

Año de la Fe

Del 11 de outubro de 2012 al 24 de noviembre de 2013

Palabras del Papa Benedicto XVI en su carta Apostólica “Porta fidei” (“La puerta de la fe”), convocando la celebración del Año de la Fe:

- ✧ “No podemos dejar que la sal se vuelva sosa y la luz permanezca oculta”.
- ✧ “Siento más que nunca el deber de indicar el Concilio como la gran gracia de la que la Iglesia se ha beneficiado en el siglo XX”.
- ✧ “La renovación de la Iglesia pasa también a través del testimonio ofrecido por la vida de los creyentes”.
- ✧ “El Año de la fe es una invitación a una auténtica y renovada conversión al Señor, único Salvador del mundo”.
- ✧ “Hoy es necesario un compromiso eclesial más convencido en favor de una nueva evangelización para redescubrir la alegría de creer y volver a encontrar el entusiasmo de comunicar la fe”.

San Juan de Ávila, Doctor para la Iglesia de nuestro tiempo

Mons. Manuel Sánchez Monge, Obispo de Mondoñedo-Ferrol

La Iglesia nos presenta San Juan de Ávila como 'doctor de la Iglesia universal'. El 7 de outubro pasado el Papa Benedicto XVI así lo declaró en la Plaza de S. Pedro ante un número muy considerable de cardenales, arzobispos, obispos, sacerdotes, seminaristas y fieles laicos. Solo quiere destacar tres rasgos de su vida para que se nos quede bien grabada su figura:

Apóstol, en primer lugar. Con el templo de San Pablo, recorrió prácticamente toda Andalucía, predicando a Cristo y a éste crucificado. "De Pablo el fuego divino prendido va en su palabra", cantamos en el himno compuesto en su honor, y con toda razón. "Vengo a oír al propio san Pablo comentándose a sí mismo", dijo un dominico que antes le había despreciado como predicador. Son famosos sobre todo dos sermones suyos: el de la octava del Corpus en Granada (1542) y los de la Cuaresma de 1545 en Montilla. Su predicación arrancaba conversiones sin número porque iba precedida de muchas horas de

oración: "No predicaba sermón sin que por muchas horas la oración le estimaba muchísimo y hubiera gozado acogiéndole en la Compañía por él fundada". Conviene, decía, que o nosotros nos unamos a él o él a nosotros". Santa Teresa llegó a llamarle 'columna de la Iglesia', San Francisco de Borja pasó de la vida de la corte a jesuita gracias al influjo de San Juan de Ávila. San Pedro de Alcántara, Fray Luis de Granada, San Juan de Ribera, San Luis Beltrán, San Diego de Alcalá y Santo Tomás de Villanueva son 'hijos espirituales' suyos. Incluso San Carlos Borromeo, cardenal arzobispo de Milán, se considera discípulo de nuestro gran santo.

"¡Oh fuego, Dios, que consumes nuestra tibiaza, y cuán suavemente ardes! ¡Y con cuanta dulcedumbre abrasas! ¡Oh si todos y del todo ardiésemos por ti! Porque del fuego del amor tuyu nacería conocimiento de ti. Pues quien dice que te conoce como te ha de conocer y no te ama, es mentiroso. Amémoste, pues, y conozcámose por el conocimiento que de amarte resulta; y tra esto venga el poseerte, pues tan ricos son los que te poseen; y poseyéndote a ti, seamos poseídos de ti" (Carta 65)

En segundo lugar, maestro de santos. Así le llamamos comúnmente 'el Maestro Ávila'. Oyéndole, Juan Ciudad, antiguo soldado y por entonces liberto ambulante, se convirtió en San

Juan de Dios. San Ignacio de Loyola le estimaba muchísimo y hubiera gozado acogiéndole en la Compañía por él fundada. Conviene, decía, que o nosotros nos unamos a él o él a nosotros".

Juan de Ávila, sacerdote postconciliar, puede ser para nosotros modelos en la nueva evangelización: "Ante los retos de la nueva evangelización, proclamaba Juan Pablo II, su figura es aliento y luz para los sacerdotes de hoy que, al ser administradores de los misterios de Dios, están en el corazón mismo de la Iglesia, donde se construye sobre base firme y se reúne en la caridad. Por eso, como muestra también la preocupación de Juan de Ávila por todos los sectores que componen y enriquecen la comunidad cristiana, el sacerdote lleva sobre sí el signo de la universalidad que caracteriza a la Iglesia de Cristo, en la cual todos los carismas son bien recibidos y nada ni nadie ha de sentirse incomprendido o relegado en la comunidad eclesial". Con razón afirmaba Pablo VI al canonizarlo: "San Juan de Ávila es un sacerdote que bajo muchos aspectos podemos llamar moderno".

1 JUAN PABLO II, San Juan de Ávila, aliento y luz para los sacerdotes de hoy. Mensaje a los participantes en el Encuentro del Clero español en Montilla, 10.5.2000: Ecclesia 3001-3002 (17 y 24 de junio de 2000) 13.

Breves

Ana M. Barro - Agencias

CONGRESO SOBRE OS "50 ANOS DO CONCILIO VATICANO II"

A Universidade Pontifícia de Salamanca acollerá, do 15 ao 17 de novembro, un congreso de Teoloxía organizado polas Facultades de Teoloxía de España e Portugal baixo o título: "Aos 50 anos do Concilio Vaticano II (1962-2012)". O pasado 11 de outubro cumpríronse 50 anos da inauguración do Concilio Vaticano II, data na que ademais deu comezo o Ano da Fe proclamado polo Papa Benito XVI na Carta Apostólica "Porta Fidei". Con este motivo as Facultades de Teoloxía de España e Portugal organizaron este congreso que pretende facer memoria dun dos eventos históricos que marcaron e anovaron a vida da Igrexa no século XX.

O SECRETARIO XERAL DE CARITAS RECLAMA AOS PARTIDOS POLITICOS QUE SE COMPROMETAN MÁS COS DESPROTEXIDOS.

O secretario xeral de Caritas en España, Sebastián Mora, fixo un chamamento a todos os políticos a "encarnarse na realidade, a sentir a realidade donde o lugar dos últimos e a escotar a todos os que traballan no social" coa fin de que as medidas que se tomen teñan en primeiro lugar aos "máis pobres". Mora manifestou que España vive un momento onde a axuda dos partidos políticos é "escasa" ante o que reclama a todos os partidos a posta en marcha de medidas, programas e proxectos para evitar "crear unha sociedade onde os máis febles sigan sendo os últimos".

I CONGRESO CEU-SIGNIS ESPAÑA

O cine como mostra de imaxes do ser

vida e o seu corazón en querer aos que menos teñen; medios e recursos materiais; e por último, que as persoas crean nos máis pobres e crean na labor de Caritas".

Así mesmo, Mora reconeceu que a pesares de que a sociedade vive tempos "muito duros", é "possible vislumbrar a esperanza".

Respecto á situación sanitaria á que se enfrentan os inmigrantes reclamou un "trato igual" para todos posto que "se todas as persoas teñen igual dignidade teñen tamén igual dereito". Desta forma, considera que "o plantexamento que se fixa non vai ser eficiente en termos económicos, non vai ser eficaz en termos sanitarios, pero sobre todo éticamente podería terse buscado outro tipo de solucións e hai que ponérse en marcha para buscar outras solucións".

XORNADAS DE DELEGADOS DE MISIÓN E COOPERACIÓN DE CONFER

Os pasados 27 e 28 de outubro a Área de Misión e Cooperación de CONFER organizou as Xornadas para Delegados e Delegadas de misións das Congregacións, vocais das Confers Rexionais e Diocesanas, e persoas interesadas na misión "ad gentes", é dicir, na actividade misioneira da Igrexa naqueles pobos e culturas onde o evanxeo é descoñecido.

Nesta ocasión as Xornadas centráronse no tema "Misión e Migracións": tendendo pontes, creando vínculos", e tiveron como obxectivos presentar a actualidade e o futuro da misión "ad gentes" e descubrir as interrelacións, retos e posibilidades das migracións á vontade de misión.

Ademais, sinalou que Caritas tamén precisa "máns e corazóns que estean cerca das persoas máis pobres, persoas que queiran gastar o seu tempo, aúa-

humano; a partir deste enfoque o I Congreso CEU-Signis España, pretendía afondar no substrato antropolóxico que sostén a moitas obras cinematográficas. En definitiva, e tal como rezaba o título do Congreso - "A imaxe do home no cine contemporáneo" - o propósito desta iniciativa era desvelar que concepción do home estase a proxección a través do séptimo arte.

Para iso déronse cita no Congreso cineastas, críticos de cine e profesores universitarios, que debatiron sobre os temas propostos nas distintas ponencias e mesas redondas. Tratábase de lemas suxerentes, como "Pixar versus Disney: dúas antropoloxías diferentes?", "Cine e rock, o rostro da insatisfacción" ou "Unha antropoloxía teolóxica do cine contemporáneo".

A FUNDACIÓN FOESSA CONVOCA O I CONCURSO DE INVESTIGACIÓN SOCIAL

A Fundación FOESSA (Fomento de Estudios Sociais e Socioloxía Aplicada) convoca o I Concurso de Investigación Social, unha cita á que poderán concurrir obras de investigación inéditas que versen sobre as temáticas que sintetizan as liñas de investigación da Fundación: Estructura social e desigualdade, Axentes e actores sociais e a Dimensión internacional do desenvolvemento. Este Concurso -cuxo prazo de admisión de candidaturas remata o 28 de febreiro de 2013-- está aberto a persoas maiores de idade de calquera nacionalidade ou procedencia que sexan autores e titulares de todos os dereitos de autor inherentes ao proxecto que presentan.

Segundo as BASES da convocatoria, á mesma poderá optar calquera obra inédita, non presentada en ningún outro concurso nin editada en ningunha modalidade. O autor ou autores da obra garantirán a autoría e orixinalida-

de da obra presentada. Así mesmo, as obras presentadas deberán estar sempre escritas en idioma castelán e que non correspondan a autores falecidos con anterioridade ao anuncio desta convocatoria. Cada autor só poderá participar cunha obra.

O xurado do Concurso composto por

expertos de recoñecido prestixio no ámbito das ciencias sociais, seleccionará a obra gañadora, que será editada na Colección de Estudos da Fundación FOESSA. Caritas Española será a responsable de dita edición.

BISPOS DE TERRA SANTA: COMO VIVIR O ANO DA FE EN TEMPOS DIFÍCILES

A Asamblea dos Bispos Ordinarios Católicos de Terra Santa publicou unha carta pastoral con ocasión do Ano da Fe como unha testemuña e unha exhortación a vivir este tempo intensamente no medio das dificultades. Os Bispos recordan a todos que "o exemplo da primeira comunidade de Xerusalén pode servir de modelo para renovar a comunidade cristã actual".

Os Prelados indican que o Ano da Fe adquire unha connotación propia na terra que, "foi a xeografía desta historia de fe", dende onde se elevou "a gran nube de testemuñas da fe que poblan as Sagradas Escrituras" e onde a Igrexa mesma naceu en Pentecoste.

A carta non oculta os problemas no medio dos que teñen que vivir o Ano da Fe as igrexas locais: "a nosa terra segue a ser desgarrada polo violencia, a inxustiza, a ocupación e a inseguridade". Nun escenario que "ás veces aparece ameazante", os Bispos de Medio Oriente reconcen que a fe pode ter a tentación de caer na desesperación. E, sen embargo, os tempos difíciles son os que amosan que a fe non é unha cuestión de esforzo, senón que é un don gratuito do Señor.

- Ofrece e crea espazos e momentos para vivir o encontro ou experiencia de Deus.
- Ofrece en cada crente un modo de

mundo, con gran parte da responsabilidade evanxeilizadora. Indicouse que por iso merecerían maior protagonismo nos cargos importantes da Igrexa. Ademais foi indicada a dimensión fundamental feminina da Igrexa en canto Esposa de Cristo e madre de quen a ela pertenecen.

AS TAREFAS DA NOVA EVANXELOCACIÓN

O próximo domingo, día 28, clausúrase en Roma o Sínodo dos bispos, ou dito

con

precisión canónica, a súa XIII Asamblea Xeral Ordinaria.

Como é sabido, nesta asamblea sindical, trátase, o tema da Nova evanxeilocación. As intervencións dos bispos participantes e mais as doutras personalidades especialmente convocadas seguirán unha metodoloxía estrita e un guieiro de contidos, que permitirán o desenvolvemento dinámico das longas sesións matinais e vespertinas, desde a apertura, o día 7, ata a clausura, o próximo domingo.

Nos resumos de prensa puidemos ras-

trexar algunas intervencións, e hainas moi variadas, mostrando o contraste da catolicidade da Igrexa, a mesma e única en todas partes. Unhas veces mostráronse sendo testemuña de Xesucristo en medio de contendas civís e situacione de inhumanidade, coma no Congo, e outras sendo signo minoritario pero referente de esperanza e de humanidade plena en ámbitos de convivencia lograda, como en Noruega.

Vindo ao práctico, no Instrumentum laboris describense as tarefas dunha comunidade cristã en liña de Nova evanxeilocación:

1. Ofrece e crea espazos e momentos

para

el

encontro ou experiencia de Deus.

2. Ofrece en cada crente un modo de

ser persona en plenitude.

3. Crea nas pequenas comunidades un tecido eclesiástico de comunión e fraternidade.

4. A comunión e más a fraternidade exprénsanse no exercicio da sindicalidade, "camíño en común", traballo en equipo, sentido colaborador, supervisor de límites.

5. Promove actitudes e vontade de

acollida e hospitalidade nos seus

membranos a cos alleos. Parámonos aquí un pouco.

ACOLLIDA

E HOSPITALIDADE

Se como cristianos deseñamos activar na nosa comunidade o anuncio do evanxeo, isto que chamamos Nova evanxeilocación, as palabras "acollida" e "hospitalidade" son o corazón das tarefas pastorais más indispensables. Dentro destas actitudes, acollida, hospitalidade, está todo o labor social, solidario e caritativo da Igrexa. Un labor que ten recoñecemento unánime.

Pero a Igrexa non é unha ONG.

Sexta en Caritas ou noutras asociacións o labor da Igrexa en favor dos pobres nace da misión de anunciar o evanxeo. A caridade co próximo, o amor solidario, é un signo que anuncia o reinado de Deus, isto é, a esperanza activa en favor dunha humanidade nova e dunha sociedade xusta, reconciliada, en paz. A Boa Nova dun Deus que nos ama e protexe plásticamente no noso amor e servizo aos máis desfavorecidos. Foi

Acoller e dar hospitalidade é para unha comunidade parroquial estar atenta ás novas pobrezas, ás que hai que dar respostas creativas, incluso orixinais. Hai persoas que non pueden sair da casa, ben por impedimentos físicos ben porque son coñadoras de ancianos ou enfermos crónicos, que non poden estar sós. Os voluntarios da Pastoral da Saúde, tamén os de Caritas, e cada cristiano persoalmente, cumplen aquí a tarefa do bo samaritano que se implica na recuperación da persoa maltratada pola vida.

Acoller e dar hospitalidade significa,

para unha comunidade parroquial, facer de Cáritas a conciencia da comunidade, estimulando a opción preferente polos pobres, primacía anterior á liturxia e a outras tarefas clásicas. Nesta sensibilización os voluntarios de Caritas parroquial deben saber renovarse, inventar novos servizos e modalidades de atención, non reducirse "ao de sempre". E, sobre todo, deben axudárenos a todos a informarnos e ir ás raíces dos problemas, denunciando os pasos atrás da administración na garantía do exercicio dos dereitos humanos a todas as persoas.

OPINIÓN

900 años del traslado de la Sede a Mondoñedo

Mons. Enrique Cal Pardo, Canónigo Archivero de la catedral de Mondoñedo

por el mismo Nuño Alfonso, tenemos un documento do año 1112 escrito por la reina doña Urraca en dos de marzo y dirigido a Nuño Alfonso, en virtud do qual otorga a la Igrexa Vallibrense tres villas: la de Villanueva de Auriol, la de Petrosa y la de San Pedro de Vivario. Existía pues en enero de 1112 la iglesia de Villabriense y su obispo, que era D. Nuño Alfonso, era obispo consiguientemente, Vallibrense y no mondonense.

Parece, pues, que se no puede dudar de la autenticidad de este documento, el primero que da a la actual diócesis de Mondoñedo el título de Vallibrense. Posiblemente constituya el argumento más fuerte para poder decir que el traslado se realizó en 1112.

El obispo vallibrense D. Nuño Alfonso vivió por algún tiempo en San Martín de Mondoñedo en cuya catedral emprendió obras de importancia, que posiblemente estuviesen ya iniciadas.

Todos os autores están de acuerdo con el P. Flórez (España Sagrada, vol. XVII, p. 337-339) cuando afirma que la reina Doña Urraca autorizó definitivamente el traslado de la Diócesis de San Martín de Mondoñedo a Villamayor de Bria el año 1112. No se limita a afirmarlo sino que transcribe íntegro el documento aportado

A Igrexa, servidora das persoas

Andrés García Vilariño

AS TAREFAS DA NOVA EVANXELOCACIÓN

O próximo domingo, día 28, clausúrase en Roma o Sínodo dos bispos, ou dito

con

precisión.

4. A comunión e más a fraternidade exprénsanse no exercicio da sindicalidade, "camíño en común", traballo en equipo, sentido colaborador, supervisor de límites.

5. Promove actitudes e vontade de

acollida e hospitalidade nos seus

membranos a cos alleos. Parámonos aquí un pouco.

Estamos en el "Año de la Fe"

Con palabras del papa Benedicto XVI, el Año de la Fe "es una invitación a una auténtica y renovada conversión al Señor, único Salvador del mundo" (PF, 6).

La Apertura del Año de la Fe en nuestra diócesis tuvo lugar en la Catedral de Mondoñedo el sábado día 13, y en la Concatedral de Ferrol el domingo día 14, con la presencia del Nuncio de Su Santidad en España, Mons. Renzo Fratini, acompañado de nuestro Obispo y un nutrido grupo de sacerdotes, religiosos, religiosas y fieles.

¿Qué significa este Año para los cristianos?, ¿qué frutos esperamos?... la clave está en ser más auténticos, más consecuentes y más fieles a nuestra vocación cristiana. Y en que nos dejemos llevar dócilmente por el Espíritu del Señor.

Benedicto XVI inaugura el Año de la Fe

Así las 10 horas del pasado jueves, a día 11, ante la Basílica Vaticana, Benedicto XVI presidió la celebración eucarística con motivo de la apertura del Año de la Fe. Concelebraron con él los cardenales, patriarcas y arzobispos mayores de las Iglesias Orientales católicas, obispos padres sinodales, presidentes de las conferencias episcopales de todos el mundo, y algunos obispos padres conciliares del Vaticano II, que se inauguró exactamente hace 50 años, el 11 de octubre de 1962.

A la celebración eucarística, asistieron el patriarca ecuménico Bartolomé I y el arzobispo de Canterbury y primado de la Comunión Anglicana Rowan Williams.

Al término de la santa misa, el papa entregó a algunos fieles los mensajes del Concilio Ecuménico Vaticano II a la humanidad y el Catecismo de la Iglesia Católica.

Ofrecemos extractos del texto de la homilía del papa, en traducción al español hecha pública por la Sala de Prensa vaticana:

- "El Año de la fe que hoy inauguramos está vinculado coherentemente con todo el camino de la Iglesia en los últimos 50 años: desde el Concilio, mediante el magisterio del siervo de Dios Pablo VI, que convocó un «Año de la fe» en 1967, hasta el Gran Jubileo del 2000, con el que el beato Juan Pablo II propuso de nuevo a toda la humanidad a Jesucristo como único Salvador, ayer, hoy y siempre. Estos dos Pontífices, Pablo VI y Juan Pablo II, convergieron profunda y plenamente en poner a Cristo como centro del cosmos y de la historia, y en el anhelo apostólico de anunciarlo al mundo. Jesús es el centro de la fe cristiana. El cristiano cree en Dios por medio de Jesucristo, que ha revelado su rostro. Él es el cumplimiento de las Escrituras y su intérprete definitivo. Jesucristo no es solamente el objeto de la fe, sino, como dice la carta a los Hebreos, «el que inició y completa nuestra fe» (12,2)".
- "Necesitamos regresar, por así decirlo, a la «letra» del Concilio, es decir a sus textos, para encontrar también en ellos su auténtico espíritu, y he repetido que la verdadera herencia del Vaticano II se encuentra en ellos. La referencia a los documentos evita caer en los extremos de nostalgias anacrónicas o de huidas hacia adelante, y permite acoger la novedad en la continuidad. El Concilio no ha propuesto nada nuevo en materia de fe, ni ha querido susti-

tuir lo que era antiguo. Más bien, se ha preocupado para que dicha fe siga viviéndose hoy, para que continúe siendo una fe viva en un mundo en transformación".

• "Pero debemos ahora remontarnos a aquél que convocó el Concilio Vaticano II y lo inauguró: el beato Juan XXIII. En el discurso de apertura, presentó el fin principal del Concilio en estos términos: «Es preciso que esta doctrina verdadera e inmutable, que ha de ser fielmente respetada, se profundice y presente según las exigencias de nuestro tiempo».

• "Necesitamos regresar, por así decirlo, a la «letra» del Concilio, es decir a sus textos, para encontrar también en ellos su auténtico espíritu, y he repetido que la verdadera herencia del Vaticano II se encuentra en ellos. La referencia a los documentos evita caer en los extremos de nostalgias anacrónicas o de huidas hacia adelante, y permite acoger la novedad en la continuidad. El Concilio no ha propuesto nada nuevo en materia de fe, ni ha querido susti-

tituir lo que era antiguo. Más bien, se ha preocupado para que dicha fe siga viviéndose hoy, para que continúe siendo una fe viva en un mundo en transformación".

• "Si hoy la Iglesia propone un nuevo Año de la fe y la nueva evangelización, no es para conmemorar una efeméride, sino porque hay necesidad, todavía más que hace 50 años. Y la respuesta que hay que dar a esta necesidad es la misma que quisieron dar los Papas y los Padres del Concilio, y que está contenida en sus documentos (...) Así podemos representar este Año de la fe: como una peregrinación en los desiertos del mundo contemporáneo, llevando consigo solamente lo que es esencial: ni bastón, ni alforja, ni pan, ni dinero, ni dos túnica, como dice el Señor a los apóstoles al enviarlos a la misión (cf. Lc 9,3), sino el evangelio y la fe de la Iglesia, de los que el Concilio Ecuménico Vaticano II son una luminosa expresión, como lo es también el Catecismo de la Iglesia Católica, publicado hace 20 años" (Recogido de ZENIT.org).

De la homilía del Mons. Fratini, Nuncio Apóstolico de Su Santidad en España, en las eucaristías de la Apertura del Año de la Fe en la catedral de Mondoñedo y en la Concatedral de Ferrol:

La profunda crisis de fe que estamos viviendo es la que ha movido al Papa a iniciar este Año. La "crisis" se halla en un contexto cultural, un mundo que con frecuencia en la mente, y casi siempre en la práctica, excluye la misma idea de Dios".

"**Creer es aceptar el testimonio de Jesús.** No es la mera aceptación de una doctrina, sino la aceptación de la doctrina porque Dios mismo la ha testificado. Es la aceptación libre del testimonio que el Dios que se revela en la historia hace de sí mismo. Por eso, creer o no creer aparece en el Nuevo Testamento como un acto cargado de responsabilidad moral".

"**Todo esto** nos permite afirmar que la fe se produce en un **encuentro con el Señor**, en el tránsito de una peregrinación, de un camino, y es algo que los cristianos debemos comunicar a todos para que vengan al conocimiento y el amor de Dios y se extienda así el verdadero bien entre todos los hombres llamados a la unidad congregados en la Iglesia, fin éste que tanto subrayó el último concilio cuya fecha recordamos".

"El Año de la Fe quiere promover el **encuentro personal con Jesús**. Dios ha venido a nuestro auxilio y a nuestro encuentro con su mensaje en el que nos revela sus secretos. Él se abaja a hablar al hombre porque quiere levantarnos hacia Sí. En este encuentro Él, como amigo, nos descubre su vida íntima para hacernos participar de su propia felicidad, de su propia vida divina. Como amigo Él nos descubre sus secretos. Así Jesús inicia una **amistad** con nosotros para salvarnos".

"Sin la fe, es imposible tener luz para ver en toda su extensión el propio egoísmo, las consecuencias del amor propio; sin la fe no es posible entonces liberar el alma de sus apegos y hacerla más disponible a la acción divina. Precisamente esa disponibilidad a la acción divina, forma parte esencial de una **fe viva** ya que permite dejarse plasmar por la gracia que transforma".

"Si la fe es un encuentro que permite nuestra introducción en la vida del Amor de Cristo, ese amor, que ilumina nuestros corazones, **nos urge a evangelizar**, a dar a otros el Mensaje

que hemos recibido gratuitamente. Si verdaderamente amamos a Cristo, tendremos el deseo y pondremos los medios oportunos para que todos le conozcan. Es desde la experiencia del encuentro con Cristo desde donde brota ese celo por el bien de los otros".

"La actitud del joven, aunque, según aparece en el Evangelio de este domingo, frustra las expectativas, **no deja de cuestionarnos a nosotros hoy**. ¿Cuántos poseen hoy la inquietud por la salvación eterna, por la felicidad que nunca termina y que consiste en la comunión plena con Dios y sus santos? A la pregunta del joven rico: "Maestro, ¿qué he de hacer de bueno para conseguir la vida eterna?" Jesús responde: "Si quieras entrar en la vida, cumple los mandamientos". Esta invitación de Cristo es particularmente **actual en la realidad de hoy**, en la que muchos vivimos como si Dios no existiera".

"La proclamación de esta palabra al inicio del Año de la fe, unidos al Obispo que preside esta Iglesia particular, debe incentivar la **búsqueda de una**

Decálogo de la fe cristiana

1. La fe es un don de Dios, el "tesoro escondido", que hemos de buscar, desejar y pedir. "Nadie puede venir a mí si no lo atrae el Padre que me ha enviado" (Jn 6, 44).
2. La fe es también acogida gozosa de ese don y respuesta pronta a la llamada de Dios. "Yo soy el pan vivo bajado del cielo. El que coma de este pan vivirá para siempre" (Jn 6, 51).
3. La fe nunca fue fácil porque nos sitúa ante el Misterio de Dios, y él nos desinstala y compromete. "Venid conmigo y os haré pescadores de hombres" (Mt 4, 19).
4. La fe, lejos de ser una carga u opresión, ayuda a vivir y aporta un sentido a la propia existencia. "Si alguien quiere ser discípulo mío, que se niegue a sí mismo, lleve su cruz cada día y me siga. Porque el que quiera salvar su vida, la perderá; pero el que pierda su vida por mí, la salvará" (Lc 9, 23-25).
5. La fe necesita ser avivada en la oración y alimentada en la eucaristía y los demás sacramentos de la Iglesia. "Yo soy el pan vivo bajado del cielo. El que come de este pan vivirá para siempre" (Jn 6, 51).
6. La fe pide ser celebrada y compartida en la comunidad con los otros creyentes. "Dónde dos o tres se reúnen en mi nombre, allí estoy yo en medio de ellos" (Mt 18, 20).
7. La fe ha de estar fundamentada en la verdad para lo cual hay que formarse. "Si os manteneís en mi Palabra, seréis de verdad discípulos míos y conoceréis la verdad y la verdad os hará libres" (Jn 8, 31-32).
8. La fe se verifica en la caridad y en el servicio

a los demás. "Tuve hambre y me disteis de comer; tuve sed y me disteis de beber; fui forastero y me acogisteis; estaba desnudo y me vestisteis; enfermo y me visitasteis; en la cárcel y vinisteis a verme" (Mt 25, 35-36).

9. La fe viene por la Iglesia, madre y maestra. "Id y haced discípulos a todas las gentes bautizándolas en el nombre del Padre y del Hijo y del Espíritu Santo; y enseñadleis a guardar todo lo que yo os he mandado" (Mt 28, 19).

10. La fe, ya desde los tiempos apostólicos, pide ser anunciada, transmitida y compartida. "Se volvieron a Jerusalén y contaron lo que les había pasado por el camino..." (Lc 24, 33-35).

Y si nuestra fe se asemeja a la de la Virgen María, la mujer del "sí" incondicional de Dios, también se nos dirá: "feliz tú, porque has creído" (Lc 1, 45).

CREO
 Señor, yo creo:
 ¡aumenta mi fe!
 Tú conoces mi corazón,
 tú ves el miedo que tengo
 de entregarme por completo a ti.
 Tú sabes cómo el deseo de apaharre
 a mi manera es tan fuerte en mí
 que me hace huir de ti demasiadas veces.
 Y, sin embargo, creo:
 ante ti está mi deseo y mi debilidad.
 Orienta aquél, sostén ésta,
 ayudándome a hacer anegar en ti
 todos mis sueños,
 expectativas y proyectos,
 para firmar de ti y no de mí
 y de las presuntas evidencias
 de este mundo pasajero.
 Haz que sepa luchar contigo,
 pero no permitas que venza.
 Señor de mis miedos
 y de mis expectativas,
 de mi deseo y de mi esperanza,
 aumenta, te ruego, mi fe.

(Mons. Bruno Forte)

Lo que podemos llevar a cabo en nuestras Parroquias y Arciprestazgos en el AÑO de la FE:

¿Leiras Pulpeiro, crente? (1)

Félix Villares Mouteira

Ainda que o adaxio latino di que "De internis nemo iudicat nisi Deus" (do interno ninguén xulta a non ser Deus), cómprase achegarse un chisquío á figura de Manuel Leiras Pulpeiro desde o ámbito relixioso. Pero hai que facelo desde a súa traxectoria vital e desde a súa obra.

1. Antecedentes

Como imos ver, varios foron os autores que se ocuparon deste tema ó longo destes anos. Así no xornal "Mondoñedo" (periódico bisemanal independente), no número correspondente ó 12 de novembro de 1912, podese ler o seguinte:

"De ideas político-religiosas particularísimas, non era un descreido, pues non es descreido quien como él tenía frecuentemente el nombre de Dios en los labios para mostrarle su gratitud por favores recibidos".

¿Que entende o autor por "ideas político-religiosas particularísimas"? Non o sabemos.

Pola súa parte, Lence-Santar escribe: "En questionis de relixión e política era non só un intranxente, senón un fanático de corpo entero. Non estaba conforme con ningún senón coas súas propias opiniões (...) Non era relixioso".

Xosé Trápero Pardo, alumno do Seminario Santa Catarina coma Leiras, escribe que:

"Na obra poética de Leiras Pulpeiro hai poemas e cantigas, nas que é ben doido descobrir un craro anticlericalismo (...)"

Este non lle tolleu o sentirse profundamente crente. Causa que é ben doido comprobar, cando se van lendo os seus traballo, nos que hai moitas probas e alusións ó sentimento relixioso do pobo (...) cando fixo o testamento, onde un quere deixar crara a súa vontade e os seus sentires, Leiras pedulle a Deus a axuda para a sua muller e os fillo".

O profesor Xesús Alonso Montero pu-

blicou en 1983 unha edición da Poesía Completa de Leiras cun Estudo previo. Neste estudo di que se debe abordar o tema da ideoloxía relixiosa de Leiras, "se é que tiña algunha". Segundo Alonso Montero:

"Todo esto, aquí moi esquematizado, non proba necesariamente, que o autor dos ataques e das sátiras sexa anticristiano. Podería probar, igualmente, que, convencido o noso escritor da riqueza moral dos principios do Cristianismo, manifesta a súa adhesión moral a estes principios, censurando ou ridiculizando ós sacerdotes que profanan o templo sagrado destes principios".

Por último, Ramón Reimunde Noreña publica tamén en 1984 a Poesía Gallega Completa de Leiras cun Estudo preliminar. Nel reafirma o anticlericalismo de Leiras e cuestiona a súa práctica relixiosa, pero non dubida que fose crente:

"No caso de que fose crente, ou polo menos educado dentro da moral católica e inmerso nunha civilización occidental cristia, o que é indiscutivel é que non era practicante".

"Leiras foi, iso si, anticlerical, mais non descreido. Nas súas poesías é doido atopar elementos e referencias que

⁵ Alonso Montero, Xesús: "Manuel Leiras Pulpeiro: o ciudadán e o poeta" in Poesía Completa, Santiago, Salvadora, 1983, páxinas 104-1

⁶ Reimunde Noreña, Ramón: "Estudo Preliminar", in Poesía Gallega Completa, Barcelona, Soleyo Blanco, 1984, páxina 109.

⁷ Reimunde Noreña, Ramón: Ben pode Mondoñedo desde agora, Fundación Caixa Galicia, Lugo, 1998, páxina 17.

dumio

dumio

¹ Reimunde Noreña, Ramón, Ben pode Mondoñedo desde agora, Fundación Caixa Galicia, Lugo 1998, páxinas 32-33

² Iglesia Alvariño, Aquilino, A lengua do poetas do norte de Lugo, Real Academia Galega, A Coruña 1964, páxina 16

³ Franco Grande, Xosé Luis: M. Leiras Pulpeiro Obra Completa, editorial Galaxia, Vigo 1970, páxina 17

⁴ Trápero Pardo, Xosé: Manuel Leiras Pulpeiro, Publicacións da Real Academia Galega, A Coruña 1983, páxina 17

Hemeroteca de "Estudios Mindonienses"

Carlos Alonso Charlón As revistas misioneiras

A celebración da Xornada Mundial das Misións, ao pasado domingo 21 de outubro, foi propicia para traer a colación na nosa sección o nutrido grupo de publicacións misioneiras que teñen cabida no extenso fondo documental de Estudios Mindonienses. Todos estes títulos son cedidos á hemeroteca dende a Delegación diocesana de Misións e están disponibles para a súa consulta e préstamo nas formas habituals. Para un mellor coñecemento, ofrecemos a relación das cabeceiras:

• **Gesto** (editada polas Obras Misionais Pontificias): bimestral; gesto@omp.es www.revistagesto.es

• **Supergesto** (revista xuvenil editada polas Obras Misionais Pontificias): bimestral; supergesto@omp.es – www.revistasupergesto.es

• **Misiones extranjeras** (revista de misionoxia editada polo Instituto Español de Misiones Extranxeras): bimestral; mix@ieme.org www.misionesextranjeras.org

• **Granada Misionera** (editada pola Dirección Diocesana de Misións de Granada); bimestral; granadamisionera@gmail.com

• **Familia Mariannhill** (editan os Misioneiros de Mariannhill (Alemán); trimestral; frlinuscmm@yahoo.es

• **Los Ríos** (revista das Misións Diocesanas Vascas); trimestral; misionvit@arrakis.es – www.misioka.org

• **Antena Misionera** (revista dos Misioneiros da Consolata); mensual; baldeon@gmail.com – www.antenamisionera.org

• **Caminos de Misión** (edita a Acción Misionera Vicenciana de España); mensual; caminosdemision@covideamve.org

• **Misioneros. Tercer Milenio** (editan as Obras Misionais Pontificias); trimestral; dir.nal@omp.es – www.omp.es

• **Mundo Negro** (editan os Misioneiros Combonianos); mensual; mundonegro@combonianos.com – www.mundonegro.com

• **Selva y Sabana** (boletín da Sociedade de Misións Africanas); bimestral; sma@misionesafricanas.org – www.misionesafricanas.org

• **Misioneros Javerianos**; mensual; misioneros@javerianos.org www.javerianos.org

Fijos los ojos en Jesús. En los umbrales de la fe

Dolores Aleixandre, Juan Martín Velasco,

José Antonio Pagola

Editorial PPC, Madrid, 2012, 200 páx.

A cabamos de iniciar o Ano da fe e as celebracións do 50 Aniversario do Vaticano II e o 20 da publicación do Catecismo da Igrexa Católica.

Para conmemorar todo isto, tres autores de fondo calado no eido relixioso-teóxico español, presentan as súas reflexións a propósito da fe. Os ollos fixos en Xesús, van desgranando aqueles aspectos relativos á fe cristiá que poden auxdar ós lectores a personalizala e facela cada vez más propia.

Un Dios salvaje (Carnage).

Dirección: Roman Polanski

Países: Francia-Alemania-Polonia-España. 2011

Duración: 79 minutos

Intérpretes: Jodi Foster, Kate Winslet, Christopher Waltz, John C. Reilly

Distribuidora: Alta Classics

Un Dios salvaje

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

PARA REIR A CARCAJADAS, PERFECTAMENTE DIVERTIDA.

ROMAN POLANSKI

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

UN DÍOS SALVAJE

UNA DE LAS PELÍCULAS MÁS DIVERTIDAS E INTELIGENTES DEL AÑO.

Galicia

C. Quintela

DIOCESES

ARQUIDIOCESE DE SANTIAGO DE COMPSOTELA

CURSO SOBRE O CONCILIO VATICANO II ORGANIZADO POLO ISCCR

Con motivo da celebración do 50 aniversario do Concilio Vaticano II e aertura do Ano da fe, o Instituto Superior Compostelán de Ciencias Religiosas (ISCCR) organiza un curso sobre o Concilio Vaticano II. Comezou o pasado 16 de outubro e terminará o 18 de decembro.

Trátase, sen dúbida, do acontecemento eclesial máis importante do século XX e dun dos fenómenos más significativos da nosa historia recente polas repercuśóns que tivo nos campos da relixión, cultura, a política e a sociedade. A intención do Concilio non era condenar o mundo moderno, senón abrirse a el en actitude de colaboración, nin definir novos dogmas, senón propor o cristianismo como oferta de sentido aos homes e mulleres do seu tempo e presentalo na linguaxe adecuada para a súa mellor comprensión. Figuras senlleiras e más relevantes do mesmo foron Xoán XXIII, quen o convocou, e Paulo VI, quen o continuou eu levouno a bo porto.

O Instituto Superior Compostelán de Ciencias Religiosas non podía ser alleo ás devandita efemérides. Por iso ofrece este Curso que se dirixe non só aos alumnos/as do Bacharel/Grao en Ciencias Religiosas senón a todas as persoas e colectivos interesados na significación eclesial e sociocultural do último gran concilio da época contemporánea.

DIOCESE DE LUGO

ACCIÓN DE GRAZAS POLOS 25 ANOS DAS "IRMÁS DA CRUZ"

Do 15 ao 17 de outubro celebrouse o Triduo de acción de grazas polo 25 aniversario da fundación da Comunidade das Irmás da Cruz en Lugo. Celebrouse na catedral de Lugo ás 20 horas. O luns, día 15, presidiu a Eucaristía o Bispo de Lugo, monseñor Alfonso Carrasco Rouco, o cal tamén bendicu unha imaxe de Santa Ángela da Cruz, fundadora da congregación. O martes, día 16, presidiu a celebración o Cardeal Emérito de Sevilla, monseñor Carlos Amigo Vallejo. O mércores, día 17, pechou este triduo o Arcebispo Castrense, monseñor Juan do Río Martín.

XESTIÓNS SOBRE O PATRIMONIO DIOCESANO

O bispo de Lugo, Mons. Alfonso Carrasco Rouco, reúnese coa ministra de Fomento e o secretario de Estado de Asuntos Sociais para pór en marcha distintos proxectos na capital lucense

Por outra banda o mesmo bispo, o delegado de Patrimonio de Bens Inmobilés da diocese, Miguel Gómez Vázquez, acompañados polo portavoz do Grupo Parlamentario Popular no Senado e presidente do Partido Popular de Lugo, José Manuel Barreiro, mantiveron distintas reunións en Madrid para tratar de atopar solucións ha distintos proxectos da diocese de Lugo.

Nunha reunión de traballo coa ministra de Fomento, Ana Pastor, expuxéronlle a necesidade de continuar coas obras de restauración da Catedral de Lugo. Durante o encontro, a titular de Fomento, manifestou a súa satisfacción polas obras realizadas, así como a intención de seguir colaborando co proxecto de restauración presentado.

CENTRO RESIDENCIAL E UNIDADE DE ESTANCIA DIÚRNA PARA MAIORES

Por outra banda, o bispo de Lugo, o delegado de patrimonio e o portavoz dos senadores populares mantiveron unha reunión de traballo co secretario de Estado de Asuntos Sociais, Juan Manuel Moreno. Durante este encontro, o bispo de Lugo solicitou a participación do Estado para poder levar a cabo o proxecto de rehabilitación da Casa Sacerdotal (Casa diocesana de exercicios espirituais) coa intención de convertela nun Centro residencial e unidade de estancia diúrna para maiores.

O secretario de Estado non só acolleu positivamente o proxecto e a súa viabilidade, senón que se comprometeu a prestar o seu apoio ao mesmo; do mesmo xeito que no seu momento fixo a Xunta de Galicia. Antes de finalizar este ano espérase que se poidan concretar os termos da axuda institucional a esta iniciativa.

DOUS VOLUMES Á EXPOSICIÓN XOIAS DÁS CATEDRAIS GALEGAS EN GAIÁS

O Arquivo Catedralicio da Diocese de Lugo presta dous volumes á exposición Xoias dás catedrais galegas na idade media, que se inaugurará este xoves (27 de setembro) no Museo Centro Gaiás, da Cidade da Cultura de Galicia en Santiago de Compostela.

A exposición que conta con volumes de todas as catedrais de Galicia permanecerá aberta até o 6 de xaneiro do 2013.

ENCONTRO DE DELEGADOS DE PASTORAL UNIVERSITARIA DE GALICIA

Ou día 6 tivo lugar en Lugo un encontro de delegados de pastoral universitaria de Galicia para coordinar ou traballo das delegacións para este curso. Está prevista a realización dás seguintes actividades en común:

- Encontro interdiocesano de Pastoral Universitaria de Galicia, ou 6 de abril de 2013 en Vigo, co tema "Creación e evolucionismo".
- Peregrinación a Fátima dos profesores de Universidade das dioceses de Galicia, o 20 e o 21 outubro de 2012.
- Curso de profundización bíblica para profesorado e alumnado universitarios non Mosteiro de Armenteira, no verán.

XORNADAS NACIONAIS DE LITURXIA

O Seminario Maior de Lugo está acollendo nestes días, concretamente do 23 ao 26 de outubro, as Xornadas Nacionais de Liturxia que organiza a Comisión Episcopal de Liturxia da Conferencia Episcopal Española. Segundo a iniciativa do papa Benedicto XVI, trátase de "redescubrir os contidos da fe profesada, celebrada, vivida e rezada" (Porta fidei, 9). Nestas Xornadas interveñen varios ponentes, entre outros, o cardenal de Barcelona Mons. Martínez Sistach, Mons. Alfonso Carrasco Rouco, o P. José María de Miguel da Universidade P. de Salamanca, Juan Luis Martín Barrios, Jaume Fontbona i Missé, Mons. Raúl Berzosa e Mons. Manuel Sánchez Monge, así como liturxistas das dioceses de Ourense e Lugo. Hoxe xoves, está prevista unha visita cultural a Monforte de Lemos onde terá lugar a celebración de vésperas e a eucaristía.

Axenda

CLAUSURA DO I CONGRESO DIOCESANO DE LEIGOS

O Seminario Santa Catalina de Mondoñedo vai acoller os días vinte e seis, vinte e sete e vinte e oito de outubro a clausura do I Congreso Diocesano de Leigos, que se vén celebrando na nosa Diocese de Mondoñedo-Ferrol.

SANTOS E DEFUNTOS

O xoves día primeiro de novembro celébrase a Festa de Todos os Santos e o venres, día dous, a Conmemoración dos Fieis Defuntos. Son dous días de lembranza daqueles que nos precederon. Dúas xornadas con moita tradición entre as nosas xentes coas visitas ós cemiterios e coa nosa oración polos que nos deixaron.

SAN MARTIÑO

O día once de novembro é o día da Festa de San Martiño, un santo moi popular na nosa terra onde ten duascasentas trinta e cinco parroquias baixo o seu padroado (na nosa diocese de Mondoñedo-Ferrol, vinte e dúas). A devoción a San Martiño de Tours foi expallada por toda Galicia por San Martiño de Tours.

NOVO NÚMERO DE AMENCER

A revista Amencer vai publicar un novo número, o 219, que sairá á rúa o vindeiro día nove de novembro e que vai dedicado integralmente á figura de Manuel Leiras Pulpeiro, xa que ese mesmo día cúmprese os cen anos do seu pasamento na cidade de Mondoñedo. Leiras Pulpeiro foi alumno do Real Seminario de Santa Catarina de Mondoñedo.

DÍA DA IGREXA DIOCESANA

O domingo, día dezaoito de novembro, vai celebrarse o Día da Igrexa Diocesana co lema "A Igrexa contribúe a crear unha sociedade mellor". Trátase dunha Xornada para tomar conciencia da nosa pertenza á Igrexa de Xesús que peregrina nun territorio concreto, no noso caso no territorio da Diocese de Mondoñedo-Ferrol.

DÍA DOS SEN TEITO

Cáritas diocesana organiza a XX Xornada do Día dos sen teito co lema "Son dereitos, non regalos". Vai ter lugar o domingo, día vinte e cinco de novembro

FESTA DE SANTA CATARINA

Un ano máis o Seminario Menor Diocesano de Mondoñedo vai celebrar o vindeiro día vinte e cinco a festa da súa patrona Santa Catarina de Alexandria. Ó longo de toda a xornada haberá diversas actividades culturais e deportivas e, coma toda festa que se precia, terá a súa Misa solemne.

Páxinas en galego subvencionadas por:

XUNTA DE GALICIA
PRESIDENCIA
Secretaría Xeral de Política Lingüística

Cada último Xoves de mes en La Voz de Galicia
www.mondonedoferro.org

