
Galilea.153
Litúrgia, pastoral, vida cristiana

Número 1

Maig-juny de 2018

3,50 €

Comencem!

Sumari:

3
12

5
13

6
14

8
15

11
16

I al web (http://galilea153.cpl.es)

2

MÉS QUE MIL PARAULES

Sumari

Consell assessor i equip responsable de Galilea.153

3

EL PERQUÈ DE TOT PLEGAT

PER
COMENÇAR
Benvolgut lector o lectora que acabes d’obrir el primer número de
Galilea.153.

És possible que hagi arribat a les teves mans perquè ja llegies el
Bloc MD que sortia cada tres mesos amb Missa dominical. Et volem
donar la benvinguda a aquestes pàgines, a aquest nou projecte, que
té la intenció de donar continuïtat al Bloc, però alhora vol arribar a
un públic més ampli que el dels equips de litúrgia.

També volem donar la benvinguda als que fins avui no coneixíeu
cap publicació del Centre de Pastoral Litúrgica.

A uns i altres us expliquem què pretenem amb Galilea.153.

Primer de tot cal explicar el nom, que vol reflectir el desig que la
revista arribi a un públic ben ampli.

Galilea ens porta a la regió on transcorre gran part de
la vida pública de Jesús, i a més és el lloc on

els deixebles veuran Jesús, segons se’ls diu a les dones que tornen
del sepulcre (Mateu 28,10; Marc 16,7). A l’evangeli, Galilea és la
terra presentada com l’escollida per Déu, com a seu de l’Evangeli i
de la revelació del Fill de l’Home.

D’alguna manera volem indicar que la litúrgia, que és celebració del
Misteri Pasqual –passió, mort i resurrecció del Senyor–, i com a tal
el «seu lloc» és Jerusalem, ve de la vida quotidiana i torna a la vida
quotidiana... la nostra Galilea.

Any 1. Número 1
Maig - juny 2018

Edita:
Centre de Pastoral Litúrgica
de Barcelona

Periodicitat:
6 números l’any

Subscripció anual
2018/2019:
En paper: 21,00 €
Online: 16,00 €

Preu d’aquest exemplar:
3,50 €

Direcció:
M. Àngels Termes
matermes@cpl.es

Equip responsable:
Antoni M.C. Canal
José Antonio Goñi
Maria Guarch
Quiteria Guirao
Mercè Solé
Joan Torra

Consell assessor:
M. del Mar Albajar
Dolores Aleixandre
Elisenda Almirall
M. Antònia Bogónez
Anna-Bel Carbonell
Cori Casanova
Paula Depalma
Albert Dresaire
Ascentxu Gómez
Manolo Juárez
Jordi Julià
Montserrat Lluveras
Tere Martín
Juan Carlos Pérez
Marta Pons
Pim Queralt
Josep Roca
Laura Rubio

Adreça:
Centre de Pastoral Litúrgica
Nàpols 346, 1r.
08025 Barcelona
Tel. 93 302 22 35
wa: 619741047
cpl@cpl.es

Web:
https://galilea153.cpl.es/

Dibuix plana 2
Juan Carlos Pérez

Infografia plana 7
Laura Rubio

Seguiu-nos a les xarxes
socials: @CPLeditorial

D
.L

.:
B

 8
29

8-
20

18

Sumari

4

EL PERQUÈ DE TOT PLEGAT

. El punt és una picada d’ull al món d’internet, on tot està en constant canvi.
Tenim a les mans la primera versió, el primer número, de Galilea.153. Tant

de bo cada versió sigui una actualització renovada!

153 remet a Joan 21,11. És el nombre de peixos grossos que pesquen els
deixebles en l’aparició del ressuscitat en el llac. 153 és el número

triangular de 17, número de bellesa geomètrica per als grecs. Diuen els ente-
sos que això vol dir que el text parla veladament dels grecs... que els destina-
taris de la Bona Nova també són els pagans, els allunyats.

El subtítol de la revista –Litúrgia, pastoral, vida cristiana– explica el seu con-
tingut.

Litúrgia A la pàgina 6 trobareu un article que explica què vol
dir litúrgia. S’afirma que és un treball del poble. El Papa

ens diu que tots hi som convocats. I això és el que voldríem que es reflectís
en aquestes pàgines: explicar la litúrgia tenint en compte cada un dels que
hi participem. Sense oblidar –i això és essencial– que la litúrgia és un do, un
regal de Déu, tal com diu Josep M. Romaguera a l’entrevista.

Pastoral Volem donar eines per ajudar a viure el que la ce-
lebració litúrgica és i comporta per a la comunitat

cristiana en conjunt i per a la vida de cada creient en particular: materials per
a la preparació de les celebracions; formació litúrgica, bíblica i teològica; any
i temps litúrgics; explicació dels diversos ministeris, etc.

Vida cristiana El Concili Vaticà II diu que la litúrgia
és el cimal i la font de la vida cristi-

ana. Volem reflectir en aquestes pàgines aquesta vida. Volem establir ponts
entre la comunitat que celebra i totes les realitats on es manifesta la vida
cristiana: catequesi, càritas, ajuda fraterna, pastoral de joves, malalts, anci-
ans... I també ens volem apropar a realitats que aparentment queden lluny
dels nostres temples, però que són on es fa present el mateix Crist (Mateu 25):
presons, sensesostre, immigrants...

La revista és possible gràcies al treball i la il·lusió d’un equip responsable for-
mat per treballadors i membres del CPL, i a un Consell assessor plural que ens
ajuda a trobar el to i ens fa d’ulls crítics.

Som conscients que és un projecte ambiciós. Confiem en l’ajut de tots els
lectors i lectores que ens anireu indicant quan l’encertem i quan ens equivo-
quem. Esperem els vostres suggeriments. Moltes gràcies per acompanyar-nos!

M. Àngels TerMes
matermes@cpl.es

Galilea.153 surt cada dos mesos i s’edita en paper, en
català i en castellà, amb materials complementaris,
pensats per a la reflexió o per al treball dels equips
parroquials, que es poden descarregar gratuïtament
de la nostra plana web: galilea153.cpl.es. Igualment, és
possible una subscripció, a un preu reduït, per rebre
la revista en format digital, per correu electrònic.

Deixa’ns el teu
comentari:

Sumari

Trobada de la comunitat parroquial «Nuestra Señora de la Guía»

5

ELS POBRES SALVARAN EL MÓN

CELEBRAR DES DE
LA CONVIVÈNCIA

Jorge de doMpablo, Madrid

Som la casa de l’Asociación San
Francisco de Asís i som també
la Parròquia Nuestra Señora de
la Guía, dos mons aparentment
aliens, una casa que acull persones
que necessiten una llar i una petita
parròquia de Madrid.

Jo soc Jorge de Dompablo, el
rector i també qui acompanya i
viu acompanyat en la casa per les
persones sense llar (la majoria
d’ells són immigrants africans,
però també exreclusos i altres
extoxicòmans espanyols). Així
visc, entre la parròquia i la casa,
intentant seguir els ensenyaments
que vaig rebre en el seminari.
Eren altres temps, els del Cardenal
Tarancón, uns temps en què se’ns
animava a ser una Església oberta,
exposada a les realitats i patiments
de la seva gent i dels seus barris.

Avui, des de l’alegria, vull compartir
amb vosaltres el que fem, i dic fem
perquè no estic sol, voluntaris i
persones de la parròquia m’ajuden
en els assumptes de la parròquia
i de la casa que, al cap i a la fi,
són moltes vegades el mateix.
Només em centraré en un aspecte
concret, com aquests dos mons
tant diferents són ara dos mons
que es barregen i s’enriqueixen
mútuament.

El primer punt de trobada
acostuma a ser la parròquia,
l’Eucaristia. La nostra Eucaristia
és celebració d’una comunitat
intercultural, diversa en orígens i
formes de vida, joves de Ghana i

Camerun comparteixen banc amb
ancianes del nostre barri i amb
gent molt diversa que ve a la nostra
parròquia buscant precisament
això, l’Eucaristia en convivència i
celebració. En la nostra pregària es
barreja l’accent de l’equatorià amb
el del madrileny i el de tots ells
amb les paraules mal pronunciades
dels africans que només porten
uns mesos a Espanya i aquesta
és, precisament, la senzillesa i la
grandesa de la nostra litúrgia.

Aquesta convivència i aquesta
litúrgia, però, estarien buides si
no hi hagués alguna cosa més,
si no intentéssim crear de mica
en mica una autèntica comunió.
Compartim el nostre temps i les
nostres vides en dinars o sopars
parroquials conjunts en què ens
coneixem i ens barregem gent
de tota edat, de tota condició,
fins i tot de tota religió i de vides

molt diferents o potser no tant. I
així, a poc a poc, sense fer grans
o complexes planificacions,
senzillament compartint les
nostres vides, les persones de
la parròquia venen a la casa,
col·laboren i es relacionen amb els
que hi conviuen, amb els africans
que acaben d’arribar i només
saben tres paraules o amb els que
han passat l’infern de la presó o la
droga. I sense gairebé ni adonar-
nos anem veient que la casa

d’acollida es recolza cada vegada
més amb la parròquia i que la
parròquia cada cop es recolza més
en les persones que han passat per
la casa en algun moment de la seva
vida. Pas a pas estem arribant a ser
una única entitat, una parròquia
oberta als homes i dones del seu
barri però oberta també als homes
i dones d’altres barris, d’altres
vides, d’altres països i cultures.

Sumari

Fo
to

gr
afi

a
ex

tr
et

a
de

 P
re

ga
ri

a.
ca

t

ENTRE TOT@S

6

LITÚRGIA: TREBALL DE TOT EL POBLE
José anTonio goñi, Pamplona

Qualsevol creient acudeix
assíduament a les celebracions
litúrgiques. I més encara, podríem
dir que la litúrgia ocupa un lloc
central en la vivència de la seva fe
personal i comunitària. No obstant
això, si els preguntéssim què és
la litúrgia o què hi ha rere tota
celebració, segurament haurien de
pensar la seva resposta.

El terme litúrgia ve del grec
«leitourgía», format per les paraules
«lêós» (poble) y «érgon» (obra).
Per tant, etimològicament significa
obra o treball del poble, és a dir, una
iniciativa realitzada per tots –no

només pels capellans– i destinada a
tots –no només a alguns membres–.
Així ho afirma el Concili Vaticà
II en la seva Constitució sobre la
litúrgia Sacrosanctum Concilium
[SC]: «La mare Església desitja
molt que tots els fidels siguin
conduïts a aquella participació
plena, conscient i activa, en les
celebracions litúrgiques, que els
exigeix la naturalesa de la litúrgia, i
a la qual, en virtut del baptisme, té
dret i obligació el poble cristià» (SC
14).

En la Sagrada Escriptura, litúrgia
s’utilitza per referir-se al culte

realitzat pels sacerdots jueus en
el temple. No obstant això, és
un servei que ells exerceixen en
nom de tot el poble i dirigit a tot
el poble. Així, la Bíblia afegeix a
aquest terme la dimensió cultual: es
tracta d’un treball religiós «amb el
qual Déu rep una glòria perfecta i
els homes són santificats» (SC 7).

Utilitzant una comparació profana,
la litúrgia és a l’Església, el que en
un govern és el ministeri de foment,
que, en estar encarregat de les obres
públiques, construeix carreteres,
ponts, etc. per fer possibles les
comunicacions entre diferents llocs.

Per la seva naturalesa la litúrgia és de fet «popular» i no clerical, essent –com
ensenya l’etimologia– una acció per al poble, però també del poble. Com recorden
moltes oracions litúrgiques, és l’acció que Déu mateix compleix a favor del seu
poble, però també l’acció del poble que escolta Déu que parla i reacciona lloant-
lo, invocant-lo, acollint la inesgotable font de vida i de misericòrdia que flueix
dels sants signes.
PaPa Francesc - Fragment de La reforma litúrgica és irreversible (als participants en la 68a setmana litúrgi-
ca italiana, 24 agost 2017). Podeu descarregar-vos el document sencer a https://goo.gl/71YbmF.

Sumari

7

La litúrgia, per tant, té l’encàrrec
de bastir un pont de comunicació
entre Déu i els fidels. Aquest pont
no és altre que Jesucrist: ell és el
nostre pontífex (del llatí «pontes»
+ «facere»: fer ponts), és a dir, el
nostre mitjancer o, dit de manera
més tècnica, el nostre únic i etern
sacerdot (cf. Hebreus 7,23-28).
Crist és el pont espiritual perfecte
perquè toca les dues vores, la de
Déu i la nostra, en ser veritable
Déu i veritable home: per mitjà
d’ell arriben les nostres pregàries
a Déu i per mitjà d’ell ens arriba el
missatge diví. Així, constantment,
escoltem en les celebracions: «Per
Jesucrist...»; «Per nostre Senyor
Jesucrist...»; «Per Crist, amb ell i en
ell...». De tal manera que «la litúrgia
és considerada com l’exercici del
sacerdoci de Jesucrist» (SC 7).

Des de la creació del món, Déu
sempre va voler la felicitat de
l’ésser humà, oferint-li viure en

comunió amb ell. Per això, al llarg
de la història de la salvació va
anar segellant la seva aliança amb
la humanitat, pels profetes ens va
anar conduint amb l’esperança de
salvació i, en complir-se la plenitud
dels temps, va enviar al món el seu
Fill únic com a salvador, que es va
entregar a la mort; i, ressuscitant, la
destruí i renovà la vida (cf. Pregària
eucarística IV). Així, radicalment,
fou transformada l’existència
humana, ja que Crist ressuscitat
va compartir amb la humanitat la
seva victòria sobre la mort i ens
va fer partícips de la seva vida
divina, immortal, gloriosa. Aquesta
acció salvífica, anomenada misteri
pasqual (mort i resurrecció de
Jesucrist), és actualitzada per mitjà
de la litúrgia, particularment de
l’Eucaristia. Per tant, la litúrgia és
l’actualització o la commemoració
(o utilitzant terminologia tècnica: el
memorial o l’anamnesi) del misteri

pasqual, perquè continuï operant
en els homes i dones d’avui dia, per
seguir sembrant en el cor de cada
creient aquesta plenitud de vida.

També hem de destacar l’aspecte
comunitari de la litúrgia (recordem
que litúrgia significava «treball del
poble»). Pel baptisme passem a
formar part del poble de Déu, que
és l’Església. I en la litúrgia, tots els
membres d’aquest poble celebrem
junts la nostra fe. Per això, «les
accions litúrgiques no són accions
privades, sinó celebracions de
l’Església» (SC 26).

Finalment, en la litúrgia de la terra
pregustem la litúrgia del cel (cf. SC
8). Amb les nostres celebracions
participem en la lloança eterna
que els àngels i els sants tributen a
Déu en el cel, fins que arribi el dia
en què puguem contemplar el seu
rostre i ens manifestem amb ell en
la glòria.

Sumari

PARLEM-NE

8

JOSEP M. ROMAGUERA:
LA LITÚRGIA ÉS UN DO

Mercè solé, Viladecans

Josep M. Romaguera, a banda de ser el president
del Centre de Pastoral Litúrgica, és rector d’una
parròquia de l’Hospitalet, la de Santa Eulàlia de
Mèrida, i consiliari de moviments especialitzats
com la JOC (Joventut Obrera Cristiana). Ha estat
uns anys consiliari de l’equip internacional de
la CIJOC, cosa que l’ha portat a viatjar per tot el
món per tal de conèixer de primera mà els grups
de joves cristians i treballadors.

Ens rep, un matí, a la parròquia, que ens
ensenya, orgullós del treball que hi fa la gent.
Veiem el racó de la catequesi (com en saben,
les catequistes, d’expressar amb murals la
feina i els anhels dels infants, dels pares i la
seva pròpia!), i veiem els espais litúrgics. Uns
espais acurats i pensats per a la gent. Des de la

Comencem la conversa
preguntant què és la litúrgia.

La litúrgia és l’acció de l’Esglé-
sia reunida, en nom del Senyor.
La litúrgia és un do. Déu se’ns
dona, ens dona la seva gràcia. I
nosaltres expressem el nucli de
la nostra fe. Déu pren la inicia-
tiva, aprofita aquest sagrament
per donar-nos el seu perdó, per
manifestar-se a través d’aquesta
acció que nosaltres mateixos po-
sem al seu abast. Déu ens parla,
se’ns comunica, ens estima, en
definitiva.

¿Com es pot lligar el que viu la
gent en la seva vida quotidiana
amb el que celebrem a
l’Eucaristia?

La vida hi hauria de ser de forma
natural, en la litúrgia, en la mesu-
ra en què cadascú porta en el seu

barana que permet a les persones que ja no es
mouen amb agilitat pujar a l’ambó
de la Paraula, a la capella del
santíssim on la Bíblia té un
molt accessible espai per a
tothom qui la vulgui llegir, o
a la pantalla i els miraculosos
comandaments a distància
que faciliten que tothom,
des del seu lloc, pugui afegir-
se a les pregàries o a les
respostes de la missa,
o seguir els cants,
o assabentar-se
dels avisos
parroquials.

cor, en la seva memòria, el que
està vivint, el que ha viscut aque-
lla setmana. ¿Com s’hi expressa?
Hi ha alguns mitjans, com la
pregària dels fidels. Però em sem-
bla que aquest lligam entre vida i
celebració no depèn tant d’afegir
coses al ritual sinó de com vivim
la vida cristiana i, també, de com
els pastors de la comunitat anem
acompanyant
les persones
que la formen
al llarg de la
setmana. Si
aquest acom-
panyament és constant, viu, fet
amb el cor, la litúrgia reflectirà de
forma natural la vida.

Per altra banda, penso que en el
nostre ambient social i cultural te-
nim un problema que ens depas-
sa una mica i és que no acabem

d’assumir que la litúrgia és un
acte gratuït, un do. Sembla que
ens hagi d’interessar en la mesu-
ra en què s’hi parli de nosaltres,
quan l’objectiu seria que la pa-
raula de Déu i el do de Déu que
s’hi expressen els rebéssim com
a llum i com a aliment d’allò que
vivim cada dia. Hem de fer una
litúrgia expressiva d’allò que vi-

vim, però ens hem
d’anar educant per
redescobrir que en
la litúrgia celebrem
una cosa que no ve
de nosaltres, sinó

d’un Altre.

¿Quins serien, doncs, els reptes
de la litúrgia?

Doncs això mateix que ara us
comentava: que els que parti-
cipem en la litúrgia la visquem

No acabem
d’assumir que la
litúrgia és un do

Sumari

Vídeo / MarTa pons
Veure l’entrevista

9

com a cosa pròpia, i allò que s’hi
produeix ho rebem com un regal
personal i comunitari.

Això no significa fer moltes coses,
significa més aviat que la nostra
vida cristiana estigui unificada,
que integri vida i pregària: ¿com
expressem la nostra trobada amb
el Ressuscitat? ¿com ho vivim en
el dia a dia? No ha ajudat gaire
viure la litúrgia com a precepte,
com una obligació, en lloc de
viure-la com un espai on rebem
la gràcia de Déu, la seva llum, el
seu amor, la seva força.

Sovint, als cristians que ens
trobem en petits grups (de revisió
de vida, de pregària, de reflexió
cristiana), ens és més fàcil
d’experimentar aquesta llum en
les nostres reunions que no pas
en l’Eucaristia...

Segurament en la litúrgia no es
deixa espai a l’expressió dels
sentiments perquè la litúrgia
de tots no es converteixi en un
espai sentimental o en una suma
d’experiències personals. És una
qüestió d’equilibri. Si tenim la
sort de disposar d’un equip de
vida, d’una comunitat reduïda on
compartir de forma més completa
allò que vivim, potser també ens
ajudarà a viure millor l’Eucaris-
tia que, en comunitats una mica
grans, no permet a tots compartir
allò que hem viscut.

Les celebracions parroquials
les prepareu amb un equip
de litúrgia. ¿Quin és el paper
d’aquest equip?

La funció d’un equip de litúrgia
depèn de molts factors: de les
persones que hi ha i del tarannà
dels seus pastors. A la parròquia,
l’equip de litúrgia és invisible,
en el sentit que s’ocupa que les
celebracions funcionin, que hi
hagi qui faci els serveis litúrgics
que cada celebració requereix:
les lectures, els cants, les ofrenes;
que estiguin a punt els materials Josep M. Romaguera amb el secretariat de la CIJOC (Coordinació internacional de la JOC) el 2012

que es projectaran perquè la gent
pugui seguir millor l’Eucaristia...
De manera que molta gent hi pu-
gui participar i de manera que els
serveis es facin tan bé com sigui
possible. La formació és impor-
tant, perquè tots plegats com-
prenguem millor què estem fent i
què s’hi juga en aquest servei.

La teva tasca de consiliari de la
CIJOC ha fet que coneguessis
comunitats cristianes de tot el
món. ¿Com s’expressa la litúrgia,
en aquesta diversitat?

He trobat dues menes de diver-
sitat. La diversitat cultural, que fa
que una mateixa litúrgia ressoni
de manera molt diferent, i la di-
versitat en la manera d’entendre
la litúrgia. Totes
dues diversitats
són un estímul
interessant i
necessari, perquè
al cap i a la fi,
malgrat les diver-
sitats, tots celebrem el mateix.

He vist que no tothom ha tingut
a l’abast una formació sobre el
tema. Hi ha qui sempre ha viscut
una litúrgia molt tradicional i la
viu de forma natural sense fer-ne
problema, i hi ha qui busca un
llenguatge més participatiu.

Aquesta segona actitud és molt
pròpia dels moviments juvenils,
que intenten atraure la parti-
cipació dels joves a partir de
donar-los protagonisme. Està bé,

però aleshores correm el perill
d’oblidar que la litúrgia és un do.
No ens hem de deixar portar per
un sentit superficial de la parau-
la participar. Podríem perdre la
gratuïtat.

¿Quina aportació fan i poden
fer les noves tecnologies a la
litúrgia?

Les noves tecnologies, com les
velles, són senzillament un suport
que no ha d’agafar cap prota-
gonisme. El protagonisme l’han
de tenir les persones i el ritu en
si mateix. En certs moments,
un missal o un cantoral, han fet
participar millor les persones en
la litúrgia. Avui, la projecció a
la pantalla permet, per exemple,

que qui ve a
una celebració
esporàdicament,
pugui recordar
i recitar el pa-
renostre o les
respostes de la

missa. Aquests mitjans ajuden a
crear assemblea. Ara són aquests,
demà, potser, seran uns altres.

¿Què esperes de Galilea.153?

N’esperem que sigui una eina
més per difondre la litúrgia, el
sentit, la formació, quin lloc té
la litúrgia en les nostres vides, i
sobretot que sigui un espai on
compartir experiències, un lloc
que ens estimuli a aprendre i a
entendre que la litúrgia és un
espai central en les nostres vides.

Cal que la nostra
vida cristiana
estigui unificada

Sumari

10

La joia de la Pasqua comença amb aquest anunci:
«Aneu corrents a dir als seus deixebles:
Ha ressuscitat d’entre els morts,
i ara va davant vostre a Galilea.
Allà el veureu» (Mateu 28,7).
Galilea és, doncs, la terra on l’han de retrobar.
El Ressuscitat, però, no es fa evident,
i els deixebles desorientats fan el que saben:
Pescar durant tota la nit... Sense aconseguir res!
És llavors quan se’ls revela una veu coneguda...
i la pesca es torna abundant:
«eren cent cinquanta-tres peixos grossos» (Joan 21,11).

M’agrada molt aquest relat i m’omple d’una gran alegria,
perquè a més de ser l’experiència dels deixebles,
m’hi veig reflectit en l’esquema que hi amaga:

¿Quantes vegades t’he buscat en el sepulcre buit, Senyor?
I quantes vegades m’has hagut de dir que anés a la Galilea!
¿I què hi he fet? Refugiar-me en les meves seguretats,
fins que Tu m’has hagut d’obrir els ulls
ensenyant-me la gran joia de la resurrecció
que s’hi amaga en el servei als altres.

¿No serà aquesta la missió a la qual tots estem cridats?
¿Fer present el Crist ressuscitat a través del servei als germans?
¿Quina millor manera de fer present i de celebrar la nostra fe?

És en aquest camí, Senyor, que em retrobaré amb el teu Esperit
per poder ser testimoni davant del poble (Fets 13,31). Amén.

Manolo Juárez

Aneu a Galilea!

Jonàs i els joves. 9 dinàmiques per treballar en grup

El CPL va publicar el 2013 una versió del llibre de Jonàs
amb el text bíblic i il·lustracions d’Ignasi Flores i va fer
unes sessions de formació oferint recursos didàctics per
a catequistes i monitors de joves. Són nou
creatives fitxes de treball, amb dinàmiques
molt senzilles, que us oferim a la nostra plana
web i que us podeu descarregar gratuïtament,
així com el còmic d’Ignasi Flores.

Sumari

11

TRANSMETRE EL GUST PER LA LITÚRGIA

Potser hem escoltat alguna vegada o hem dit alguna
d’aquestes frases: Mare meva, aquesta canalla no sap
comportar-se! Aquests infants em distreuen a missa!
Però també alguns membres de la comunitat hauran
pensat: és que, a la catequesi, ensenyo a la mainada
coses que després no veuen en els adults.

Uns i altres tenen la seva part de veritat, però no per
això ens podem posicionar al nostre costat sense com-
prendre que la Comunitat és l’espai, el pont, on s’han
de trobar els que estan arribant per primera vegada a
la parròquia, i els que ja porten temps.

El papa Francesc ens posa en guàrdia a l’alegria de
l’Evangeli i ens adverteix que no ens deixem robar
la comunitat (Evangelii Gaudium 92), i ho fa després
de mostrar-nos que ens trobem amb un gran desafi-
ament com a cristians com és el de descobrir i trans-
metre la mística de viure junts, de barrejar-nos, de
trobar-nos, d’agafar-nos del braç, de recolzar-nos...

Viure en una Comunitat és córrer el risc de tro-
bar-nos amb l’altre, amb aquell petit altre que arriba
com un company de camí, i per al qual en la majoria
dels casos, tot el que passa en la vida de la parròquia
és una novetat. A aquest petit en la fe (nen, jove,
adult) hem d’ajudar-lo a descobrir Jesús que viu en-
mig de la Comunitat. La gran tasca que se’ns planteja
és la de recuperar el sentit de comunitat com a famí-
lia, una gran família on s’aprèn a estimar, a perdonar,
a celebrar...

Aquí hi ha la clau. La Comunitat, la Parròquia, és
família, és mare, que ha anat engendrant fills en la fe
per mitjà del baptisme, i com a mare no podem aban-
donar-los a la seva sort en el creixement de la fe. Però
és que per a això ja hi ha els pares i padrins, podem
pensar... i per a això hi ha la Comunitat també. Els
deixebles del Senyor estan cridats a donar testimoni
d’una pertinença evangelitzadora de manera sempre
nova (EG 92).

I, ¿com bastir ponts?

Partim del pressupòsit que Crist és la Pedra Angu-
lar, que ens sostindrà i ens unirà. La resta de pedres
han d’anar ajudant a apropar-nos d’una banda a una
altra. La comunitat té la responsabilitat de ser testi-
moni atraient per a aquells que s’apropen a causa d’un
sagrament: la seva manera d’estar, la seva presència, el
seu compartir, la seva alegria... ha de fer exclamar en
el cor dels catequitzants: què se n’està, de bé, aquí!

Algunes indicacions pràctiques que podríem suggerir:

• Tenir celebracions-entrega amb la participació de
la comunitat: presentació a la comunitat dels nens
que comencen el procés catequètic (benedicció
dels infants), Benedicció del Nen Jesús (III Diu-
menge d’Advent), entrega dels Evangelis...

• Implicació dels grups de catequesi en els moments
importants de la vida de la comunitat: concurs de
dibuixos en les festes patronals...

Qualsevol activitat que afavoreixi construir relacions
i crear llaços d’unitat serà benvinguda, tenint com a
objectiu aquella aclamació que es repeteix en una de
les misses amb infants: Que tots formin un sol cos i un
sol esperit a glòria vostra, Senyor.

BASTIR PONTS ENTRE ELS NENS I
NENES I LA COMUNITAT

esTeban Vera barroso, La Laguna

Mural de la catequesi a la parròquia de Santa
Eulàlia de Mèrida, L’Hospitalet de Llobregat

Sumari

RAS I CURT - Josep LLigadas

12

Perquè no se’ns escapin els detalls
Quan volem fer un regal a algú, i anem a la botiga a comprar-lo, acostumem a dir al venedor o venedora:

«Sisplau, emboliqui-m’ho per regalar». I, si el regal el preparem nosaltres mateixos, també mirem
d’embolicar-lo perquè quedi bonic. ¿I per què ho fem, això? Total, l’important és el que volem
expressar amb aquell obsequi, i no el seu envoltori...

Però ho fem. I no pensem pas que sigui una cosa innecessària, sinó que creiem que ajuda a ressaltar
l’afecte que tenim a la persona a la qual li volem donar.

Doncs amb les celebracions litúrgiques passa igual. Evidentment que el que és realment important és la
fe personal i comunitària que allà expressem, i més encara el do que Déu ens fa en aquella trobada.
Però l’envoltori també és important. Els detalls concrets amb què vivim aquells moments de trobada
cristiana ens ajuden a ressaltar el que allà estem fent, i a fer que entri més dins nostre.

En aquesta pàgina que encetem en aquest primer número de Galilea.153 ens fixarem en detalls concrets.
Perquè no ens perdem res d’important.

La responsabilitat
d’estar al davant

A la celebració, tant el celebrant, com el
diaca, els lectors, els acòlits, el monitor, el
director de cants... a més de fer bé el que
han de fer, tenen una altra responsabilitat
fonamental: han d’ajudar l’assemblea
a viure la celebració mostrant que ells
també la viuen.

¿I què vol dir això? Vol dir que, quan es
llegeixen les lectures, ells les escolten. I
quan hi ha un silenci de pregària, preguen.
I quan és hora de cantar, canten. I si, pel
que sigui, cal que en algun moment hagin
d’estar per una altra cosa, ho faran amb la
màxima discreció possible, mirant de no
distreure.

I perquè això sigui així, caldrà que abans
de la celebració preparin bé tot el que
caldrà fer servir, i no hagin de fer-ho
al mig de la celebració. I és que estar al
davant, a la vista de tothom, és tota una
responsabilitat.

Deixar respirar
La celebració de l’Eucaristia comença amb

una colla de ritus inicials que s’acaben amb
l’oració col·lecta. Després, tota l’assemblea
s’asseu, i comença la litúrgia de la Paraula.
És important vetllar aquest moment de pas
dels ritus inicials a la litúrgia de la Paraula.
Sobretot, permetent que l’assemblea pugui
respirar entre una cosa i l’altra, i així pugui
situar-se adequadament per escoltar la
Paraula de Déu. I també, al mateix temps,
perquè tot el conjunt de la celebració
transmeti la necessària sensació de pau i
faciliti la vivència d’allò que estem fent.

¿I com es fa? Doncs molt senzill. Es tracta
que, després de l’oració col·lecta, es deixi
prou temps com perquè tota l’assemblea
(celebrant inclòs) s’assegui, es posi
tranquil·la, respiri, i tingui l’ànim disposat per
a escoltar el que serà llegit. Només aleshores,
quan tothom estigui prou quiet, el monitor
començarà a llegir la monició corresponent
o, si no hi ha monició, el lector començarà a
llegir la primera lectura.

Sumari

13

L’ESPERIT INSPIRA

ART CONTEMPORANI COM A
DIÀLEG D’AMOR

elisenda alMirall
Vilanova i la Geltrú / Roma

La relació entre fe i art
s’estableix des de temps
antics i en el cas del
cristianisme troba la seva
justificació en el darrer
dels evangelis canònics,
l’evangeli de Joan: «El
qui és la Paraula s’ha fet
home i ha habitat entre
nosaltres, i hem con-
templat la seva glòria,
glòria que ha rebut com
a Fill únic del Pare, ple
de gràcia i de veritat»
(Joan 1,14). És a dir, Déu
invisible es fa visible, Déu
s’encarna en la història
de la humanitat. Crist és
«l’Evangeli etern» (Apo-
calipsi 14,6) i, com diu el
papa Francesc, cada vega-
da que cerquem recu-
perar la frescor original
de l’Evangeli descobrim
nous camins, mètodes
creatius, altres formes
d’expressió i signes més
eloqüents.

Amb una idea de trobada
amb la Persona que obre
nous horitzons, segons
Benet XVI, l’Art esdevé
una plataforma perfecta
per investigar noves línies
de comunicació amb el
món i així poder complir
amb la missió donada als
cristians, «ai de mi si no
anunciés l’Evangeli! (…)
és un encàrrec que tinc
confiat» (1 Corintis 9,16-
17). La via de la bellesa,
doncs, és escollida com

itinerari capaç de tocar
el cor de les persones,
d’exprimir el misteri de
Déu i de l’home, de pre-
sentar-se com un autèntic
pont per on caminar amb
els homes i les dones
d’avui i, al mateix temps,
ajudar-los a trobar la
bellesa de l’Evangeli. L’Art
és cridat a respondre els
dubtes i interrogants de
l’home contemporani i
l’expressió estètica ha de
fer-se experiència perquè
pugui llegir i interrogar la
vida humana.

Perquè tot això sigui
possible cal que l’artista
estigui obert a la dimen-
sió espiritual, allò que
Vjačesla Ivanovič Ivanov
anomena cànon interior,
és a dir, aquella més pro-
funda intuïció que crea
un horitzó llunyà vers al
qual l’artista pinta, pro-
jecta i elabora l’obra que
està creant. Actualment
es desenvolupa, majori-
tàriament, una estètica
a on el bell es converteix
en un valor autònom
i extern i l’observació
artística és considerada
una funció només de la
raó. Tanmateix, un Art
realitzat des d’aquesta
concepció, integralment
decidida i elaborada per
l’artista, mai arribarà a
sortir de la mateixa forma
i només s’autoreferencia.

En contraposició a aques-
ta concepció trobem
l’exhortació apostòlica del
papa Francesc, Evangelii
gaudium, que esperona
a ser una «Església en
sortida».

Per un art que mira cap al
Transcendent la creati-
vitat ha de ser fruit de la
interacció entre Déu que
es comunica i l’home que
acull el missatge. L’últim
horitzó no pot ser indi-
vidual sinó aprofundint
en la comunió on un pot
arribar a l’experiència de
la veritat com amor, com
a vida. Reforça aquesta
idea l’argument de Pável
Florenski que desenvo-
lupa en la seva obra La
columna i el fonament
de la veritat «la Veritat re-
velada és l’Amor i l’Amor
realitzat és la Bellesa».

Així doncs, és només a
través del diàleg d’amor de
Déu present en l’obra que
l’home pot intuir, conèi-
xer i contemplar la Veri-
tat. Per tant, no es tracta
d’inventar noves formes
per plasmar les nostres
idees subjectives, que cor-
reria el risc de convertir
l’Amor en una ideologia,
sinó cercar aquell Amor
que, precisament perquè
és vivencial, esdevé ex-
periència transformadora
tan existencialment com
transcendentalment.

Porta de la basílica de Santa
Maria dels Àngels i dels màrtirs,

Roma. Obra d’Igor Mitoraj

Sumari

Celebració eucarística a l’ACO (Acció Catòlica Obrera)

EN L’ANY LITÚRGIC

14

A CAVALL DE LA PASQUA
I EL TEMPS DE DURANT L’ANY

XaVier ayMerich,
Vilafranca del Penedès

En aquesta secció ens proposem
comentar el temps litúrgic que cor-
respon als mesos en què es publica
la revista. I aquests mesos de maig
i juny de 2018, per començar, són
una mica de poti-poti. M’explico.

Els diumenges 6, 13 i 20 de maig
formen part encara del temps pas-
qual, concretament a la seva recta
final: el dia 6 és el diumenge VI
de Pasqua, el dia 13 és la festa de
l’Ascensió, i el dia 20 és Pentecosta.
Una reflexió que se’ns ofereix d’en-
trada: mirem de mantenir el to de
la Pasqua fins al final! Sabem que
el temps de Pasqua dura 50 dies,
des de Pasqua Florida (aquest any
ha estat l’1 d’abril) fins a Pasqua
Granada, però és cert que de mica
en mica tenim el risc d’afluixar en
la solemnitat. Procurem, doncs,
mantenir viva la joia pasqual, més
encara el dia de Pentecosta, en què
celebrem la plenitud de la Pasqua:
el do que Jesús ressuscitat fa de
l’Esperit Sant a la seva Església. Val
a dir que durant tota la Pasqua fem
servir el color blanc, però el dia de
Pentecosta utilitzem el vermell de
l’Esperit Sant.

Els fidels que celebren la missa
diàriament, notaran perfectament
el canvi de temps litúrgic l’endemà
de Pentecosta, és a dir el dilluns
dia 21 de maig, ja que aquest dia
(tot i que civilment a molts llocs
és festiu), litúrgicament es reprèn
el temps de durant l’any, també
anomenat temps ordinari; és a dir,
el temps que litúrgicament identi-
fiquem amb el color verd. Però els

dos primers diumenges del temps
de durant l’any encara són espe-
cials. Així, el diumenge després
de Pentecosta (aquest any 27 de
maig), tot i ser ja dins del temps de
durant l’any, se celebra la festa de
la Santíssima Trinitat. I el diumen-
ge següent (aquest any 3 de juny)
la festa del Cos i la Sang de Crist
(més coneguda com a Corpus).
La solemnitat de la Santíssima
Trinitat resumeix en una sola festa
el sentit trinitari de la fe cristiana:
un sol Déu que es manifesta en
tres persones (Pare, Fill i Esperit
Sant). Mentre que la solemnitat de
Corpus vol subratllar la convicció
catòlica de la presència real de
Jesucrist en el Pa i el Vi de l’Euca-
ristia.

El diumenge 10 de juny, ara sí, per
fi reprenem també els diumenges
del temps de durant l’any. La li-

túrgia, doncs, reprèn el seu to més
senzill, amb el color verd en els
ornaments, i la menor solemnitat
en els diferents elements. Pel que
fa a les lectures, reprenem la lectu-
ra continuada de l’evangeli segons
sant Marc (que és el que correspon
al cicle B de les lectures domini-
cals), i que havíem deixat el mes de
febrer, just abans de començar la
Quaresma.

De tota manera, la represa serà
efímera, ja que el diumenge 24 de
juny (tots ho sabem) celebrem el
naixement de sant Joan Baptista.
Una festa que no és de precepte,
però que litúrgicament té la cate-
goria de solemnitat, i per això, si
cau en diumenge, se celebra com
a tal.

El mes de juliol, si Déu vol, sí que
podrem reprendre amb continuïtat
el temps de durant l’any.

Sumari

15

LES LECTURES DEL DIUMENGE - LLuís Prat

Diumenge 6è de Pasqua – Ascensió – Pentecosta –
Santíssima Trinitat – Corpus – Diumenges 10è i 11è de durant l’any –

Sant Joan Baptista. Cicle B

Del 6 de maig al 24 de juny

Diumenges Primera lectura Segona lectura Evangeli

Sisè de
Pasqua

6 maig

El do de l’Esperit Sant
ha estat vessat fins i tot

sobre els qui no són
jueus

Fets 10,25-26.34-35.44-48

Déu és amor
1 Joan 4,7-10

(O bé: El qui viu en
l’amor està en Déu i Déu

en ell
1 Joan 4,11-16)

Ningú no té un amor més
gran que el qui dona la vida

pels seus amics
Joan 15,9-17

(O bé: Que siguin
plenament u

Joan 17,11b-19)

Ascensió
del Senyor

13 maig

S’enlairà davant d’ells
Fets 1,1-11

El feu seure a la seva
dreta dalt del cel

Efesis 1,17-23
(O bé: Arriba a la talla de

la plenitud del Crist
Efesis 4,1-13)

Jesús fou endut al cel i
s’assegué a la dreta de Déu

Marc 16,15-20

Pentecosta

20 maig

Tots quedaren plens
de l’Esperit Sant i

començaren a
expressar-se
Fets 2,1-11

Tots hem estat batejats
en un sol Esperit per

formar un sol cos
1 Corintis 12,3b-7.12-13

(O bé: Els fruits de
l’Esperit

Gàlates 5,16-25)

Com el Pare m’ha enviat, us
envio. Rebeu l’Esperit Sant

Joan 20,19-23
(O bé: L’Esperit de veritat us

guiarà cap a la veritat sencera
Joan 15,26-27; 16,12-15)

Santíssima
Trinitat

27 maig

El Senyor és l’únic Déu:
no n’hi ha d’altre

Deuteronomi
4,32-34.39-40

Hem rebut l’Esperit que
ens ha fet fills

i ens fa cridar: Pare
Romans 8,14-17

Bategeu-los en el nom del
Pare, del Fill i de l’Esperit Sant

Mateu 28,16-20

Cos i Sang
de Crist

3 juny

Aquesta és la sang de
l’aliança que el Senyor fa

amb vosaltres
Èxode 24,3-8

La sang de Crist ens
purifica interiorment

Hebreus 9,11-15

Això és el meu cos.
Això és la meva sang.
Marc 14,12-16.22-26

Diumen-
ge X

10 juny

Faré que siguin enemics
el teu llinatge i el d’ella

Gènesi 3,9-15

Ens sentim plens de fe i
per això parlem

2 Corintis 4,13–5,1

Satanàs no pot pas durar
Marc 3,20-35

Diumenge
XI

17 juny

Jo faig créixer l’arbre
menut

Ezequiel 17,22-24

No ambicionem res més
que ser plaents al Senyor

2 Corintis 5,6-10

La llavor més petita acaba
més gran que totes les

hortalisses
Marc 4,26-34

Naixement
de Sant

Joan
Baptista

24 juny

T’he fet llum de tots els
pobles

Isaïes 49,1-6

Abans que vingués el
Crist, Joan va predicar a

tot el poble
Fets 13,22-26

S’ha de dir Joan
Lluc 1,57-66.80

Sumari

ENCARA NO HO HEU LLEGIT TOT

dolores aleiXandre
Madrid

LI-TÚR-GI-A. Fins i tot la
paraula comença a ser incom-
prensible per a molta gent i no
diguem els objectes que hi es-
tan tradicionalment associats.
Ho demostra aquesta història
recent en un convent de la qual
dono testimoni de la seva vera-
citat: a la germana sagristana,
ja anciana, ha començat a aju-
dar-la una noia jove que treballa
a la casa. Com era d’esperar, no
té cap idea dels objectes i vestits
litúrgics, es fa un embolic amb
els noms que li dona la monja
i no sap què li està demanant
que porti, prepari, posi o desi.
Sort que és molt espavilada i ha
buscat una solució: fa una foto
amb el mòbil a cada objecte o
vestimenta de la sagristia i es-
criu, al costat del nom «ofici-
al», la seva pròpia descripció
per entendre’s. Per exemple:
alba: bata; roquet: camisa amb
puntes; casulla: abric; cíngol:
cordó; estola: corbata; purifica-
dor: drapet allargat; calze: copa;
patena: plat; corporal: tovalles
petites quadrades... Animada
per la seva inspiració, afegeixo

jo uns altres possibles: pàl·lia:
quadrat de tela rígida emmido-
nada per tapar la copa i que no
hi caiguin mosques; credença:
tauleta; píxide: capseta rodona;
encenser: braseret amb cadenes
per tirar fum; salpasser (recipi-
ent): galleda petita amb nansa;
hisop: vareta amb bola i forats.

Li queda molt per aprendre
a aquesta noia, i això que ha
tingut la sort que estiguin en
desús (i molt que els pesa a al-
guns...) la dalmàtica, la capa
pluvial, l’amit, el maniple, el
conopeu i l’humeral... a més
d’altres vestidures i mussetes
amb les seves diferents boto-
nadures, ribets, tons i textures.

Però no són aquests els pro-
blemes més importants que té
la litúrgia i per arreglar-los (a
banda de Galilea.153...) ens pot
venir bé recordar les paraules de
Cristina Kaufmann, la carmeli-
ta descalça suïssa convertida del
protestantisme que va viure fins
a la seva mort en el Carmel de
Mataró. Li va preguntar Merce-
des Milà, en una entrevista que

va deixar pa-
ralitzat a mig
país davant
el televisor
(van haver
de repetir el
programa la
setmana se-
güent...): «¿I
no s’avorrei-
xen vostès
allà resant, sempre les mateixes
i entre les mateixes parets, un
dia rere l’altre?». I ella va con-
testar: «Però, ¿com ens hem
d’avorrir? Cada dia la Paraula
que escoltem és diferent i cada
temps litúrgic també; cada ger-
mana va vivint un procés per-
sonal que la va transformant
en una persona diferent i cada
estació de l’any fa que l’hort
no sigui sempre el mateix...».

Apassionant la missió d’aquesta
revista: entossudir-se en aques-
ta metamorfosi, treballar per-
què la litúrgia sigui un instru-
ment del Ressuscitat en la seva
tasca de fer que tot sigui nou
(Apocalipsi 21,5).

Metamorfosi

Sumari

