
Després del Congrés de Laics i,
sobretot, després d’aquesta
crisi que ens ha generat la

Covid-19, els joves ens demanen tenir un
temps per somiar, reflexionar i dialogar
amb nosaltres.

Hauríem de tenir en compte el que ens
diu el Papa Francesc quan ens parla dels
joves i des del punt de vista del “camí
com a la santedat”; que ell mateix ens
descriu a l’Exhortació Apostòlica
“Gaudete et exsultate”.

Observau com comença aquest capítol:
“Com viu la joventut quan ens deixem il-
luminar i transformar pel gran anunci de
l’Evangeli? (CV 134) I, a continuació, afir-
ma: “Déu és l’autor de la joventut i ell
obra en cada jove”. (CV135) Apreciar la
joventut implica veure aquest temps de la
vida com un moment valuós i no com una
etapa de pas.

Sí, es bo que reconeguem que aquest
període de la vida, el qual anomenem
“joventut” és un autèntic regal de
Déu. Els joves d’avui dia sempre tenen
somnis. A vegades es fan realitat i d’altres
tot queda com si passessin de llarg; podrí-
em dir que als joves els costa prendre
eleccions. Els laics tenim un paper molt
important a l’hora de treballar amb joves;
hem d’aprendre a acompanyar-los: si nos-
altres no sabem acompanyar, com podem
ajudar-los a prendre decisions o fer que

els seus somnis es facin realitat.

Potser ens hauríem de demanar; com
viu la joventut quan es deixen il·luminar i
transformar per la paraula de Déu? El
Papa Francesc ens diu que la joventut és
un regal de Déu, una benedicció per a
l’Església i el món. Nosaltres com a laics
hem de saber veure als joves propers a
tota la societat, per açò estem cridats a
projectar cap endavant sense tallar les
vostres arrels, a construir autonomia,
però no ho feu sols, sempre hi haurà algú
al vostre costat. (CV137)

Potser els laics ens hauríem de demanar
què pensem nosaltres dels joves d’avui,
quan veiem als joves dins la parròquia, en
un club cristià, en la catequesi o simple-
ment pel carrer: Són els joves que volem
per a la nostra societat, o bé, tal vegada,
ens hauríem de qüestionar què podem fer
nosaltres per a ells? “Els joves caminen
amb dos peus com els adults, l’adult té els
peus paral·lels i el jove un davant de
l’altre, sempre en marxa, sempre
avançant, sempre mirant a l’horitzó”
(CV139)

Sapiguem descobrir dins les nostres
comunitats que no estem sols sinó que
hem d’escoltar als nostres joves, perquè
ells són el nostre futur i ens poden ajudar
a créixer i prendre consciència de la
importància de treballar junts. Aprofitem-
los, deixem-nos escoltar per ells.

dominical
Església de Menorca

Número 1986 - Any XXXIX - 23 agost 2020

full

Congrés de Laics

Quins són els camins
de la joventut actual?

Congrés de Laics

Sebastià Bosch Estamos insatisfechos. Y las razo-
nes del desconsuelo yacen acu-
rrucadas en nuestro subcons-

ciente. Mahatma Gandhi las descubrió
de manera admirable. Sus palabras, de
1946, poseen plena vigencia: “(al hombre
lo destruye) la política sin principios, el pla-
cer sin compromiso, la riqueza sin trabajo,
la sabiduría sin carácter, los negocios sin
moral, la ciencia sin humanidad y la oración
sin caridad.” Acertó la mano con la heri-
da. Nos hemos vuelto cínicos porque
hemos dado la espalda a Dios. Un Dios
bellamente exigente y, por exigente,
incómodo. El mismo Dios que al político
le hablará, precisamente, de principios –
igualmente molestos-. Y seguirá: al hedo-
nista le recordará que el sexo, a secas,
no es sinónimo de amor; al rico que su
bienestar no ha de cimentarse en un
concepto mercantilista del hombre; al
sabio que, de serlo, siempre deberá
tener presente su palmaria falta de
conocimiento; al mercader, que los pro-
ductos sin ética están exentos de belle-
za; al científico que, abiertas ya todas las
puertas de la investigación, se topará
indefectiblemente con ÉL y a nosotros
que no hay, sí, oración, sin caridad.

Y surge, aquí, la pregunta: ¿Qué pode-
mos hacer los cristianos para invertir
ese endiablado orden de factores plan-
teado por Gandhi? Tal vez un buen
comienzo sería este: el de inundarnos,
hasta ahogarnos, de misericordia. La que,
ante el político, os volvería exigentes;
ante la riqueza, vendedores de austeri-
dad; ante el becerro de oro del sexo,
evocadores del bien mayor del amor;
ante la sabiduría, en pregoneros de su
relativismo; ante los mercaderes sin
moral, compradores ausentes; ante los
científicos, divulgadores de una
Naturaleza que evidencia la presencia
divina y, ante nosotros mismos, personas
radicales en el amor, el que sustenta
nuestra Fe…

Juan Luis Hernández Gomila

EL DIAGNÓSTICO

Pensaments

Foto: Joan Antoni Gomila

Pàgina 2 Full Dominical

Aquesta setmana l’evangeli ens pre-
senta el diàleg entre Jesús i els
deixebles sobre quina és la seva

personalitat. L’evangeli ens presenta aquest
diàleg en el moment culminant del ministeri
de Jesús a Galilea, fins aquell moment la seva
fama havia anat creixent, i molta gent del
poble el seguia perquè veia en ell al messies
que els alliberaria de les seves penúries.
Molts eren els que havien descobert a un
Jesús “miraculós” i que els parlava de manera
engrescadora a través de paràboles.

L’evangeli de Mateu ens situa el text
d’aquesta setmana just després de la segona
multiplicació dels pans, on s’havien congregat
“quatre mil homes, a més de les dones i criatu-
res”, però Ell, en lloc de estar content del seu

èxit, fa una aturada, revisa el seu camí i plan-
teja dues qüestions als seus deixebles. Les
respostes dels deixebles a les qüestions fetes
per Jesús marquen un punt d’inflexió al seu
ministeri, des de aquell moment, Jesús
empren camí cap Jerusalem (lloc de la Pasqua,
mort i resurrecció), allà on mostraria quin és
realment el seu messianisme, camí que fa
acompanyat pels seus, sense gran multituds
que el segueixen, convertint-se en un camí
d’aprenentatge sobre el que significa ser
seguidor de Jesús.

Les dues qüestions que planteja Jesús als
seus deixebles i que marquen aquest text:

“Qui diu la gent que és el Fill de l’home?”. La
resposta que li donen els seus recull les opi-
nions que hi havia sobre Jesús després del

seu recorregut per Galilea. Hi ha gent que el
relaciona amb els grans profetes d’Israel o
també en Joan Baptista, que era tingut per
profeta, però no arriben a descobrir la seva
identitat.

“I vosaltres qui deis que som?”. Jesús demana
el posicionament personal dels seus deixe-
bles. Així provoca que prenguin consciència
de la seva identitat.

“Tu ets el Messies, el Fill de Déu viu”. Avui
també a noltros, a les nostres comunitats,
Jesús ens planteja la mateixa pregunta.
Respondre com Pere tan sols ens serà possi-
ble des de la relació personal amb el Senyor.
A Jesús no se’l descobreix mirant-lo d’enfora,
o de reüll. I, manco, amb la pura especulació
ideològica.

Diumenge XXI de Durant l’Any
la paraula
de Déu

Cicle A

Lectura del llibre del
Profeta Isaïes 22, 19-23
 El Senyor diu a Sobna, cap del
palau del rei: “Et faré caure del
pedestal, et derrocaré del lloc
que ocupes. Aquell dia cridaré
el meu servent, Eljaquim, fill
d’Helquies, el vestiré amb la
roba que portes, li posaré l’au-
toritat que tens, i serà un pare
per als habitants de Jerusalem i
per als homes de Judà. Li posa-
ré a l’espatla la clau del palau
de David: quan ell haurà obert,
ningú tancarà, i quan haurà tan-
cat, ningú podrà obrir. El fixaré
com un clau en un indret segur,
i serà un trono gloriós per a la
família de son pare.”

Salm responsorial 137
R: El vostre amor perdura
eternament. Acabau la
vostra obra, Senyor.

Lectura de la carta de
sant Pau als cristians de
Roma 11, 33-36
 Quina profunditat i riquesa en
la saviesa i en el coneixement
de Déu! Que ho són d’incom-
prensibles els seus judicis i
d’impenetrables els seus
camins! ¿Qui pot conèixer el
pensament del Senyor? ¿Qui
l’ha assessorat com a conse-
ller? ¿Qui s’ha avançat mai a
donar-li res perquè li ho pugui

recompensar? Tot ve d’ell,
passa per ell i s’encamina cap a
ell. Glòria a ell per sempre,
Amén.

Lectura de l’evangeli
segons sant Mateu

16, 13-20
 En aquell temps Jesús anà a la
regió de Cesarea de Felip, i allà,
preguntava als seus deixebles:
“Què diu la gent del Fill de
l’home? ¿Qui diuen que és?”
Ells li respongueren: “Uns diuen
que és Joan Baptista; altres, que
és Elies; altres, que és Jeremies
o qualcun dels profetes.” Ell els
diu: “I vosaltres, ¿qui deis que
som?” Simó Pere li contesta:
“Vós sou el Messies, el Fill del
Déu viu.” Jesús li va respondre:
“Venturós de tu, Simó, fill de
Jonàs: això no t’ho ha revelat
cap home de carn i sang, sinó
el meu Pare del cel. I ara,
també jo et dic que tu ets Pere.
Damunt aquesta pedra jo edifi-
caré la meva Església, i les por-
tes del Regne de la mort no li
podran resistir. Et donaré les
claus del Regne del cel: tot allò
que lliguis a la terra, quedarà
lligat en el cel, i tot allò que
deslliguis a la terra, quedarà
deslligat en el cel.” Després
prohibí severament als deixe-
bles de dir a ningú que ell era
el Messies.

Lectura del libro de Isaías
 22, 19-23

Así dice el Señor a Sobná,
mayordomo de palacio: «Te
echaré de tu puesto, te desti-
tuiré de tu cargo. Aquel día,
llamaré a mi siervo, a Eliacin,
hijo de Elquías: le vestiré tu
túnica, le ceñiré tu banda, le
daré tus poderes; será padre
para los habitantes de Jerusalén
y para el pueblo de Judá. Pongo
sobre sus hombros la llave del
palacio de David: abrirá y nadie
cerrará, cerrará y nadie abrirá.
Lo clavaré como una estaca en
un lugar seguro, será un trono
de gloria para la estirpe de su
padre».

Salmo responsorial 137
R: Señor, tu misericordia
es eterna, no abandones la
obra de tus manos.

Lectura de la carta del
apóstol san Pablo a los
Romanos 11, 33-36
¡Qué abismo de riqueza, de
sabiduría y de conocimiento,
el de Dios! ¡Qué insondables
sus decisiones y qué irrastrea-
bles sus caminos! En efecto,
¿quién conoció la mente del
Señor? O ¿quién fue su conse-
jero? O ¿quién le ha dado
primero, para tener derecho a
la recompensa? Porque de él,

por él y para él existe todo. A
él la gloria por los siglos.
Amén.

Lectura del santo
Evangelio según san
Mateo 16, 13-20
En aquel tiempo, al llegar a la
región de Cesarea de Filipo,
Jesús preguntó a sus discípu-
los: «¿Quién dice la gente que
es el Hijo del hombre?». Ellos
contestaron: «Unos que Juan
Bautista, otros que Elías, otros
que Jeremías o uno de los
profetas». Él les preguntó: «Y
vosotros, ¿quién decís que soy
yo?». Simón Pedro tomó la
palabra y dijo: «Tú eres el
Mesías, el Hijo de Dios vivo».
Jesús le respondió:
«¡Bienaventurado tú, Simón,
hijo de Jonás!, porque eso no
te lo ha revelado nadie ni la
carne ni la sangre, sino mi
Padre que está los cielos.
Ahora yo te digo: tú eres
Pedro, y sobre esta piedra edi-
ficaré mi Iglesia, y el poder del
infierno no la derrotará. Te
daré las llaves del reino de los
cielos; lo que ates en la tierra,
quedará atado en los cielos, y
lo que desates en la tierra
quedará desatado en los cie-
los». Y les mandó a los discí-
pulos que no dijesen a nadie
que él era el Mesías.

“I vosaltres qui deis que som?”

evangeli i vida

Vicent Llabrés

Full Dominical Pàgina 3

LECTURES DE LA MISSA DIÀRIA
Salms de la 1a Setmana:

Dg.23, XXI de Durant l’Any: Is 22, 19-23 / Sal 137
/ Rm 11, 33-36 / Mt 16, 13-20.

Dl. 24, Sant Bartomeu, apòstol (F): Ap 21, 9b-14 /
Sal 144 / Jo 1, 45-51.

Dt. 25, Sant Lluís de França (MLL): 2Te 2, 1-3a.
14-17 / Sal 95 / Mt 23, 23-26.

Dc. 26, Santa Teresa de Jesús Jornet i Ibars, verge
(MO): 2Te 3, 6-10. 16-18 7 Sal 127 / Mt 23, 27-32.

Dj. 27, Santa Mònica (MO): 1C 1, 1-9 / Sal 144 / Mt
24, 42-51.

Dv.28, Sant Agustí, bisbe i doctor de l’Església
(MO): 1C 1, 17-25 / Sal 32 / Mt 25, 1-13.

Ds.29, Martiri de sant Joan Baptista (MO): 1C 1,
26-31 / Sal 32 / Mc 6, 17-29.

Dg. 30, XXII de Durant l’Any: Jr 20, 7-9 / Sal 62 /
Rm 12, 1-2 / Mt 16, 21-27.

Los frailes del convento de Jesús
en Mahón dedicaron una capilla
a san Pedro de Alcántara, en la

que un elegante retablo del escultor
Comes albergaba en el centro una her-
mosa escultura del santo. Más sencilla
es su figura que aparece en la clave de la
bóveda correspondiente de la nave de la
iglesia. Viste hábito azulado y en sus
manos lleva una cruz dorada y un una
cuenta de granos del rosario, o sea, la
representación del rosario que entre
los franciscanos se denominaba «la
corona» de los siete gozos de María.

Este santo venía a ser un ejemplo de
fidelidad a la regla y a las enseñanzas de
san Francisco, cuyo espíritu había ilumi-
nado intensamente la existencia de este

fraile extremeño que había sabido unir
el carisma contemplativo y la labor
apostólica. La oración y la austeridad

configuraban su existencia, a la vez que
con los demás se mostraba muy afable,
solícito y experimentado maestro de
cristiana fidelidad.

En la misma época en que se coloca-
ba en Mahón su humilde figura en una
clave de bóveda, en la basílica del
Vaticano el escultor Francisco de
Vergara esculpía en mármol blanco una
maravillosa imagen del santo, que con la
ayuda de un ángel sostiene una gran
cruz hacia la cual el bienaventurado diri-
ge absorto su mirada. Su sepulcro se
venera en la población que en memoria
suya se denomina Arenas de San Pedro,
donde tuvo lugar su tránsito en la
madrugada del domingo 18 de octubre
de 1562.

San Pedro de Alcántara
Guillermo Pons Pons

Foto: Toni Barber

Iconografía en claves de bóveda (10)

  Ajuda a la teva parròquia!
Si vols fer una donació a una de les
parròquies de la nostra diòcesi, ara
ho pots fer també entrant a la pàgina
web: donoamiiglesia.es. Els dona-
tius que aportis aniran dirigits exclu-
sivament a la teva parròquia.

  Contacta amb l’equip de
Comunicació

La delegació de mitjans de comunica-
ció de la nostra diòcesi compta a
partir d’ara amb un telèfon mòbil
propi. Durant el curs podeu envi-
ar-nos per whatsapp fotografi es,
informació d’actes i celebracions al
681 375 127.
- I com sempre també el nostre cor-
reu electrònic: comunicacio@bisbat-
demenorca.org

B r e u s

Amb el lema “Ell ha volgut que
tinguéssim una esperança ben
viva”, de la primera Carta de

Pere, es va celebrar la pregària missionera
que el Secretariat Diocesà de Missions pre-
para cada any a principis d’agost. Generalment,
es celebra després de la Fira Missionera, la
qual aquest any no s’ha celebrat, però la pre-
gària, element essencial de la Missió, no podia
faltar a l’estiu diocesà.

Un bon nombre de fidels de gairebé totes
les parròquies de la diòcesi van escoltar la
Paraula de Déu, les reflexions del bisbe
Francesc, que va presidir la celebració, com
també el testimoni de Xec Marquès, prevere
salesià que treballa a Tambacounda, regió del
Senegal, qui va presentar a Déu, per mitjà de
la Mare de Déu, les pregàries per les necessi-
tats de l’Església, dels malalts i del món.

Mantenir l’esperança, continuar amb els
esforços missioners, malgrat les dificultats,
recolzar amb la pregària la tasca missionera,
van ser algunes de les idees que van sorgir al
llarg de la trobada d’oració.

Projecte Solidari:
creació d’un casal d’estiu

Finalment, es va presentar el nou projecte
solidari per ajudar a la comunitat salesiana de
Tambacounda a organitzar una escola d’estiu
per als joves d’aquesta regió africana. Un
projecte que neix amb el desig d’acompanyar
a aquests joves durant el temps que l’escola
i el centre de Formació Professional roman-

guin tancats a causa de la pan-
dèmia. T’animes a
col•laborar? Qualsevol apor-
tació és important per ajudar a
crear un espai educatiu per la
joventut de Tambacounda. Fes
el teu donatiu a ES60 2100
0061 4302 0067 0462 indi-
cant “Xec Marquès” o
“Senegal”. Estimar és compar-
tir i junts podem ajudar a
construir un món millor.

Pregària missionera al Santuari del Toro

Clave
de bóveda
de la iglesia de la
parroquia de San
Francisco (Mahón)

Fotos: Secretariat Diocesà de Missions

Mons. Manuel Mercader i Arroyo
era oriünd de la ciutat de
Barcelona i els seus avantpassats

procedien de la comarca de la Noguera. Es
refereix extensament a aquestes arrels
familiars en la seva primera carta pastoral,
on podem llegir-hi cites literals de textos
(en català) del cronista Ramon Muntaner i
del rei Pere III d’Aragó. També hi reprodueix
una preciosa definició adoptada pel Concili
Provincial Tarraconense de 1685 a propòsit
del ministeri dels sacerdots: «sou com las
abelles, portant la mel en la boca i la cera en
las mans». D’aquesta manera, en efecte,
Mons. Manuel Mercader vol expressar la
seva proximitat afectiva —però també cul-
tural i lingüística— amb la Diòcesi de
Menorca: «unas mismas brisas, puede decirse,
han oreado al nacer nuestras frentes; nuestras
cunas se han mecido al sonoroso arrullo de
unas mismas olas; y, al desplegar los labios,
articulóse igualmente nuestro vagido con la
simpar energía y viveza del idioma lemosín.
¡Oh, amados diocesanos, con qué facilidad se
comprenderán y compenetrarán nuestras
almas, al departir con vosotros sobre las cosas
de Dios y los intereses que nos son más caros!».

Efectivament, el mateix capvespre en què
començà la seva primera visita pastoral a la
ciutat de Maó, dia 7 de febrer del 1876, va
tenir lloc una escena molt eloqüent en
aquest sentit, la qual seria reportada per El
Bien Público al cap d’uns dies. El nou Bisbe de
Menorca coincidí casualment pel carrer
amb una processó del Sant Viàtic que torna-
va a la Parròquia de Santa Maria. En veure-
ho, prengué el fanal d’un dels assistents i
acompanyà el Santíssim fins al temple, on
després d’acabada la cerimònia «se dirigió a

la concurrencia que en gran número se
hallaba reunida y en una breve y sencilla
peroración en el dialecto catalán, explicó
el acto que acaban de verificar exhortán-
doles a la continuación de estas prácti-
cas tan útiles y provechosas».

Tot i que no tenim constància que
publiqués cap document oficial en
català, el bisbe Mercader parlava nor-
malment aquest idioma i també l’em-
prava en la seva correspondència
privada. Al respecte, ha estat objecte
d’estudi la seva intensa relació literà-
ria amb el cèlebre poeta Jacint
Verdaguer, per al qual sembla que
intentà aconseguir una canongia de la
Catedral de Barcelona. Aquest lligam
epistolar també incloïa el canonge
Jaume Collell, amic de mossèn
Verdaguer i director del setmanari
vigatà La Veu del Montserrat, portaveu
del catolicisme moderat de Catalunya
que es publicà íntegrament en català
durant el darrer terç del segle XIX.

Aquesta revistà reportà les dues cartes
pastorals del bisbe Manuel Mercader que
emmarquen, políticament i culturalment, la
seva catalanitat.

La primera va ésser publicada amb motiu
de l’Any Sant Compostel·là del 1885: «escri-
ta ab vivesa y correcció d’estil, nutrida de
bons consells y de sanas ensenyansas per
los católichs espanyols, es al propi temps un
panegírich de las glorias espanyolas degudas
principalment á la Religió». Aquesta fou la
valoració realitzada per La Veu del
Montserrat, que a més a més en publicà dos
paràgrafs traduïts al català. Escriu en aques-

ta ocasió el Sr. Bisbe:
«incomparable benefi-
cio fue ciertamente el
de habernos traído el
grande Apóstol la luz
del Evangelio: toda otra
luz son tinieblas y som-
bras de muerte […].
Santiago fue el primero
en difundir por España
esa bienhechora clari-
dad, que por entre las
lobregueces del racio-
nalismo y de los esco-
llos del naturalismo,
Todavía nos deja ver

con distinción los objetos y salva del precipicio
nuestros pasos».

Dos anys més tard, a principis del 1887,
Mons. Manuel Mercader i Arroyo dedicà una
altra carta pastoral als dos grans esdeveni-
ments que se celebraven aquell any: el 6è
centenari de la conquesta de Menorca (17
de gener del 1287) i el jubileu sacerdotal del
papa Lleó XIII (31 de desembre del 1837).
El prelat aplaudia per començar la comme-
moració de la victòria del rei Alfons III «con-
tra la ominosa opresión del yugo sarraceno, al
arrollador empuje de las armas catalanas y
aragonesas, bajo la visible protección de San
Antonio y San Jorge». Aleshores, «si, como es
verdad, corre por vuestras venas la sangre de
los que acompañaron a Alfonso de Aragón en la
empresa de vuestra reconquista, no es menos
cierto que sois hijos de la Iglesia y que sois
católicos», motiu pel qual era deure de tots els
menorquins ajudar el Papa de Roma enmig de
«la durísima esclavitud a que le sujetan desna-
turalizados hijos».

En definitiva, aquests dos textos que hem
analitzat contextualitzen la catalanitat del
bisbe Manuel Mercader: una qualitat cultu-
ral que ell apreciava cordialment, però que
no entrava gens en conflicte amb un marcat
sentiment d’espanyolitat i que trobava el
sentit ple en la seva condició de fill obedient
de l’Església.

Miquel Pons Portella

El bisbe Manuel Mercader i l’Església
menorquina durant la Restauració (1875-1890)

La catalanitat del Bisbe de Menorca (10)

Capçalera de ‘ ’La Veu del Monserrat ’ ’

 Mossèn Jacint Verdaguer

Edita: Església de Menorca - Director: Antoni Fullana - Imprimeix: Editorial Menorca S.A. - ME - 161/1982
La informació al dia de la Diòcesi a: www.bisbatdemenorca.org

681 375 127 e-mail: comunicacio@bisbatdemenorca.org

	1. Full 1986
	2. Full 1986
	3. Full 1986
	4. Full 1986

