a l'altre una bufetada. Ferit, però sense dir res, qui va rebre la bufetada va escriure a la sorra:

- *El meu millor amic avui m'ha donat una bufetada.*

Continuaren el seu camí fins a trobar un oasi on varen decidir banyar-se. I el que havia rebut la bufetada començà a ofegar-se, però el seu amic el va salvar. Després de recuperar-se el que va estar a punt d'ofegar-se, va escriure en una pedra:

- *Avui el meu amic avui m'ha salvat la vida.*

Tot intrigat, l'amic li va preguntar:

- *Per què vas escriure a la sorra quan et vaig pegar i ara ho fas en d'una pedra?*

L'amic li respongué:

- *Quan algú et fa mal has d'escriure a la sorra, on el vent del perdó pugui esborrar-ho. Però quan algú et fa una cosa bona has de gravar-ho en pedra, on cap vent pugui esborrar-ho.*

Cal aprendre a escriure les ferides a la sorra i a gravar en pedra les alegries.

Un entreteniment força perillós...

PARRÒQUIES DE LA UNITAT PASTORAL

OFICIS LITÚRGICS	Sant Pere	Sant Joan	Carme	Franciscans	Romanesos Catòlics	Romanesos Ortodoxos
Diumenge Rams	11:30 (pl.)	11:30 (pl.)	11:30	12:00	10:15	10:00
Dimarts Sant	Catedral: Celebració comunitària penitència 6:15 i missa Crismal, 7:00					
Dimecres Sant	Celebració comunitària de la penitència, al Carme, a les 7 de la tarda.					
Dijous Sant Missa	20:00	19:30	20:30	19:00	20:30	10 i 19 h
Hora Santa		21:00	23:00			
Divendres Sant	18:00	18:30	17:30	18:00	17:30	19 St. Joan
Viacrucis	9:00			8:30	9:00	
Dissabte Sant	Pregària del silenci a St. Joan, 10 h.					
Vetlla Pasqual		20:30	23:00	21:00	23:00	23:00

Representació de la Passió de Lleida
 Divendres Sant, Parròquia del Carme, a les 19:15 h.

Bona Pasqua!

Obra commemorativa dels treballs de restauració i pintura realitzats aquest estiu al temple de Sant Antoni de Pàdua de Lleida (Pares Franciscans).

*Acrílic sobre tela.
Mèrcè Humedas, 2006*

M. Humedas 2006