

25 anos de vida, convivencia e formación do noso TEOLOGADO "SAN ROSENDO" en Santiago de Compostela

Unha institución diocesana necesaria e imprescindible
para o presente e o futuro da nosa Igrexa.

Por esta casa pasaron un bo número de seminaristas,
hoxe moitos deles sacerdotes, e dous reitores

- Segundo L. Pérez López e, o actual, Gonzalo Varela Alvariño -,
ademais dos directores espirituais.

Vinte e cinco anos para darlle grazas a Deus
e para tomar conciencia da necesidade
que temos de vocacións ao ministerio sacerdotal.

"Ad multos annos" para o ben da vida e da misión da nosa Igrexa diocesana.

sumario

Páx. 2
Escribe o noso Bispo
e novas relevantes da
Igrexa

Páx. 3
Opinión.
Anxo Arríví
Segundo L. Pérez

Páx. 4/5
A Fondo:
Teologado Diocesano
San Rosendo
XXV Aniversario

Páx. 6
Cultura
Félix Villares Mouteira
Carlos Alonso Charlón

Páx. 7
Diocese:
Francisco Xabier
Martínez
Faragullas

Páx. 8
Novas das Dioceses
Axenda

La beatificación de Juan Pablo II

Mons. Manuel Sánchez Monge, Obispo de Mondoñedo-Ferrol

IGREXA

El próximo 1 de mayo, segundo domingo de Pascua, será beatificado en Roma el Papa Juan Pablo II. Justamente la fiesta que él denominó "de la Divina Misericordia". Durante su pontificado Juan Pablo II celebró 483 canonizaciones y 1.345 beatificaciones. Quería ofrecer al mundo modelos cercanos de santidad. Al declarar beato al Papa eslavo, la Iglesia pone ante nuestros ojos el ejemplo de santidad de un Papa que ha sido contemporáneo nuestro, con quien, de algún modo, hemos convivido gracias a los medios de comunicación. Y pretende recordarnos que todos estamos llamados a la

santidad y no podemos conformarnos con menos. Hemos de agradecer a Dios la calidad de los últimos Papas de la Iglesia católica. A Juan Pablo II hemos de agradecerle lo que hizo dentro y fuera de la Iglesia en un pontificado de los más largos de la historia de la Iglesia. A pesar del atentado de que fue víctima en 1981 y de los achaques de su salud, su actividad fue enorme. Sus escritos equivalen en extensión a veinte veces la Biblia. En cada tema verdaderamente importante –sacerdocio, vida consagrada, laicado; catequesis, familia, evangelización y misión, etc- contamos

con un documento verdaderamente decisivo del Papa de los jóvenes, de las familias... Sus viajes, como los de San Pablo, fueron incesantes: 146 al extranjero y 104 en Italia. En su servicio al mundo de hoy, hay que subrayar su aportación a la caída del Muro de Berlín y, como consecuencia, a la unidad de la Europa Oriental y Occidental. Y también su defensa de la paz, de la dignidad de cada persona humana y del respeto a los derechos humanos. Gorbachov comentó a Jaruzelski, tras una entrevista con el Papa: "Es un gran hombre. Es dueño de una gran sabiduría y bondad".

Apoyaba su acción en la oración de tal modo que era un verdadero místico. ¡Cuántas veces le hemos visto postrado ante el Señor o ante la Virgen en sus viajes sin que contara el tiempo para él! Y por si esto fuera poco todos fuimos testigos de la entereza con que vivió el gran misterio de la muerte y resurrección de Jesucristo sobre todo con ocasión de su última enfermedad y se hizo evidente en las emotivas palabras que dijo a los que le acompañaban en aquellos momentos de dolor: "Dejadme partir hacia la casa del Padre". Que desde el cielo nos siga alcanzando las bendiciones de Dios

breves

Ana M. Barro - Agencias

DÍA MUNDIAL CONTRA LA ESCLAVIDAD INFANTIL

El 16 de abril se celebró el Día Mundial contra la Esclavitud Infantil, y el Movimiento Cultural Cristiano, con este motivo convocó una concentración contra las causas de la esclavitud infantil. En pleno siglo XXI las guerras, la prostitución, la explotación laboral, el hambre o los malos tratos, son el panorama de más de 400 millones de niños en el mundo. La explotación infantil no ha dejado de aumentar en el planeta. Es consecuencia del comercio internacional, del monopolio tecnológico y la pasividad de los organismos internacionales.

Como llamada de atención frente a este estado de cosas, el 16 de abril fue declarado como Día Internacional contra la esclavitud infantil. Ese mismo día, hace 16 años, el niño pakistaní Iqbal Masih, católico, fue asesinado a la edad de 12 años, por una mafia tapicería. El Movimiento Cultural Cristiano ha estado siempre en vanguardia de la lucha contra la explotación laboral y social de la infancia, reclamando a las instituciones políticas y sociales medidas concretas para paliar esta situación.

PRESENTACIÓN DEL "PJ ROCK"

La segunda edición del festival de música católica «Pj Rock», que se celebrará en Torrijos entre los días 6 y 8 de mayo, estará protagonizada por cuarenta grupos de pop rock católicos. Se trata de un programa compuesto por grupos nacionales, «aunque se han recibido solicitudes a nivel internacional», explicó el director del Secretariado de pastoral de Juventud, Raúl Tinajero. Se espera repetir el éxito de convocatoria de la edición anterior, y acoger a unos mil jóvenes de la provincia de Toledo. Para conseguirlo, «se han establecido unos precios de entrada económicos y asequibles».

En el acto de presentación participó el Arzobispo de Toledo acompañado del Vicario General y de don Raúl Tinajero. Este certamen, explicaron, «es más que música» porque contempla la realización de talleres y mesas redondas donde conocer a los artistas.

El Arzobispo dijo que «no se trata de una maniobra para evitar la pérdida de fieles entre los más jóvenes», explicando que la Iglesia «camina con los jóvenes y, en este sentido, se organizan actividades orientadas al ocio y el tiempo libre.

REZANDOVY.ORG TUVO 150.000 VISITAS EN UN MES

Veinte mil fieles a la semana oran siguiendo la nueva propuesta de rezandovoy.org. Este es el balance del primer mes de servicio de la página web de los jesuitas, abierta este 9 de marzo, que ha tenido 150.000 visitas. Entre todos los usuarios, de 120 países, se han contabilizado cuatrocientas mil descargas. Oraciones que llegaron a los puntos más recónditos del mundo.

Rezandovoy, doce minutos de oración de lunes a viernes, ha despertado el interés de miles de visitantes, tanto por sus propuestas para la reflexión cotidiana como por la música propuesta. Veinte de cada cien usuarios se sintieron atraídos por la pestaña

que conduce al autor y la composición musical. Esta nueva propuesta alcanzó un alto grado de fidelización entre los usuarios, de los que un 2% se descarga la oración desde su teléfono.

MÁS DE 50 MEDIOS DE COMUNICACIÓN COLABORAN CON LA JMJ

Son más de cincuenta los medios de comunicación y agencias de publicidad que colaboran con la difusión de la Jornada Mundial de la Juventud (JMJ). Diarios, revistas, radios, televisiones, webs y agencias colaboran desde hace meses desinteresadamente ofreciendo sus espacios para la publicación de las distintas campañas promocionales de la Jornada. Grandes grupos de comunicación españoles como Unidad Editorial, Grupo COPE, Grupo Voz, Grupo Vocento, Grupo Dixi Media, además de periódicos de referencia como La Razón se han sumado a la red de medios colaboradores que han firmado el acuerdo de colaboración. Servicios de éxito en Internet como Spotify ofrecen su espacio en la Red

para la emisión de cuñas y la publicación de los banners promocionales de la JMJ. Radios como Gestiona Radio o Radio Libertad también han puesto a disposición de la JMJ sus parrillas para la difusión de las cuñas que anuncian la Jornada.

Gabriel González-Andriu, director de Marketing y Campañas de la JMJ, afirmó: "Estamos gratamente sorprendidos por la positiva reacción y la gran cantidad de medios que se están convirtiendo en media partners de esta Jornada Mundial. Nos alegra mucho comprobar que cada semana se van sumando nuevos medios de dentro y fuera de España, así que esperamos superar con creces el número actual".

"CARTAS A DIOS" REFLEJA FE, ESPERANZA Y CARIDAD

"Cartas a Dios", una de las obras cinematográficas más conmovedoras de los últimos tiempos, llega a España habiendo sido seleccionada por la Jornada Mundial de la Juventud Madrid 2011.

Gianluca, Clara, Mauricio y Marco son niños reales que escribieron sus cartas a Dios. Le contaban sus preocupaciones, sus preguntas y sus secretos; cartas que sirvieron para inspirar esta obra cinematográfica que se encuentra entre las 15 más vistas de Francia.

El film cuenta la conmovedora historia de Óscar, un niño de diez años de edad y que padece una enfermedad terminal. Ni los médicos ni sus padres se atreven a contarle la verdad sobre su salud. De esto se percata el pequeño y, furioso, se niega a hablar con nadie, excepto con Rosa, una ex boxeadora. Cuando se acerca la Navidad, ella le sugiere un juego: vivir como si cada día fuesen diez años de su vida y contarle la experiencia a Dios a través de cartas que ella misma enviará.

LA RED DE ONGS SALESIANAS, CAUCE DE VOLUNTARIADO PARA LOS JÓVENES

Los días 4 y 5 de abril se ha celebrado en el edificio del seminario salesiano de Cracovia la Tercera Asamblea General de la Red Don Bosco, una red internacional de organizaciones salesianas,

en la que se admitía como miembro de pleno derecho a Solidaridad Don Bosco de España. Se trata de 8 ONGs salesianas que, como muchas otras, comenzaron con el entusiasmo de los jóvenes que "exigían" de los salesianos la puesta en marcha de servicios de voluntariado en sus países respectivos.

Hoy esta red logra apoyar proyectos de desarrollo de las misiones salesianas por un valor superior a los 50 millones de euros. Las ONGs provienen de Estados Unidos, España, Bélgica, Alemania, Polonia y, como miembro observador, Portugal, con la Fundação Don Bosco.

EUROPA DECEPCIONA A LA SANTA SEDE

El cierre europeo de fronteras ante la oleada de inmigrantes y refugiados provocados por los conflictos y la crisis social que vive varios países del norte de África ha decepcionado a la Santa Sede. El cardenal Bertone, secretario de Estado de Benedicto XVI, manifestó su decepción en un encuentro público: "No hay duda de que Europa ha decepcionado profundamente (...) Europa ha perdido su espíritu profundo, un espíritu de gran solidaridad ante todo entre los pueblos de Europa y después entre los demás pueblos. Pensemos en África, de la que tanto ha abusado: parece que Europa le ha dado la espalda".

Los ataques aéreos contra el régimen de Libia, han provocado la huida por tierra de ese país de 500 mil personas, según el Alto Comisionado de las Naciones Unidas para los Refugiados (ACNUR). Decenas de miles de personas se han echado al mar para llegar a Italia o Malta.

A pesar de esta emergencia, Francia y otros países europeos han impedido el paso de estos refugiados e inmigrantes desde Italia, dejando a este país la gestión de la crisis.

"Queremos alzar la voz para que esta Europa vuelva a encontrar su alma, un alma de gran solidaridad y generosidad con estas poblaciones que afrontan la emergencia y grandes necesidades. Y queríramos que no deje sola a Italia", concluye el cardenal Bertone.

OPINIÓN

dumio • Xoves, 28 de abril do 2011

3

Eleccións na Conferencia Episcopal Española. Continuidade e renovación

Anxo Arriví Dieguez

O derradeiro 2 de marzo quedaba pechado o capítulo electoral trienal que marcan os estatutos da Conferencia Episcopal Española (CEE) e que, por norma xeral, ten lugar dentro da axenda da Asamblea Plenaria da primavera do ano correspondente.

Cando se ten certo recorrido temporal nestes eidos episcopais, non deixa de sorprender cómo os chamados "expertos" da información relixiosa nos grandes medios de comunicación reproducen case sen solución de continuidade, un trienio tras outro, os mesmos esquemas informativos. Este xeito novo de facer periodismo consiste en mimetizarse cos análisis das eleccións civís, segundo os cales resulta indispensable poñer en liza a uns bispos con outros, co gallo de transmitir á opinión pública a existencia dunhas supostas liortas en clave política que pouco casan coa realidade do mundo eclesiástico.

A pesar desta evidencia, a opinión pública recibe unha información sobre as eleccións episcopais en base a uns datos de interpretación da realidade moi básicos, que, esquematicamente, consisten en dividir ós bispos entre conservadores e progresistas, como si a sala de plenos da Conferencia Episcopal fose unha sorte de parlamento bicameral dividido polo medio entre as simpatías socialistas duns ou conservadoras dos outros...

Por iso, cando os resultados das eleccións episcopais van deixando sen volta de folla esas ópticas informativas, a medida que se van coñecendo os

nomes dos membros dos distintos órganos de goberno trienal da CEE, son moi poucos os que están dispostos a facer un exercicio de obxectividade informativa e recoñecer que a realidade estalles esmendrellando, outra vez, un bo titular.

¿E cal é esa realidade? Pois aquela que un observador imparcial da vida diaria da Igrexa española podería imaxinar: que o cardeal Rouco ia ser reeleixido por maioría absoluta como presidente da CEE para un novo trienio e que o arcebispo Blázquez ia a contar tamén

coa confianza moi maioritaria dos bispos para renovar outros tres anos como vicepresidente.

Pero como, ademais, o interese dos grandes medios non van más alá destes dous nomeamentos, porque parten dunha concepción presidencialista que bebe dese análise en clave política do goberno da CEE, non acaban de entender a natureza colexial deste organismo e das súas eleccións.

Compre, por iso, chamar a atención sobre a composición dos niveis inme-

diatamente seguintes no organigrama da Conferencia Episcopal, porque xustamente aí, nos nomes e nos perfís dos novos responsables do Comité Executivo e das Comisiones, radican moitas das chaves das liñas pastorais da Igrexa española --e das súas relacións cós poderes públicos-- dos vindeiros anos.

As eleccións de marzo amosan, de feito, unha lectura moi rica e interesante da que nos teñen contado, que falan da clarividencia dos bispos á hora de optar, neste tempo de encrucilladas para a Igrexa española, tanto pola

continuidade como pola renovación. Pois se a continuidade ven dada coa confirmación de Rouco e a Blázquez, a fonda renovación resulta evidente coa elección para o Comité Executivo, auténtico núcleo "duro" da Conferencia Episcopal, de catro dos membros de talante más moderado, aberto e dialogante do episcopado, como son os arcebispos Juan del Río (Castrense), Juan José Asenjo (Sevilla), Julián Barrio (Santiago de Compostela) e Francisco Pérez (Pamplona).

Non é arriscado afirmar, de xeito, que, aparte da boa nova que supón que por primeira vez en moitos trienios un prelado galego entre a formar parte do Comité Executivo, poucas eleccións episcopais teñen amosado unha vontade tan explícita e unánime de confiar o goberno da CEE a un grupo de bispos tan homoxéneo, de perfiles tan pouco controvertidos desde o punto de vista pastoral como os que acaban de citarse.

Se isto é así, non se acaba de entender cómo os análisis que se teñen feito e publicado na inmensa mayoría dos medios de comunicación seguen apoiados nunha serie de lugares comuns e de estereotipos que só serven para entender os erros de enfoque nos que inciden de xeito recorrente as informacions sobre a realidade da Igrexa española. Urxe, pois, amañar este panorama cunha estratezia que, no que compete á Conferencia Episcopal, pasa por artellar moita pedagogía e un pouco mais de acougo.

O "Adro dos Xentís": un compromiso para o futuro

Segundo L. Pérez López, Presidente da Academia de San Rosendo

Unha das iniciativas de máis longo alcance pastoral, no pontificado de Bieito XVI, é a tarefa encomendada ao Pontificio Consello para a Cultura: iniciar un espazo de diálogo entre a fe e a razón nos máis diversos ambientes e situacións dos homes e mulleres de hoxe, o chamado "Adro dos Xentís".

De feito, o día doce de febreiro deste ano dito Pontificio Consello para a Cultura inauguraba, en Bolonia (Italia) unha experiencia de diálogo coa cultura contemporánea, de forma especial cos máis afastados da fe. Últimamente ven de celebrarse a súa primeira gran sesión en París entre o 24 e o 25 de marzo pasados. Bieito XVI quere crear así un novo punto de partida no diálogo entre crentes e non crentes. Neste encontro participaron as instancias intelectuais máis importantes de Francia. Ali, crentes e non crentes, puxeron no centro a busca da verdade. É un programa que nos convida a non pecharnos dentro da seguridade dos nosos muros, senón saír á praça pública onde se debate o ser e a vida dos homes e mulleres de hoxe. O Adro dos Xentís era o espazo do templo de Xerusalén ao que tiñan acceso todos os pobos. Non é, acaso, aí onde se sitúa unha ampla maioría dos nosos contemporáneos, aos que é preciso propoñer a nosa oferta de sentido da existencia? O noso é un tempo caracterizado pola perda da dimensión interior e da memoria,

e mesmo do contacto co mundo real. O iluminismo tecnolóxico é o último intento da arrogancia do home de facer fronte á incontida angustia da soildade e da morte, que o invade todo desde os primeiros momentos da nosa vinda ao mundo. O home busca a Deus, sente nostalgia da súa presenza: esta constatación, apoiada polos estudos sociolóxicos dos últimos anos díños que "nace da desilusión dos deuses pero tamén das propostas culturais insatisfactorias do noso tempo". No seu corazón, de feito hai ainda a esperanza viva de ser amado e de ser interlocutor para construír unha historia que se desenvolve no tempo e prosegue máis aló del.

Non se busca, con esta iniciativa, unha experiencia meramente teórica ou intelectual, máis de sabios ou universitarios que de "xente de a pé", é unha necesidade dos tempos. A pastoral de acollida é algo esencial na actividade da Igrexa por iso, dicía o cardeal Ravasi en París, que en cada diocese, parroquia ou institución cristiá debería haber un "Adro" onde homes e mulleres de opinións heteroxéneas nos poidamos coñecer e nós a eles. Miremos a Xesús e veremos como con frecuencia ofrecía o Evanxeo aos xentís que estaban no adro do templo, e de como Paulo predicou aos atenienses ao "Deus descoñecido" (Feit. 17,23).

Bieito XVI na súa viaxe a Santiago mostrou a súa preocupación polo feito de que en Europa arraigase a convicción de que "Deus é o antagonista do home e o inimigo da súa liberdade". Esta realidade está a vivirse de forma silenciosa nas nosas parroquias, familias e comunidades sen embarcarnos con ardor e valentía nunha nova proposta para os homes e mulleres de hoxe. E así queda sen responder o desafío que o Papa deixou cravado na nosa terra: participar no anhelo profundo do home, deste home galego e europeo, escéptico e desencantado, que a pesar de todo está sempre en camiño, ansioso a plenitude do seu propio ser. Nunha palabra, pódese ser cristián e moderno ao mesmo tempo na cultura actual?

A profesión de fe ten, indubidablemente, unha dimensión dogmática, doutrinal, ofrece o fundamento da verdade. Os criterios de vida que necesita o home desconcertado do noso tempo, os seus reclamos éticos moitas veces parcializados, fragmentarios, han de atopar resposta no décalogo e no sermón da montaña. A lei de Deus mostra o camiño para obter a satisfacción das lexítimas apetencias de xustiza e rectitude, que moitas veces se expresan de modo inconcreto na nosa sociedade. A ignorancia relixiosa non é só carencia doutrinal, é falta de integración plena na personalidade do cristián da verdade da fe e da vida da grazia.

O ser cristián, a vida cristiá, é un feito que se verifica na inmanencia desta existencia temporal, e por tanto mergullado na historia; pero é tamén relación vertical, actual, vivente co Deus Trino e o seu insondable misterio.

Fronte a esta problemática, o Papa actual quere achegar nova luz para este diálogo fecundo que consiste nunha proposta clara e total do ser cristián, por iso afirma: "O home ten como fin a contemplación de Deus. Só nela poderá atopar a súa plenitude". Velaí onde temos que ofrecer e acoller as propostas nos areópagos da nova cultura.

Teologado Diocesano San Rosendo

XXV Aniversario (1986-2011)

Hai xa vintecinco anos que os seminaristas da nosa diocese inauguraron a comunidade no Teologado Diocesano en Santiago de Compostela e desde entón estanse a formar ali os futuros sacerdotes da diocese de Mondoñedo-Ferrol. O ambiente universitario da cidade, o centro de estudos teolóxicos, os seminaristas de outras dioceses de Galicia e de fóra, ademas de diversas congregacións relixiosas e algúns laicos, apórtanlle á

formación dos nosos seminaristas unha riqueza e unha apertura de espírito que na propia diocese sería imposible de acadar.

Co gallo desta efeméride tentamos, desde esta páxina grande de Dumio, achegarnos á realidade do noso Teologado Diocesano. Formaron parte desta pequena comunidade máis de sesenta seminaristas ao longo do seu cuarto de século de historia e os sacerdotes

máis novos da nosa diocese atoparon ali unha pequena familia na que sentirse acollidos e animados en torno a Cristo, que foi que os chamou e quen os animou a entregarlle a súa vida de xeito definitivo.

Por iso temos moito que agradecer a Deus os que formamos parte da Igrexa que peregrina entre Mondoñedo e Ferrol, porque ali medraron e maduraron os xermellos de vocación que o Señor

quixo para si e para a Igrexa enteira. E moi especialmente agradecidos debemos estar os sacerdotes que aprendemos a seguir a Cristo naquela casa.

Os que hoxe están a formar a comunidade do Teologado Diocesano invitámos a que os coñezamos un chisquín máis a través desta páxina, pidémos que non nos esquezamos deles na nosa oración, e animámos a visitalos para coñelos en persoas.

Teologado Diocesano San Rosendo
Quiroga Palacios, 2 A • 15703 Santiago de Compostela
981 563 035 e 616 377 300
Info@teologado.net www.teologado.net

Gonzalo Varela, Rector

D. UXÍO ESCOLLEU...

Un lugar do mundo	Roma
Unha comida	Caldo de grellos
Un libro	O libro dos Salmos
Unha canción	Velai vai
Unha película	De dioses y hombres
Un deporte	Sendeirismo
Unha persona	Os meus compañeros de equipo
Un recodo	A miña ordenación sacerdotal
Un agasallo	A colaboración no traballo da parroquia
Un desexo	Aprobar o exame do amor na tardía baixa da vida

ENTREVISTA:
UXÍO GARCÍA AMOR

"Teño aínda unha memoria fresca daqueles momentos"

D. UXÍO García Amor é o sacerdote da nosa diocese que tivo que tomar a decisión de botar a andar un novo Teologado Diocesano no ano 1986, cando a sé de San Rosendo estaba vacante e el era o administrador diocesano. Sabemos dos traballo e dos esforzos de D. UXÍO naqueles primeiros momentos desta institución que agora cumple vintecinco anos e, por iso, quixemos contar co seu testemuño, que agradecemos sinceramente.

Como recorda aqueles primeiros intres?

A pesar dos anos transcurridos, teño aínda unha memoria fresca daqueles momentos iniciais do noso Teologado: empezando polas conversas que mantivemos cos seminaristas da Diocese cando ainda estaban incorporados ao Seminario Maior de Santiago; seguindo polas consultas que fixen a algúns dos Bispos de Galicia; e rematando loxicamente coas decisións últimas que compartirán co Colexio de Consultores, que asumían comigo naquel momento o goberno da Diocese.

Cales foron os atracos más difíceis de superar...

O mais difícil para mim, como administrador diocesano en sé vacante, foi ter que tomar unha decisión que podería influir fortemente na marcha da diocese e na futura formación dos sacerdotes. Logo estaba ademais a opinión non favorable do equipo directivo do Seminario de Santiago. E ta-

mén a difícil opción de buscar algúna residencia para os nosos seminaristas. Debo reconñecer que contei cun gran apoio na capacidade e na disponibilidade de Segundo Pérez López para encontrar algúns camiños abertos naquelhas horas iniciais.

"O Teologado foi considerándose como unha iniciativa valiosa"

E os momentos más entrañables de aquela experiencia...

Foi o encontro cos seminaristas cando xa llei comunque a decisión tomada, e a posibilidade de empezar unha vida máis familiar, baixo a paterna orientación de Segundo. Foi tamén a experiencia vivida naqueles primeiros pisos onde residiron os seminaristas, que eu procuraba visitar cando xurdía algúna oportunidade ou celebración. Por último foi tamén moi gratificante o apoio

que me ofreceu o Bispo de Lugo, Frei Xosé, nas conversas que mantiven con el cando íamos á Conferencia Episcopal en Madrid.

O clero da nosa diocese, apoiou a creación do novo Teologado?

Como Delegado do Clero durante aqueles anos podo pensar –polas conversas e xuntanzas que compartín– que en xeral o novo Teologado foi considerándose como unha iniciativa valiosa. Tamén colaborou nesa impresión a opinión de Mons. Araújo, que el manifestou claramente nalgunha das súas homilías e conversas públicas.

Cal sería o seu balance na valoración destes anos de vida do Teologado?

A miña valoración persoal do Teologado é moi positiva, non soamente pola parte que me toucou na súa obra, senón tamén por ser froito dunha providencia coa que o Señor nos agarrímos xenerosamente, e da colaboración dos formadores e os seminaristas que constituiron aquela familia. O noso Teologado foi naquel momento o xermelo dunha primavera que seguirá dando as súas mellores flores.

Ordenación de diácono de Alejandro

Un encuentro que ha marcado mi vida

Alejandro Piñón Espasandin ha sido ordenado diácono el pasado domingo de Pascua en la Concatedral de San Julián de Ferrol. Es uno de los dos diáconos de la diócesis. Este curso termina sus estudios y, después del verano, se incorporará al trabajo pastoral. Ha querido contar para los lectores de Dumio lo esencial de su experiencia en el Teologado Diocesano.

Sí digo que esta experiencia fue maravillosa y que llenó de sentido mi vida, posiblemente a muchos le suene a fanfarrióna, peleoteo o intento de 'vender la moto'. Sin embargo, es lo que siente de corazón. Si bien es cierto que no todos los momentos han sido fáciles, también lo es el hecho de que esta experiencia me ha ayudado a crecer, a conocerme mejor a mí mismo, a desarrollar mis capacidades y a superar mis límites.

Lo más importante es el haber sido para mí una gran oportunidad de encuentro especial con Cristo a través de los formadores, los compañeros, los profesores, los estudios, las celebraciones... Un encuentro que ha marcado mi vida.

Estos seis años de seminario, en especial estos dos últimos, me han servido para terminar esta primera etapa de mi discernimiento con mucho ánimo, con ganas de servir a la iglesia de Mondo-

para terminar esta primera etapa de mi discernimiento con mucho ánimo, con ganas de servir a la iglesia de Mondo-
Pablo Alonso Rolle
Seminari

Reunión dos curas xóvenes, seminaristas e o bispo

Entrar en el Seminario

Juan Pablo es natural de la parroquia de Cariño, donde trabajaba hasta el año pasado como administrador de fincas. Había estudiado en Ferrol, A Coruña y Londres. Es, además, técnico superior en secretariado bilingüe. A muchos de sus conocidos les ha sorprendido su entrada en el Seminario, por eso apreciamos especialmente este testimonio.

Este curso me he incorporado al Seminario Mayor y muchas personas me han preguntado cómo he entrado. La respuesta es sencilla: he entrado por la puerta. Es lógico que la gente cercana se interese por tu proceso personal. Es algo más que un cambio de domicilio o de trabajo; es algo así como el inicio de un noviazgo o como una experiencia nueva que cambiará el sentido de tu vida y, como consecuencia, las relaciones con todos los que te rodean como familiares y amigos.

Responder por qué uno entra en el Seminario no es fácil, dada la imagen que muchas veces tenemos del mismo Seminario. Para la mayoría es el centro de formación y de estudio para los futuros curas. Para otros es un edificio donde se reza mucho, se sigue un horario muy rígido y te dicen todo lo que tienes que hacer y decir. Estas afirmaciones son tan simples como la respuesta que yo daba más arriba.

Tiene que haber motivaciones muy serias para que una persona adulta con sus propias experiencias de vida y su futuro más o menos organizado lo deje todo y entre en el Seminario.

Para mí el Seminario -lo decía antes- es como una especie de noviazgo; más que un lugar en el espacio es un lugar en el tiempo; se trata de estar más cerca de lo que quieres en tu vida, un camino de libertad, un buscar encontrarse con Cristo para entregarse a él. Hay muchas decisiones que tenemos que tomar en nuestra vida que nos hacen pensar. Las decisiones más impor-

tantes nos hacen pensar más. A menudo hay que imaginar las consecuencias y hay que pedir consejo. Todo lo que tiene que ver con nuestro futuro y con nuestra vocación es más fácil de decidir.

Es sencillo ver que el hecho de entrar en el Seminario significa un cambio radical para la vida de la persona, al menos externamente. Lo que es más difícil de apreciar, sobre todo al principio, es la satisfacción de la propia valentía a la hora de tomar la decisión. Pero uno sabe que esta decisión es la única respuesta coherente a la llamada que se siente en el interior, llamada que exige una entrega definitiva, una opción de vida que lo cambia todo a partir de ahora. Pero lo más importante de todo es que cuando uno lo vive auténticamente, entonces -y sólo entonces- es capaz de descubrir que el seguimiento de Cristo es más gratificante de lo que uno pudiera imaginar. Aquí está la fuente de la verdadera alegría.

Juan Pablo Alonso Rolle
Seminari

Os nenos na poesía de Luís Pimentel

En 1990, co gallo de dedicarlle a Luís Pimentel o Día das Letras Galegas, tiven ocasión de desprazarme ata Lugo, na compaña de dous redactores da revista Amencer, e alí mantivemos unha longa conversa coa mindoniense Pilar Cayón, a viúva do poeta. Lembro que nos manifestou que Luís Pimentel sempre dicía: "a mi os nenos nin en pintura", pero que non era verdade senón que lles quería moito e que era moi amigo deles. Támenos contou que tiñan unha filla e que, cando espertaba, sempre a metía na súa cama e que lle dícía: "ven, Rulíña, séntate aquí que che vou contar o conto da lebre Mariquita". Díxonos, ademais, que os intres más tristes para Luís Pimentel eran aqueles nos que se atopaba na súa andaina vital cun neno enfermo, cun neno morto, cun neno po-

bre, cun neno orfo.

Esta preocupación polos nenos –os seres máis expostos ós sufrimentos, ós perigos, á pobreza, ós medos, ás aldraxes, ás feridas, á morte- aparece en moitos dos poemas na pequena obra poética do vate lucense. Vexamos uns exemplos.

O neno aparece na poesía de Pimentel coma un ser ameazado "¿Como se sostén ou defende / tanta fraxilidade? / (unha folla no vento!)", que se refuxia en súa nai "escondido o seu terror / antre os plegues do manto / das nais"; exposto á morte "O neno non conoce a morte / ... / Mais eisisten nenos solitarios, / estranos nenos / que conocen a morte".

O tempo da nenez está considerado coma unha etapa necesaria na vida para a madureza da persoa "jos

milleiros de horas, de séculos / que fixeron falla / para faguer un home". Nesta etapa da vida, importante e decisiva, poñeranse os alicerces do futuro home. No poema "Xogo ruín" –que tantas veces se relacionou con "Cunetas"– o neno é misteriosamente cruel e este neno, feito home, pode converterse nun criminal sen decatarse.

Non quero pasar sen facer mención do fermosísimo poema titulado "Canción das tres cucharas", poema dedicado a un neno concreto áinda por nacer (Pra cando M. Luisa teña o neno). É un poema lúdico, cheo de musicalidade, un verdadeiro xoguete, que Helena Villar definiu acertadamente coma "un compendio da sensibilidade que esperta no poeta o mundo entre máxico e misterioso do embarazo e dos primeiros anos dos cativíños".

Félix Villares Mouteira

CULTURA

CARTAS A DIOS (USA, 2009)

Director: Eric-Emmanuel Schmitt

Estrea en España: 15 abril 2011

Distribuidora: Karma Films.

Do cine fálase moitas veces como fábrica de soños; pero en ocasións, amosa unha boa capacidade para axudarnos a enfocarnos a certas situacions que nos desbordan: aceptar canto nos rodea e aprender a convivir coa vida, aínda que poida ser dura e cruel.

A película Cartas a Dios, ou no orixinal, Óscar y la dama rosada, ofrecéndonos temas de gran envergadura e plantexa unha historia de moito interese: un neno de dez anos cun cancro terminal sinte que os seus pais aterrorizados non lle axudan, ó nega-la enfermidade, e confiase a unha muller que ten un negocio de pizzas. Esta, vestida de rosa, proponlle vivir cada día como se fora unha década e a partires daí o neno experimenta as etapas da vida e escribelle a Deus para plantexarlle dúbidas e medos.

É un film que partindo desta morte anunciada, indaga nas relacións humanas e no sentido que lle damos á vida. O director, baséase na

súa obra teatral, plantexa cómo Óscar vive os seus amores ou como sae airoso ante o matón do hospital; qué fai Rose da súa vida; por qué os pais do neno non saben afronta-la enfermidade; cómo se comporta o médico, etc. A morte, serve para replantexa-lo milagro de vivir, sustentando sempre no amor.

Hemeroteca de dumio • "Estudios Mindonienses"

DESAFIOS DEL SACERDOTE EN EL MUNDO ACTUAL

Manuel Sánchez Monge
Editorial Edicep
248 páginas
2011

Dentro de la colección "Pastoral" (nº84) de la Editorial EDICEP y prologado por Mons. Julián Barrio Barrio, Arzobispo de Santiago de Compostela, viene de presentarse oficialmente en Santiago y Ferrol la nueva publicación de Mons. Manuel Sánchez Monge, Desafíos del sacerdote en el mundo actual, una visión integral y renovadora de la actividad evangelizadora y el ministerio sacerdotal.

Supone la recopilación en un único volumen de dos cartas pastorales (La Diócesis y la parroquia, familia grande y acogedora, publicada en 2007 con

motivo del Año Jubilar de San Rosendo; y El sacerdote, testigo y ministro de la misericordia de Dios, escrita en 2010); la conferencia, "Ser sacerdote hoy", pronunciada dentro del Ciclo "Aula Abierta", organizado por el Arciprestazgo de Ferrol en el año 2010; y por último, El nuevo estilo pastoral de Benedicto XVI, documento publicado a través de la página web diocesana (mondonedoferrol.org) en junio de 2006.

Este trabajo representa una gran oportunidad "para introducirnos en la profundidad del ministerio sacerdotal

al contemplar la figura del sacerdote como hombre de acción y de oración". Está ya disponible en las librerías diocesanas "Chamorro" de Ferrol y "Santa Catalina" de Mondoñedo, así como en la Domus Ecclesiae.

Evanxelizar educando

Francisco Xabier Martínez Prieto

O Colexio "Jesús Maestro" de Ferrol

OColexio "Jesús Maestro" das Discípulas de Jesús, ubícase nun singular edificio ferrolán do afamado arquitecto modernista vigués Rodolfo Ucha Piñeiro, na Avenida de Emilio Antón número nove.

Conta, nas súas céntricas instalacións, con biblioteca, comedor escolar, aula de audiovisuais, informática, laboratorio, orientación, ximnasio, aula de reunións, salón de actos, rincón mariño, rincón lector, ludoteca e capela. Tamén con dous patios: un descuberto e outro cuberto.

Nel impártense os ciclos de infantil, primaria e ESO. Conta con tres profesores de infantil, 10 de primaria, e 8 de ESO. A este persoal hai que engadirlle unha orientadora, unha especialista en audición e lingüaxe, e unha substituta da mesma. O Colexio realiza un forte esforzo por achegar ós rapaces a tecnoloxía actual. E acompaña ó alumnado no seu esforzo de búsca da súa orientación realización vocacional na vida.

Un centro con carácter propio, coa identidade de ser un centro educativo da Igrexa onde se traballa pola educación na fe, cunha proposta de educación integral, e con criterios pedagógicos da pedagogía activa e personalizada, que valore o esforzo, o traballo en grupo para o crecemento

da dimensión social da persoa.

Os profesores axudan ó alumno a que sexa protagonista activo, contando co principio fundamental de que os pais son os primeiros e insustituíbles educadores no eido da familia.

Moitas son as actividades que se realizan ó longo do ano, desde Infantil participase de contacontos e teatro, de visita a un belén, a unha granxa, a Gandario, á Casa do Mel, etc. En Primaria visitouse as Fragas do Eume, a casa de Rosalía de Castro, a cidade de Betanzos en tren, o centro eólico de Sotavento nas Pontes, a San Paio de Narla, a Escola da Policia, etc. Na ESO fixéreronse experiencias de sendeirismo, teatro e outras actividades organizadas desde o Concello.

Dentro das actividades extraescolares en Infantil cabe salientar a iniciación ó inglés, á informática, disfrutan de marionetas, mimos, cantos, expresión corporal...; en Primaria levanse a cabo talleres de valores, de lectura eficaz, de Biblia, teatro, costura, comunicación, francés e informática. Na ESO ofertase a actividade informática de tratamiento de textos, realización de power-point, deseño e retoque fotográfico, ademais dun taller de teatro.

O Colexio participa desde a primeira edición hai dazaséis anos no Festival da Canción Vocacional da nosa Diocesi-

se, tendo xa preparada a súa participación tamén para a presente edición. A comunidade relixiosa das Discípulas conta con presenza en Zambia, Venezuela, México. En España están presentes en Valladolid, León, Ferrol, Santiago de Compostela, Pontevedra, Orihuela, Zaragoza, Dúrcal e Salobreña. No seu día foron undadas por D.

Pedro Ruiz de los Paños y Ángel, un sacerdote mártir de tempos da guerra civil que foi director xeneral dos Operarios Diocesanos, nado en Mora (Toledo) e beatificado en Roma no 1995. Despois da súa morte os seus compañeiros cumplen a vontade de llevar a cabo as constitucións de fundación deixadas por D. Pedro e fun-

dan a comunidade das discípulas en 1942 cos votos das primeiras novicias en Valladolid.

Contan con dous blog: <http://jmaestroferrol.blogspot.com/>, <http://www.blogoteca.com/galegomana/>, <http://mdjferrol.blogspot.com/> e cunha páxina web actualizada <http://www.jesusmaestrodiscipulas.org>

PRESENTACIÓN DO NÚMERO 212 DE AMENCER

Amencer é a revista que vén publicando o Real Seminario Santa Catarina de Mondoñedo desde hai vinte e nove anos. O pasado día catorce tivo lugar a presentación do número 212 que está dedicado monograficamente á figura de Francisco Fernández del Riego, finado hai poucos meses. Estiveron na presentación o director da publicación, David Machado Montero -alumno de 4º de ESO-; o deputado provincial de Cultura e Deportes, Antonio Veiga Outeiro; o tenente alcalde do Concello de Mondoñedo, Xusto Fernández Haro, e os profesores responsables de Amencer, Oscar Santiago Sanmartín e Félix Villares Mouteira. Neste número aparece unha pequena biografía de don Paco; unha entrevista con Francisco Domínguez, director da Fundación Penzol, quen traballou moitos anos á beira del; dúas colaboracións: unha de Armando Requeijo e

outra de Félix Villares; e unha sección titulada "Don Paco en Amencer" na que se reproduce un traballo da redacción no que se dá conta das entrevistas con don Paco publicadas en Amencer (catro) e das súas colaboracións (dez, en total). Nesta sección reproducense a primeira e a derradeira colaboración de don Paco Fernández del Riego. Por último, cómpre sinalar que a revista Amencer pode verse na páxina web da diocese: www.mondonedoferrol.org

FESTA DE SAN XOÁN DE ÁVILA

O vindeiro dez de maio, martes, vai ter lugar no Seminario Santa Catarina de Mondoñedo a celebración da Festa de San Xoán de Ávila, Patrono do Clero Secular. Co gallo desta efeméride ese día vaise homenaxear ós sacerdotes que cumplen, neste ano, as súas Vodas de Diamante ou as súas Vodas de Ouro como sacerdotes. Os actos previstos son os seguin-

tes: ás once da mañá, haberá unha conferencia; ás doce, a presentación de experiencias dos homenaxeados; á unha da tarde, Eucaristía, que presidirá o Bispo da Diocese, don Manuel Sánchez Monge, e ás dúas, terá lugar un xantar de irmandade. Este ano celebran as súa Vodas de Diamante (foron ordenados en 1951): Jesús Fernández García, párroco de Santiago de Adelán e San Sebastián de Carballedo, e José Antonio Roca Díaz, sacerdote castrense xubilado. Celebran as Vodas de Ouro (ordenados en Viveiro en 1961) os seguintes sacerdotes: Antonio Domínguez Martínez, Párroco de Santiago de Foz, Santiago de Fazouro, San Martiño de Mondoñedo e Santa Cilla do Valadouro; Manuel López Reigosa, Párroco de Santo Tirso de Portocelo, San Clemente de Morás e Santo Estevo de Sumoas; José Antonio Llenderrozos López, Párroco de San Vicenzo de Lagoa, San Xurxo do Xadramón, Santa Olalla de Frexulfe,

San Mamede das Oiras e Santa María do Pereiro; Fernando Monterroso Carril, Párroco de Santa María de Ferreira do Valadouro, Santa Cruz, Santo Tomé e San Xiao de Recaré e Santa María de Vilacampa e Capelán no Hospital de Costa; Jesús Muñelio Cupeiro, Párroco de Santa María de Outeiro, San Pedro de Bazar, O Salvador de Pacios e Santo Estevo de Prevesos; Emilio Prado Piñón, Párroco de San Xiao e San Román de Montoxo; Antonio Río Ituriza, Párroco de San Pedro de Cangas, San Xiao de Nois e Capelán no Hospital da Costa; Joaquín José Río Villares, xubilado; Constantino Teijeiro Valle, Párroco de San Martiño de Pino, San Pedro de Seixas e San Xiao de Támoga; José Velo Nieto, Capelán do Hospital Xoán Cardona de Ferrol; Antonio Luis Crespo Prieto, Vice-reitor do Seminario Redemptoris Mater Nossa Senhora de Fátima; Manuel Crespo Prieto, Párroco de Santa Catalina Labouré en Madrid; e Laurentino López Pérez, sacerdote na

Diocese de Tui-Vigo. Este ano tamén se cumplen as Vodas de Prata do Teólogo Diocesano en Santiago de Compostela.

MATRÍCULA NO SEMINARIO

Esta aberto o prazo de matrícula no Seminario Menor de Santa Catarina de Mondoñedo para o vindeiro curso 2011/2012. Os alumnos poden matricularse en primeiro, segundo, terceiro e cuarto de ESO e no Bacharelato, estando en réxime de internado ou medio-pensionista ou externo (neste caso asistindo só ás clases). O Seminario Menor Santa Catarina é un Centro de orientación vocacional da Diocese de Mondoñedo-Ferrol. O Seminario é unha comunidade educativa que ten como fin cultivar os xermes da vocación sacerdotal. É un lugar, un espazo onde madurar como persoa, como cristián e vocacionalmente.

Galicia

C. Quintela

DIOCESES

LUGO

PREGÓN DE SEMANA SANTA EN LUGO – 2011

O mércores 13 de abril José Antonio Castiñeira pronunciou o pregón da Semana Santa lucense 2011, trala actuación da Schola Gregoriana Lucensis e a Banda de Guntín.

A primeira parte do pregón dedicouse a lembrar varios momentos da vida de San Francisco de Asís. O pregoeiro referiu logo á Semana Santa como o período que concentra máis intensamente a vivencia dun Xesús encarnado, dun Xesús que deseja a nosa liberdade.

José A. Castiñeira pediu que neste mundo os cristiáns desenvolvan o ser profético do Señor, oponéndonos a todo o que atente á dignidade humana. Aínda que a fe está no núcleo profundo da experiencia persoal, tamén debe ir máis alá e estar na rúa. A nosa fe, partindo da mirada ao crucificado, debe procurar un mundo máis xusto. Advertiu, asemade, que a Semana Santa non debe ser un simple espectáculo, un fenómeno turístico. O cristianismo é acollida, solidariedade.

destes relatorios tres médicos do Complexo Hospitalario de Ourense presentaron a súa experiencia nun proxecto solidario que están a levar a cabo nun hospital en Etiopía.

Nestes días non faltou a parte cultural coa vista a Santa Mariña de Aguasantas e unha representación teatral do grupo de teatro desa Parroquia.

Foron días de convivir e compartir coñecementos e inquietudes no traballo do mundo da saúde.

ASAMBLEA DE CATEQUISTAS

El sábado 30 de abril terá lugar en el colexio de los Salesianos en Ourense la Asamblea diocesana de catequistas, de 10:30 a 17:30 horas, tal como se ven organizando case ao remate de cada curso pastoral. Este ano está centrada no tema "O templo, a súa estrutura e ornamentación. Consecuencias para a catequese".

TUI-VIGO

CONCERTO DE MÚSICA SACRA

O martes 19 de abril, tivo lugar a actuación da Coral polifónica Rosalía de Castro do Colexio. Médico, cos seu director Iaroslav Dolisnii. Tamén actuou a Coral Polifónica do Centro Socias de Tei, co seu director José Manuel Barbosa.

Neste Concerto que pechou o Ciclo de Música Sacra da Semana Santa do presente ano, no templo da Soledade (O Castro). Interviñeron as dúas corais anteriormente citadas. A primeira interpretou obras polifónicas de Victoria, Julio Domínguez, Mozart, Bach, Bvtler, Palestrina e Devalentino Miseranchs. A coral do Centro Social de Teis interpretou obras de Zoltán Kodály, Monteverde, Chaikowsky, Rossini, Bizet, Bach e o "Cerca de Ti de L. Manson.

OURENSE

XXXIII CURSILLO REXIONAL DA PASTORAL DA SAÚDE

Organizado pola Delegación diocesana de Pastoral da Saúde da diocese de Ourense, o 9 e 10 de abril no Hotel Balneario de Laias (Centro- Ourense), tivo lugar o Curso Rexional de Pastoral da saúde que, desde hai trinta e tres anos vense celebrando ininterrompidamente, e no que participan as cinco dioceses galegas.

Estas dúas xornadas dedicaronse a reflexionar sobre os mozos. Xa que o tema proposto desde o Departamento de Pastoral da Saúde da

Conferencia Episcopal para este ano é precisamente "Mocidade e saúde"

Os relatorios e reflexións nestes días estiveron a cargo de a Dra. Montse Ezquerda e o Dr. Josep Pifarré, ambos médicos na diocese de Lleida, onde Montse é a Delegada diocesana de Pastoral da Saúde. Presentaron tres relatorios cos seguintes títulos: "Mocidade e sufrimento", "A perspectiva dos mozos de cara á Saúde" e "O mundo dos mozos nunha visión da primeira década do século XXI".

Tamén o Dr. José López, médico internista en Ourense fixo un relatorio co título "Ideais dos profesionais sanitarios novos". Ademais

Axenda

XVI FESTIVAL DA CANCIÓN VOCACIONAL

O Seminario Santa Catarina de Mondoñedo vai ser o marco que acolla, pasado mañá, día trinta, sábado, a XVI edición do Festival da Canción Vocacional, que organiza a Delegación Diocesana de Pastoral Vocacional, co lema "Eu quero ver".

DÍA DO MONAGO

Organizado pola Delegación de Pastoral Vocacional e polo Seminario de Mondoñedo vai ter lugar pasado mañá, día trinta de abril, sábado, no Seminario Santa Catarina de Mondoñedo, o Día do Monago.

VISITA PASTORAL

O bispo da Diocese, monseñor Sánchez Monge, está a realizar a Visita Pastoral ó arciprestado de Ortegal-As Pontes. Os días vinte e nove de abril e o día seis de maio continuarán a visita ás parroquias da Unidade Pastoral de As Pontes

XORNADA MUNDIAL DE ORACIÓN POLAS VOCACIÓNS

O cuarto domingo de Pascua, o día quince maio, celébrase a XLVIII Xornada Mundial de oración polas Vocacións, co lema "Propoñer as vocacións na Igrexa local". Co gallo desta Xornada o Papa, Benito XVI mandou unha menxaxe a toda a Igrexa.

CONSELLO DIOCESANO DE PASTORAL

Está previsto que o venres, día 20, teña lugar a reunión do Consello diocesano de pastoral, presidido polo bispo da Diocese. A reunión, entre outros temas, afrontará o proxecto da celebración dunha Asemblea diocesana de laicos, de cara ó vindeiro curso pastoral.

PRIMEIRAS COMUÑÓNS E CONFIRMACIÓNS

Neste tempo de Pascua, como de costume e despois dunha prolongada preparación a través da catequese de iniciación cristiá, os nenos da maioría das nosas parroquias, acompañados dos seus pais e familiares, participan por primeira vez na mesa da Eucaristía. Asemade moitos adolescentes e xoves reciben o sacramento da Confirmación, administrada por Sr. Bispo ou o seu Vicario Xeral.

PASCUA DO ENFERMO

O domingo 29 de maio, VI de Pascua, celébrase nas parroquias, como todos os anos nestas datas, a Pascua do Enfermo. Este ano a celebración presenta-se co lema "Xuventude e Saúde", que xa se ven traballando neste curso. O Equipo da Delegación farase particularmente presente ese día no Hospital Xeral de Caridade de Ferrol.

Presentado el YouCat

El catecismo para los jóvenes estará en la mochila de los peregrinos de la JMJ

El catecismo para los jóvenes ha sido presentado oficialmente en El Vaticano. Los jóvenes disponen a partir de ahora de un compendio de las enseñanzas de la Iglesia especialmente adaptado para ellos.

El cardenal Stanislaw Rylko, presidente del Consejo Pontificio para los Laicos y responsable de las Jornadas Mundiales de la Juventud, ha explicado que "el YouCat traduce los contenidos del Catecismo de la Iglesia Católica de modo riguroso y fiel y con un lenguaje adecuado a los jóvenes", añadiendo que "su objetivo es precisamente llevar a los jóvenes a profundizar en el conocimiento de su fe".

YouCat -abreviación de 'Youth Catechism'- será uno de los elementos que irá en la mochila del peregrino de la Jornada Mundial de la Juventud de Madrid y que se distribuirá a todos aquellos jóvenes que se registren para el acontecimiento de Madrid.

Benedicto XVI, autor del prólogo, pide a los jóvenes que "estudien el catecismo con pasión y perseverancia" porque tienen que conocer "su fe con la misma precisión con la que un especialista de informática conoce el sistema operativo de un ordenador".

JORNADA MUNDIAL DE LA JUVENTUD MADRID 2011

16-21 DE AGOSTO

JMJ 2011
MADRID

MADRID11.COM

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

Páxinas en galego subvencionadas por:

XUNTA DE GALICIA
PRESIDENCIA
Secretaría Xeral de Política Lingüística