
PRENYATS
DE L’ESPERIT?

Ens acostem a Nadal i
aquest diumenge ens pre-
senta els neguits de Josep
davant embaràs de la seva
promesa Maria. Estava però
tan enamoradíssim d’ ella
que per sort no va arribar a
fer cap disbarat dels que li
passaven pel cap en el seu
inconscient (el seu somni) .
Era un home just. Qui li va
aportar la serenitat interior
de la pau del cor que neces-
sitava en aquells moments?
La seguretat de que el que
brostava dels arrels de Ma-
ria era obra de Déu. Dissab-
te passat els claretians fè-
iem un recés intracomunita-
ri d’advent. Vam meditar
sobre l’obra de l’Esperit
Sant en nosaltres. Em va
xocar que el predicador ens
parlés bé -a propòsit de la
dedicació de la Basílica la Sagrada Família a Barcelona per part del
papa Benet XVI- del servei de neteja després de les uncions de l’al-
tar major acomplert per aquelles monges, d’altra banda tan criticades
per la premsa feminista i per molts, perquè ens deia -amb raó- que
en mig de tants bisbes, sacerdots, autoritats, convidats i de tanta
solemnitat litúrgica eren les úniques que repetien d’una altra manera
el gest d’humilitat que va fer Jesús abans de consagrar l’Eucaristia en
el sant sopar: rentar els peus dels seus deixebles. Però per estar
plens de l’Esperit Sant hem d’estar buits de nosaltres mateixos, com
Isaïes, Joan Baptista, Josep o Maria, els personatges de la corona i
de les nostres finestres d’Advent. Neix la nova Església que somnia
el bisbe de Roma Francesc : ' Si manca la profecia es cau en el cleri-
calisme ', predomina el legalisme i prou. El profeta és el que escolta
les paraules de Déu , sap veure el moment i projectar-se al futur . Té
dins seu aquests tres moments: el passat , el present i el futur. El pas-
sat perquè és conscient de la promesa i té en el seu cor la promesa de
Déu , la manté viva, la recorda , la repeteix . Després mira el present,
mira al seu poble i sent l’alè de l' Esperit per dir-li una paraula que
l'ajudi a aixecar-se, a continuar el camí cap al futur. El profeta és un
home/dona de tres temps: promesa del passat , contemplació del pre-
sent, valentia del futur. És el que va succeir en el cor de la Verge! I
quan al poble de Déu falta la profecia alguna cosa li falta : la vida del
Senyor, la força de l’Esperit i es cau en el legalisme fred. Els sa-
cerdots del temple i els ancians -llegíem aquests dies- anaven a Jesús
a demanar-li els papers, la tarja d’identitat : Amb quina autoritat fas
tot això? Eren els senyors del temple material una de les meravelles
del món d’aleshores, però no del seu Esperit. I el Senyor vol adora-
dors en Esperit i veritat. Tant de bo el Senyor quan vingui la nit de
Nadal ens trobi xops de l’Esperit de Déu, com Maria: infantarem
Déu en les nostres vides. P. Jordi

������������������������������	
�����
��������� �

��������	
��
�������������������������������������� ����
���	�

Els voluntaris
i LA TAULADA

Jo tornava del Brasil i en incor-
porar-me al servei pastoral a Bar-
celona els joves em parlaven amb
molt d’entusiasme del voluntariat
que havia estat l’ànima de les
olimpíades barcelonines. Certa-
ment aquet gran grup humà de
persones va fer possible un èxit
tal com tots sabem i que va ser
reconegut internacionalment. No
s’ha acabat pas aquest esperit del
voluntariat. S’ha estès arreu i tots
veiem que en molts projectes i
activitats els voluntaris hi són
presents i són l’ànima en molts
esdeveniments socials. Quan es
demana voluntaris per una acció
social i solidària, llavors es des-
borda. La participació és plena i
tots ells i elles s’arremanguen per
fer el millor servei, això enno-
bleix el voluntariat. Homes i do-
nes obertes i disposades a servir
sense cap condició. Un servei
generós de cara a la persona que
arriba i li agrada sentir-se acollida
i acompanyada. No sempre pot
ser fàcil, això demana al volunta-
riat “professionalitat” o si voleu
un humanisme molt alt. Hi ha
dues vessants: amb qui treballes i
per qui treballes. El primers són
els “companys” de feina de vo-
luntari, de servei... això demana
aprendre a conèixer l’altre a saber
compartir amb ell aquelles esto-
nes, a vegades llargues, de convi-
vència amb la mateixa finalitat,
però que no ho fa un de sol sinó
un equip. Sentir-se part d’aquest
equip, que no córre per guanyar
res, sinó per sentir-se part del
mateix projecte. El segon són els
qui acollim, els qui han de ser
servits, els qui són la causa del
meu voluntariat. A aquests me’ls
miro amb amor i tendresa, m’a-
propo a ells i ser estar al seu cos-
tat. Els faig partícips del goig i
pau que potser han perdut i estan
recuperant. Això només té un
nom, servir amb amor. Els vo-
luntaris s’ho han guanyat tot això,
i malgrat les diferències humanes,
les limitacions, no abandonen,
estan al peu del canó perquè són
voluntaris, perquè són generosos,
perquè són humans i amb la seva
aportació volen pal· liar el sofri-
ment dels altres. Mirant des del
punt de vista cristià en direm cari-
tat i aquell que en té, estima i
sentirà la veu del Senyor que li
diu: tenia fam i em vas donar de
menjar, set i em vas donar de
beure... A tots ells agraeixo la
seva dedicació i el seu esforç,
sense ells no funcionaria LA
TAULADA. P. Joan

Missa de continuïtat i confirmació. Va ser aquest diumenge passat. Una
colleta d’adolescents participaven de l’Eucaristia junt amb alguns joves de confir-
mació. Van obrir la finestra de Josep l’home just i pacient, fent també les seves ofre-
nes.
Catequesi Familiar infants dimarts i dijous. La mainada participava amb els seus
catequistes treballant la paràbola corresponent, el tresor amagat els de primer i les
dues cases els de segon any. Un tresor que és el mateix Jesús que celebren el seu nai-
xement per Nadal. Mentre que els de segon havien de cercar quin són els nostres fo-
naments com a valors per a sustentar l’amor a dalt de tot. FORTALESA, HUMI-
LITAT, DECISIÓ, SAVIESA, SENY, DIÀLEG, RESPECTE, COMPR EN-
SIÓ, BONDAT, TOLERÀNCIA, PERDÓ, ESTIMACIÓ, OPORTUNITATS...

GRUP BÍBLIC
Avançant en l’estudi de la carta als Romans, Sant Pau ens demostra que al descobrir
l’Amor de Déu manifestat en Jesucrist, ha renunciat al seu llinatge d’israelita. Tam-
bé ens fa referència de que no tots els israelites de naixement formen l’Israel verita-
ble, ja que la procedència i els esforços humans no són suficients per a formar part
dels escollits, cal confiar doncs en la compassió de Déu que no té límits, i el que no
l’accepta, se la deix perdre. Reflexionant sobre les diferències econòmiques, socials,
culturals etc. existents en la nostra societat, ens dirigim a Déu i preguntem: per què
uns tant mancats de gairebé tot i els altres no? Ara que s’apropa Nadal, celebració
d’amor per excel·lència, cal que tinguem present intentar alleugerir aquest jou als
més desfavorits.

BONES FESTES i fins l’any nou.

QUART DIUMENGE
LA FINESTRA DE MARIA

Ja estem ben a prop de Nadal. Les emocions nadalenques són
cada dia més vives. Obrim la última finestra i encenem l’últim
ciri. Tan debò que les nostres llànties estiguin sempre enceses
en sentit de vetlla.
Que Maria, (la Verge de la O) estimuli la nostra preparació per
acollir el Déu que ja s’apropa i vol néixer dins el nostre cor.
Que Maria i Josep ens hi ajudin

Ve el Senyor de la glòria
Ve sense glòria,
Ve deixant esgarrinxades de glòria,
Ve per a portar-nos a la glòria.

No ve entre flames,
Ni amb àguila reial,
No ve amb angèlica escolta,
Fent als forts tremolar.

Ve colom i olivera
És el Senyor de la pau.
Ve Pastor i corder,
Senyor del vi i pa.
Que s’entrega

���������	�����
������
�
�

Estigueu atents als horaris d’aquets dies
de Nadal i Cap d’any.

El dia 26, sant Esteve, la Missa és a les
11’30h. no al vespre.

Ve Paraula i silenci
Brisa i xiuxiueig,
És de Déu el Verb.

Ve gràcia i Esperit
Abraçada i Passió
És Senyor de l’Amor.

Ve en el dolor i llàgrimes,
Esperançades.
Ve Creu i Resurrecció.

Famílies i Alumnes
del Lledó en la festa de Nadal

Participants del recés de Querol

�����������������������
�����������������������������

Els nens de 2n. any veient
el vídeo de Nadal

L I T U R G I A

ORACIÓ INICIAL
Infoneu, Senyor, la vostra gràcia en els nostres
cors. I feu que els qui, per l’anunci de l’àngel,
hem conegut l’encarnació de Jesucrist el vostre
Fill, siguem conduits, per la seva passió i per la
seva creu, a la glòria de la Resurrecció, Amén.

SALM 23
És del Senyor la terra i tot el que s'hi mou,
el món i tots els qui l'habiten.
 Li ����������	��
����������	����
���
�
������
les bases, a les aigües abismals.

Qui pot pujar a la muntanya del Senyor?
Qui pot estar-se en el seu temple sant?

 El qui té el cor sincer i les mans sense culpa,
que no confia en els déus falsos.

 Rebrà benediccions del Senyor,
rebrà els favors del Déu que salva.
Aquest és el poble que el cerca:
el poble del Déu de Jacob.

PREGÀRIES
Per l’Església, que sigui mare verge, signe d’esperan-
ça per a tots els pobles.
 Vine, Senyor. Que t’esperem

Pels responsables de les nacions, perquè no descan-
sin ni desesperin a la recerca de pau i progrés per els
pobles.
 Vine, Senyor. Que t’esperem

Per totes les famílies, perquè preparin convenient-
ment la celebració de Nadal.
 Vine, Senyor. Que t’esperem

Perquè totes els qui creiem i els qui no creuen, sàpi-
guen descobrir, els signes salvadors que Déu ens ofe-
reix.
 Vine, Senyor. Que t’esperem

Perquè els pobres i tots els qui sofreixen se sentin
confortats i consolats, especialment en aquests dies.
 Vine, Senyor. Que t’esperem

Per les mares que esperen un fill, perquè sentin la
gestació com un misteri nadalenc.
 Vine, Senyor. Que t’esperem

Per tots nosaltres, perquè ens preparem intensament
per a la vinguda de Crist en el Nadal i en l’Eucaristia.
 Vine, Senyor. Que t’esperem

ORACIÓ FINAL
Déu de bondat acabem de rebre la penyora de

������������
����
����������������������������
la festa de Nadal, augmenti en nosaltres la fideli-
tat al vostre servei i així puguem celebrar digna-
ment el misteri del naixement del vostre Fill.
Amén.

S O L I D A R I T A T

EL MENJADOR LA TAULADA
Des de dilluns ja ha entrat en funcionament. El primer dia deu perso-
nes, després uns quants més, fins arribar a una trentena al final de la
setmana. El que importa és l’atenció a cada persona i a cada família.
Sentir-se prop d’ell i amb ell. Malgrat les deficiències humanes, que a
vegades ens traeixen. L’ambient és agradable i acollidor. A poc a poc
anirem millorant els espais i l’ambient.
No ens cansarem mai d’agrair als voluntaris que ho fan possible. Ells
són el motor de tot aquest projecte. Amb ells comptem per fer-lo ca-
minar endavant només amb un objectiu: servir els germans.
Veiem amb goig com la premsa se n’ha fet ressò, en donem gràcies a
Déu i alhora li preguem que ens encoratgi a arribar a bon terme.
La solidaritat d’empreses i particulars ha estat de primer ordre. Cosa
que agraïm de cor.

DINAR DE VOLUNTARIS
El dia 4 de gener, dissabte, farem un dinar pels voluntaris de LA
TAULADA a Querol, per tal de tenir una estona de convivència i ar-
rodonir la participació de tots. És important que hi siguem tots.

SOCIS SOLIDARIS
Totes les persones que vulguin col· laborar ho poden fer amb una sen-
zilla aportació. A l’entrada de l’església hi ha fulls per poder-se ins-
criure com a soci de LA TAULADA.

DINAR DE NADAL
Pel dia 25, ”LA TAULADA” acollirà les persones i/o famílies per
gaudir tots d’un dinar de Nadal festiu i agradable per a tots. Recordant
l’any passat que es va fer a la Residència de dia Alba, aquest any ho
podem fer al nostre menjador. Ja hi tenim 42 de persones apuntades.

AGRAÏMENT AL CLARET
Les famílies del Col· legi han col· laborat, com fan cada any, amb la
campanya nadalenca d’aliments, tot el que s’ha recollit que és molt, ha
estat donat pel menjador LA TAULADA tal com s’havia dit a les fa-
mílies. Agraïm al Col· legi aquesta iniciativa i a les famílies per la seva
participació.
Divendres van visitar LA TAULADA els alumnes de 3r. d’ESO,
portaven torrons que van pagar entre tots ells.

FILIPINES
Hi ha hagut bones aportacions de moltes persones que veient el desas-
���������	�
����
���������������
������������������ ��������������������
Solidari, en rebem l’agraïment. També demanen que les persones que
han fet la seva aportació a través del CC anunciat a l’entrada del San-
tuari, que per tal de poder gaudir d’una desgravació fiscal necessiten
el n. del DNI. Poseu-vos en contacte amb secretaria.

CALENDARIS
Queda encara una resta de calendaris, al racó de missions. Ja sabeu
que amb aquest calendari a més de saber els dies de l’any i del mes en
que vivim, col· laborem amb els projectes dels nostres Missioners.
Gràcies a tots.

-Notícies-

HORARIS DE MISSES DE NADAL
I CAP D’ANY

Dia 23: A les 18’30h. Congregació Mariana. (CVX)

Dia 24: Misses del pollet a les 18’00h. i a les 20’ 00h.
 Missa del Gall a les 22’00h.
 Missa a les Mínimes a les 22’00h.

Dia 25: Misses de Nadal com en festius.
Dia 26: Sant Esteve, Missa a les 11’30h.
 (Avui no hi haurà missa al vespre.)
Dia 29: Diumenge: Misses com en festius.
Dia 31: 20’00h. Missa de Vigília.

GENER 2014
Dia 1: Cap d’Any: Misses com en festius
Dia 4: 20’00h. Missa de Vigília
Dia 5: Diumenge: Misses com en festius.
Dia 6: Festa del Reis: Missa com en festius.

EL RECÉS
D’ADVENT A

QUEROL

Va ser diumenge passat,
érem una vintena de persones
acollides a la casal de colòni-
es. Va ser un dia ben aprofi-
tat, d’espiritualitat compartida
entre tots. El tema central era
el mateix lema del nostre Ad-
vent: La grandesa de la Cari-
tat . El P. Joan anava fent una
exposició dels fruits de la cari-
tat, que projectats a la panta-
lla es feien més entenedors.
Després en dos grups es va

dialogar sobre el que cadascú va copsar i abans de fer
mitja part vam fer-ne taula rodona. L’Eucaristia al mig
dia posava el toc de gràcia del Senyor, fent-se present
entre nosaltres en el pa i el vi. Després, en una taula
ben parada, compartíem el dinar que ens feia sentir a
tots més germans uns dels altres.
Els comentaris de tots i la seva experiència va ser molt
positiva i que val la pena de ser aprofitada. Confiem
que per la Quaresma siguem una colla més nombrosa.
És un dia de deixar-se omplir de Jesucrist, un dia de
sentir-se comunitat, com deien tots ells.

CASA DE QUEROL
En pocs dies farem alguna reforma per millorar algu-
nes habitacions amb bany complert, així facilitem l’ús
de part de famílies i grups que ho demanen i la casa
gaudirà d’una millor utilització.
També acollirà el dia 4 de gener els voluntaris de LA
TAULADA.

A G E N D A

AQUEST DIES ESTIGUEU ATENTS ALS
HORARIS DE NADAL I CAP D’ANY.

EL PAPA FRANCESC

La fe d'Israel

12. En el llibre de l'Èxode, la història del poble d'Israel
segueix l'estela de la fe d'Abraham. La fe neix de nou d'un
do originari: Israel s'obre a la intervenció de Déu, que vol
alliberar-lo de la seva misèria. La fe és la crida a un llarg
camí per adorar el Senyor en el Sinaí i heretar la terra pro-
mesa. L'amor diví es descriu amb els trets d'un pare que
porta de la mà al seu fill pel camí (cf. Dt 1,31). La confes-
sió de fe d'Israel es formula com a narració dels beneficis
de Déu, de la seva intervenció per alliberar i guiar el poble
(cf. Dt 26,5-11), narració que el poble transmet de genera-
ció en generació. Per a Israel, la llum de Déu brilla a través
de la memòria de les obres realitzades pel Senyor, comme-
morades i confessades en el culte, transmeses de pares a
fills. Aprenem així que la llum de la fe està vinculada al
relat concret de la vida, al record agraït dels beneficis de
Déu i al compliment progressiu de les seves promeses.
L'arquitectura gòtica ho ha explicat molt bé: en les grans
catedrals, la llum arriba del cel a través de les vidrieres en
què està representada la història sagrada. La llum de Déu
ens arriba a través de la narració de la seva revelació i, d'a-
questa manera, pot il· luminar el nostre camí en el temps,
recordant els beneficis divins, mostrant com es compleixen
les seves promeses.

13. D'altra banda, la història d'Israel també ens permet
veure com el poble ha caigut tantes vegades en la tempta-
ció de la incredulitat. Aquí, el contrari de la fe es manifesta
com idolatria. Mentre Moisès parla amb Déu al Sinaí, el
poble no suporta el misteri del rostre ocult de Déu, no
aguanta el temps d'espera. La fe, per la seva naturalesa,
requereix renunciar a la possessió immediata que sembla
oferir la visió, és una invitació a obrir-se a la font de la
llum, respectant el misteri propi d'un Rostre, que vol reve-
lar personalment i en el moment oportú. Martin Buber cita-
va aquesta definició d'idolatria del rabí de Kock: es dóna
idolatria quan «un rostre adreça reverència a un rostre que
no és un rostre» [10]. En lloc de tenir fe en Déu, es prefe-
reix adorar l'ídol, el rostre es pot mirar, l'origen és conegut,
perquè ho hem fet nosaltres. Davant l'ídol, no hi ha risc
d'una trucada que faci sortir de les pròpies seguretats, per-
què els ídols «tenen boca i no parlen» (Sl 115,5). Veiem
llavors que l'ídol és un pretext per posar-se a si mateix en el
centre de la realitat, adorant l'obra de les pròpies mans.
Perduda l'orientació fonamental que dóna unitat a la seva
existència, l'home es disgrega en la multiplicitat dels seus
�����
���� ������ -se a esperar el temps de la promesa, es
desintegra en els múltiples instants de la seva història. Per
això, la idolatria és sempre politeista, anar sense meta algu-
na d'un senyor a un altre. La idolatria no presenta un camí,
sinó una multitud de senders, que no porten enlloc, i for-
men més aviat un laberint. Qui no vol fiar-se de Déu es veu
obligat a escoltar les veus de tants ídols que li criden: «Fia't
de mi». La fe, quant associada a la conversió, és l'oposat a
la idolatria, és separació dels ídols per tornar al Déu viu,
mitjançant una trobada personal. Creure significa confiar-
se a un amor misericordiós, que sempre acull i perdona,
que sosté i orienta l'existència, que es manifesta poderós en
la seva capacitat de redreçar el tort de la nostra història. La
fe consisteix en la disposició a deixar-se transformar una i
altra vegada per la crida de Déu. Heus aquí la paradoxa: al
continu tornar-se al Senyor, l'home troba un camí segur,
que l'allibera de la dispersió a què el sotmeten els ídols.

RECORDATORI MENSUAL

Les Misses Familiars són:
Cada 2n. 3r. i 4t. Diumenge a les 11’30h.

Missa a les Residència d’ancians

1r dimarts a l’Alba 12’00h.
2n. dimarts a la Ballús 11’30h.

Fe i cultura: Cada 1r. i 3r. dilluns a les 18’30h.

Grup Bíblic: Cada 2n i 4t dissabte a les 18’30h.

Congregació Mariana: Cada 4t. Dilluns a les 18’30h.

