

El teòleg suís Hans Küng, en el primer volum de les seves memòries, explica que a l'escola li ensenyaven que les banderes, himnes i símbols dels altres països s'havien de respectar i que, a més, la bandera, l'himne i els altres símbols del propi país s'havien d'estimar. Diu també Küng que aquest principi ha estat present al llarg de la seva vida i que ell mateix n'ha fet un valor ètic permanent. Creiem que aquesta posició ètica davant dels símbols dels països i de les nacions és també una actitud plenament cristiana. La religió cristiana s'encarna en diverses cultures i identitats, per això no tindria sentit que no s'hi prediqués l'amor al que un és i el respecte al que són els altres.

Malauradament sembla que aquesta actitud —que tot i ser cristiana enfonsa les seves arrels en principis comuns d'ètica compartida per les grans religions i pels humanismes laics—, no és compartida i assumida per nombrosos sectors socials d'Espanya. I, si més no, en les imatges i paraules dels mitjans de comunicació hispànics, proliferen notícies i tertúlies que mostren una progressiva intolerància agressiva. I el que ens dol més és que aquesta falta de respecte s'hagi esbotzat sovint a través d'alguns programes en algun mitjà de comunicació concret de la mateixa Església espanyola.

Ens adonem fins i tot que aquesta actitud negativa es manifesta perillosament cada cop més. Atiada àdhuc per sectors intel·lectuals, va calant en amplis sectors populars. Sembla com si les diferències culturals i lingüístiques dins l'estat espanyol es veiessin més com una nosa i una anormalitat que cal eliminar en pro d'una homogeneïtat suposadament essencial, que no pas com una riquesa que cal cultivar i, si més no, respectar. Fa poc, valguí com exemple, en un festival de cinema en una ciutat espanyola on es presentaven films en versió original, una pel·lícula en versió original catalana va ser tan xiulada pel públic assistent, únicament per la llengua, que es va haver de retirar. És un símptoma preocupant. A l'altre cantó, crema de banderes i xiulets als himnes, siguin aquests estatals o autonòmics.

Tots tenim el deure i la responsabilitat de ser tolerants però són els polítics, com a homes públics que representen la discrepància social d'idees i de sensibilitats, els qui els correspon d'exercir l'educació de manera curiosa. Quan s'observen reaccions socials d'insensibilitat a la corrupció, o bé quan en els debats i campanyes electorals predominen els tons agres, els insults, les frases feridores, les faltes de respecte, els crits... i fins i tot l'ús d'idees intolerants davant la diferència cultural —com les sovintejades faltes a la veritat respecte de la llengua catalana per tal d'estimular vells arquetips d'intransigència per guanyar un grapat de vots—, no té res d'estrany que el desencís envers la política creixi i l'abstenció es dispari.

La tolerància és una virtut cívica obligatòria per a tothom. El cristianisme, però, ens demana més: no tan sols cal que tolerem l'altre sinó que l'hem d'estimar. I això comporta, no únicament suportar-lo, sinó interessar-nos per ell, intentar entendre per què pensa o actua d'una manera determinada encara que no compartim o justifiquem les seves idees o reaccions. I estimar també comporta establir sempre camins de reconciliació. Perquè el que no és reconciliador, en definitiva, no és cristià.

SENSE DESTORBAR LA MÚSICA (Sir 32,3)

Som al capvespre d'un qualsevol dels capvespres singulars de Poblet. Tinc un retall de temps per aprofundir en aquesta riquesa monàstica que sempre són la solitud i el silenci... escolto unes melodies de jazz clàssic. Belleza. Hom té la impressió d'estar acompanyat d'una serena **belleza**, que crea **intimitat**.

S'afirma que la música de jazz és una música improvisada, però que en el seu fons sempre té una trama argumental. Dues paraules importants en la vida humana: **improvisació**, **creativitat**. Hom té la impressió que hi ha moments en els quals cada músic va a la seva i et delectes deixant-te dur per la virtuositat de l'instrument que sona en aquell instant:

*Aquella imponent banda de músics...
ara l'un ara l'altre
tots ells anaven oferint-nos
el millor de si mateixos
en solos que se'ns enduien
cap on res no pot ser dit encara...¹*

i moments en els quals s'uneixen **uns amb uns altres** embolcallant-te tot el grup en la màgia de la música, fent una mica veritat el vers de Rilke:

Música: alè de les estàtues...

És una música que aixeca l'esperit, que desvetlla somnis, però sense dur-te lluny de tu, sense alienar-te. És com si baixessis graons cap endins, acompanyat de tot el grup vers un espai interior. Un instrument fa lleuger el teu descens íntim, un altre serà millor per

NO IMPIDAS LA MÚSICA (Eclo 32,3)

A la caïda de la tarde, en uno de los atardeceres singulares de Poblet, tengo un retazo de tiempo para ahondar en esta riqueza monástica que siempre es la soledad y el silencio..., escucho unas melodías de jazz clásico. Belleza. Uno tiene la impresión de estar acompañado de una serena **belleza** que crea **intimidad**.

Se afirma que la música de jazz es una música improvisada, pero en su fondo siempre hay una cierta trama argumental. Dos palabras importantes en la vida humana: **improvisación**, **creatividad**. Uno tiene la impresión de que hay momentos en que cada músico va a la suya, y te deleitas dejándote llevar por la virtuosidad del instrumento que en ese instante suena:

*Aquella banda imponente de músics...
ahora uno ahora otro
todos nos ofrecían
lo mejor de sí mismos
en unos solos que nos transportaban
allí hacia donde nada puede decirse
aún.¹*

y momentos en que se **unen unos con otros**, para envolverte todo el grupo en la magia de la música, haciendo un poco verdad el verso de Rilke:

Música: aliento de las estatuas...

Es una música que levanta el espíritu, que despierta **sueños**, pero sin llevarte lejos de ti, sin alienarte. Es como si bajases peldaños hacia dentro, acompañado de todo el grupo hacia un espacio interior. Un instrumento hace li-

aixecar el teu esperit, amb un altre et sents més àgil caminant damunt les ones... amb tots tens l'oportunitat de somniar. Jazz. Espais de bellesa.

Per a mi aquesta música és una invitació a la **intimitat**. Una música que s'esforça per reservar-te un espai d'interioritat, quan tu vius la tensió d'una vida abocada cap a l'exterior. El poeta ens diu que és una música que fa pensar en la vida:

*De sobte, aquella banda imparable,
exultant, però cega i gairebé autista,
va fer-me pensar en la vida,
que mai no escolta quan ho necessitem
sinó tan sols quan ella ho vol:
la bona música és sempre
egoïstament generosa.*

És un impuls de vida, una invitació a viure. Amb **dignitat, amb justícia**... No endebades és una música que neix amb un referent social important de reivindicació, de dignificació i d'alliberament de la persona humana i de certs grups socials marginats o maltractats per la societat. Aquesta situació social de dignitat, de justícia, de llibertat... de la persona i de la societat mateixa continua essent actualitat. Actualitat molt viva.

I en relació a aquesta situació no es poden eludir les paraules que criden les coses, o les persones, pel seu nom: bellesa, creativitat, somniar, unió, intimitat, viure, llibertat, justícia...

Paraules, totes, carregades de molta esperança de vida. Paraules que estan engendrant a dins d'elles una vida permanent. Són paraules, però, que necessiten d'una llevadora que tregui a la llum aquesta vida. Paraules que no falten en el pentagrama musical del jazz. Paraules que no poden faltar en cap pentagrama musical.

gero tu descenso íntimo, otro será más diestro para levantar tu espíritu, con otro te sientes más ágil caminando en las ondas... con todos tienes la oportunidad de soñar. Jazz. Espacios de belleza.

Para mí esta música es una invitación a la **intimidad**. Una música que se esfuerza por reservarte un espacio de interioridad, cuando tú vives la tensión de una vida vertida hacia el exterior. El poeta nos dice que es una música que hace pensar en la vida:

*De pronto, aquella banda imparable,
exultante, más ciega y casi autista,
me hizo pensar en la vida,
que nunca nos escucha cuando lo necesitamos sino únicamente cuando quiere:
la buena música es siempre
egoístamente generosa.*

Es un impulso de vida, una invitación a vivir. Con **dignidad, con justicia**... No en vano es una música que nace con un referente **social** importante de reivindicación, de dignificación y liberación de la persona humana y de ciertos grupos sociales marginados o maltratados por la sociedad.

Esta situación social de dignidad, de justicia, de libertad... de la persona y de la sociedad misma sigue siendo actualidad. Actualidad muy viva.

Y en relación a dicha situación no se pueden eludir las palabras que llaman a las cosas, o a las personas, por su nombre: belleza, creatividad, soñar, unión, intimidad, vivir, libertad, justicia... Palabras, todas, cargadas de mucha esperanza de vida. Palabras que están engendrando dentro de sí una vida permanente. Pero son palabras que necesitan de una comadrona que saque a la luz esa vida. Palabras que no faltan en el pentagrama musical de jazz. Palabras que no pueden faltar en ningún pentagrama musical.

No destorbis la música...

És una invitació que em fa el llibre bíblic del Siràcida. No destorbis la música, o el cant, o la dansa. És igual. Depèn de la traducció que llegeixis. El que és important és que adverteixis que en aquesta societat ens sobren les paraules. En aquesta societat tenim necessitat urgent de la bellesa. D'una bellesa musical que ressalti el valor de la persona, simultàniament amb el valor insubstituïble del grup, de la banda... O de la bellesa del vigor robust del cant... O de la fragilitat de la forta elasticitat de la dansa... Urgències de bellesa. En aquesta societat ens està sobrant ja, sempre, l'última paraula, i necessitem sobre el pentagrama del nostre espai interior aquest "punt de silenci", aquesta "nota silenciosa" que ajudi a dibuixar en la nostra vida aquesta línia melòdica que, suaument, vagi orientant tota la nostra existència, fins a fer-ne la melodia que somnia amb la perfecció mentre viu apassionadament entre la improvisació i la creativitat.

Si us plau, no destorbis la música, cerca en el teu interior aquestes notes musicals, bellesa, que et permetin somniar... i escriure, tu, la melodia de la teva vida.

Josep Alegre
Abat de Poblet.

No impidas la música...

Es una invitación que me hace el libro bíblico del Eclesiástico. No impidas la música, o el canto, o la danza. Es igual. Depende de la traducción que leas. Lo importante es que adviertas que en esta sociedad nos sobran las palabras. En esta sociedad tenemos necesidad urgente de la belleza. De una belleza musical que resalte el valor de la persona, simultáneamente con el valor insubstituible del grupo, de la banda... O de la belleza del vigor recio del canto... O de la fragilidad de la fuerte elasticidad de la danza... Urgencias de belleza. En esta sociedad nos está sobrando ya, siempre, la última palabra, y necesitamos sobre el pentagrama de nuestro espacio interior ese "punto de silencio", esa "nota silenciosa" que ayude a dibujar en nuestra vida esa línea melódica que, suavemente, vaya orientando toda nuestra existencia, hasta hacer de ella la melodía que sueña con la perfección mientras vive apasionadamente entre la improvisación y la creatividad.

Por favor, no impidas la música, busca en tu interior esas notas musicales, belleza, que te permitan soñar... y después escribe, tú, la melodía de tu vida.

José Alegre
Abad de Poblet.

1 Àlex Susanna: *Inútil Poesía*. Editorial Olifante-Cometa. Zaragoza: 2002, p.64

1 Àlex Susanna: *Inútil Poesía*. Editorial Olifante-Cometa. Zaragoza: 2002, p.64

PREPARAR EL NADAL

El dia 29 de novembre el P. Abat i la comunitat de Poblet, com ja és tradicional d'uns anys ençà, van convidar els membres de la Germandat i família i totes les persones de bona voluntat a preparar el Nadal, just la vigília del primer diumenge d'Advent. Ens en fa la crònica el senyor Josep Maria Puig Sotés, membre de la Germandat.

Introducció

En acabar l'any litúrgic l'aclamació en la missa d'aquest mateix dissabte ens fa una recomanació seriosa: cal estar alerta i pregant en tota ocasió. Certament és important viure amb intensitat tots els moments de la nostra vida, tant en les qüestions més íntimes i personals com en l'esforç per tenir una perspectiva espiritual que ens pugui aportar la força necessària per ajudar a construir un altre món, edificat sobre bases més justes.

A tot això ens convida l'Advent. Teòricament és el temps en què ens preparem per a la celebració dels misteris de l'Encarnació i el naixement de Jesús. Però és també un temps que ens convida a obrir-nos a l'esperança. Que prou ens cal! Tancarem aviat un any en què els desastres naturals, les lluites armades, les epidèmies, el terrorisme... i la propina de la recessió econòmica representen massa dolor, massa mancances, massa solitud... i l'esperança és marceix.

En aquest 29 de novembre, però, la Germandat de santa Maria de Poblet amb el protagonisme insubstituïble dels seus monjos, ens han ofert —un any més— la celebració d'una jornada de reflexió que haurà ajudat, sens dubte, a fer reflorir la nostra esperança.

L'eucaristia

Començà la jornada a les 10 del matí amb la **Missa conventual** de la Comunitat de Poblet i els germans assistents i altres acompanyants que

ocupen els bancs de l'església. Resulta innecessari glosar la solemnitat del ritu, atesa la ja tradicional combinació de fe i dedicació que emana de la Comunitat pobletana en tota celebració. Sí que volem, però, transmetre als lectors els punts rellevants de l'homília del P. Josep Alegre, abat de Poblet:

Estiguen alertes, vigilants, sobre vosaltres. La Paraula ens fa una invitació que cal tenir molt en compte en aquesta societat desequilibrada. Cal que el sentinella estigui desvetllat per parar atenció als perills de fora i guardar el bon ordre per dintre. Quelcom de semblant necessitem en la nostra vida. I per aquí ve el suggeriment de l'evangeli.

Tenim un excès de menjar i de beure, formem part d'una societat dita del "benestar" i del consum. Del consum és cert. Del benestar ja no ho és tant, si ho considerem tot ben considerat... Una advertència de l'evangeli com a preparació del Nadal, que gira molt al voltant d'aquestes notes del menjar, del beure, dels regals...

La mateixa crisi en què actualment ens endinsem ve a ser una invitació a la sobrietat, que sempre ens costa acceptar. Existeix una amenaça exterior, que ens ve de fora. Cal vetllar. Existeix una amenaça interior, que ens ve de dintre nostre. Una excessiva preocupació pels negocis, per les coses que ens ofeguen el cor, que ens lliguen amb força i ens allunyen de la veritable llibertat i de la joia. I el cor necessita del vent de la llibertat i de la joia.

Ens invita l'evangeli. Estiguen alerta, pregant, demanant poder sortir-nos de tot això. Aleshores és molt adient la imatge de la primera lectura. Cal llançar-se al

Detall del Pessebre de Poblet, Nadal 2008

riu de l'aigua de la vida. En el riu, però, que neix del tron de Déu i de l'Anyell. Cal agafar-se amb força a aquest tron de Déu. I deixar-nos arrossegat per aquestes aigües de la vida. I arribarà el temps en els quals aquestes aigües ens permetran donar fruit.

On és aquest tron? Jesús diu: a qui creu en mi li naixeran rius d'aigua viva del seu interior. És el teu cor on Déu té posat el seu tron, si tu el vols reconèixer i viure d'aquestes aigües, d'aquesta fe... Temps d'Advent: preparació pel Nadal. Temps d'escoltar el cor. D'endinsar-se cap a dintre per escoltar què demana de tu aquest cor on neix tanta capacitat de vida i d'amor.

La conferència

A continuació, a les 11, i al Palau de l'Abat, el P. Maties-Pau Prades va pronunciar una conferència sota el suggestiu títol "Deixa't tocar per la tendresa d'un infant que renova la teva vida", tema que li va permetre demostrar tant el convenciment del que explicava com el desig que els seus oïdors ho volguéssim compartir. En extracte (malgrat l'extensió, és un extracte reduït) ens digué el següent:

No voldria donar-vos una conferència, sinó invitar-vos a fer junts un viatge dins del nostre cor. Tenim una por inexplicable al nostre interior. És com penetrar dins del desert del nostre misteri. Quin sentit té l'Advent? Què hem d'esperar encara? L'Advent ens invita a desfer-nos del pes acumulat durant l'any per tornar a començar. Preparem-nos a viure el camí de Nadal amb la tendresa del pare i de la mare, amb un cor que estima. Tots els aquí presents ens sentim família. Les paraules d'aquest monjo que esteu escoltant volen ser com pinzellades sobre una tela en blanc: una invitació a continuar el tema quan hagi passat aquesta jornada.

Reflexionem sobre aquests quatre punts.

Primer: la tendresa.

Es defineix com "la qualitat de la persona tendra... que cedeix fàcilment a les impressions sentimentals, especialment a l'afecte, a l'amor". Cedir i ser sentimental no està ben vist al mercat de valors. Si pensem que la persona tendra és vulnerable, preferirem donar l'imatge de durs per tal d'evitar problemes. És fàcil de comprendre-ho perquè la nostra vida es mou sovint en una permanent barreja de desigs, emocions, vivències i conflictes. Però l'amor cristià no s'ha de quedar en pura emoció, sinó que és convicció profunda i norma de vida.

I ara, amics, imaginem com ha de ser el viatge endins, el pelegrinatge vers l'estable de Betlem. Anem al bressol

del nostre cor on neix Jesús. Mentre caminem vers el pessebre em pregunto: "Aquell que ve al món la nit de Nadal, per què ve?". Ve per comunicar una força nova, per descobrir-nos nous horitzons, per donar l'alegria que el món no sap donar. En la nit de Nadal sorgeix la Llum que és el Crist.

Tu vius, Jesús, a les nostres cases, a la dels amics, a la barraca de l'indigent, com els de Betània, allà on et conviden. Ets Vida a la casa on parteixes el Pa i reparteixes el Vi, en un sopar que mai serà el darrer. Habites al Temple misteriós de la Creu, on tu comparteixes la nostra pròpia vida. Et manifestes a la casa on t'escolten, i nosaltres, pobres deixebles d'Ematús sords i cecs, et reconeixem al capvespre després de compartir tota la jornada. Al costat de Maria, veiem Josep acariciant Jesús. La seva fe, madura i perseverant, es manifesta en l'eloqüència del seu silenci. Nosaltres callem, escoltem, preguem, contemplem.

Segon: l'Infant Jesús.

Així, per fi veiem Jesús i el contemplem. Per entrar a la cova de Betlem cal agenollar-se, cal tocar la pols de terra amb humilitat, cal pregar i admirar. Tenim el cor ample, la imaginació oberta i l'amor actiu per poder fer-ho? Al Pessebre ens espera la sorpresa d'un amor. Jesús ha estat home i, per tant, coneix l'aspiració humana d'una pau interior i d'un amor mai satisfet. I, abans de deixar els seus, els assegura que seran consolats. Podem negar als altres la tendresa que Déu ens ofereix?

Què serà d'aquest nen? — es pregunten tots els pares—. Mai no ho sabem. Intentem respondre a una pregunta, pregant davant de l'Infant: com són i seran les nostres relacions? Nosaltres no sabem mirar-nos als ulls per por a fer-nos una "radiografia" de l'ànima, ens refugiem en una fredor que ens separa, convivim amb els altres sense conèixer-los bé, i acabem justificant-ho tot, com un mecanisme de defensa, per evitar compromisos.

Tercer: renovació

Però hi ha noves circumstàncies: el món occidental està superant gran part del sofriment físic humà mitjançant el progrés científic, tècnic i econòmic, però augmenta el dolor emocional i la inestabilitat psíquica, accentuades ara pel nou fantasma de la "crisi econòmica". I nous problemes: l'individualisme que genera la por i que es fa difícil de superar per manca de silenci interior, de consciència crítica i de comunicació. Molt sovint les nostres expectatives no s'acompleixen i la duresa de les contrarietats i del fracàs oprimeixen la

persona. Però tot ajuda a construir l'ésser humà: l'èxit pot empobrir i el fracàs engrandir. Hem de mirar una i altra vegada l'esperança que neix a Betlem.

Quart: la vida

Continuem contemplant-te, Senyor, i t'esperem: «joia i festa a desdir a la teva presència». El silenci contemplatiu de la Sagrada Família, la bondat de la gent senzilla i la humilitat dels savis inunda de pau la nostra ànima.

A finals del 2007, el diari *La Croix* va preguntar sobre el futur del Cristianisme a Occident, notant tant els motius d'inquietud con les raons d'esperança. Respongué una veu autoritzada de l'Església: l'arquebisbe Bruno Forte volgué tocar la consciència dels cristians i proposà tres prioritats. Primera) Una renovada espiritualitat que es nodreix per l'escolta de la Paraula i el diàleg amb Déu. Segona) Sentit comunitari. Posem un exemple: tots nosaltres que avui hem anat junts a Missa i hem combregat, que estem units per moltes coses, que estem fent el mateix viatge interior i que estimen aquest Infant: "Visquem units, tinguem els mateixos sentiments". Tercera) El servei viscut amb amor i compromís. Ho aprenem al Pessebre de Betlem, a les Muntanyes de les Benaurances, de la Transfiguració i del Calvari. Estem cridats a servir per amor, a construir camins i ponts de comunió i comunicació, a lluitar per la justícia i la pau.

Crist és el nostre model. Què esperem? Deixem-nos tocar per Ell".

Conferència audiovisual, pregària del migdia i dinar

Després, a les 12, de nou al mateix Palau de l'Abat, vam poder compartir una "Meditació audiovisual", molt reeixida, obra de monjos amb força capacitats en les noves tecnologies i coordinats pel P. Lluç M. Torcal, Prior del monestir.

Hi havia en el programa un assaig de cants per la Pregària del migdia, que fou només simbòlic, perquè en les nostres reunions acostuma a produir-se el fenomen segons el qual les hores del matí semblen tenir més de 60 minuts. La Pregària de la una del migdia però, es va poder recitar a dos cors a la Sala Capitular, tal com estava previst.

A les 13:30 ens va ser ofert el dinar al Refetor, seguint el costum monàstic de fer-ho en silenci i escoltant una lectura. També una vegada més,

a la dedicació del monjos en la preparació i servei del dinar s'hi afegí, a efectes del servei i desparament de les taules, la col·laboració voluntària d'alguns germans participants al recés.

En acabat el dinar els assistents que ho van voler van fer una visita comentada a l'església. No cal dir que amb els grans coneixements i la proverbial simpatia del P. Alexandre, l'experiència va ser molt plaent per a tots els que hi van participar.

Lectio divina

A les 4 de la tarda, i de nou al Palau de l'Abat tal com ja és habitual, el propi P. Josep Alegre, desenvolupà la Lectio Divina, llegint, meditant i pregant al voltant del Salm 15 (14). Els punts forts de meditació es presentaren relacionats amb els diferents versets, després d'exposar que aquest salm ve a ser una litúrgia d'entrada en el temple: un grup de fidels acudeix al recinte del temple; a la porta són rebuts per un levita o expert en la llei; la comitiva, per boca d'un cap dirigent, fa la pregunta ritual: "qui pot?" I l'encarregat respon amb una llista ètica: no es parla de "entrar en el temple", sinó de "habitar, allotjar-se" en el seu recinte. Es pot llegir el salm en relació a un acte ritual, però també com una reflexió personal:

Verset 1 - Senyor, qui podrà estar-se a casa teva?

Qui podrà viure a la teva muntanya santa?

La "tenda" era el lloc on hi havia l'arca de l'aliança quan els israelites peregrinaven a la Terra Promesa. Després evoca el cim, la muntanya, sobre la qual s'aixecava el temple de Jerusalem. El salmista sap que on estava Déu, regnava un "foc devorador". Qui pot habitar-hi?

Verset 2 - El qui obra honradament, practica la justícia i diu la veritat tal com la pensa.

Preceptes positius i negatius. No només cal evitar el mal, sinó fer el bé. A Is 33,14-16 es parla de sis preceptes. Miquees 6,8 els redueix a tres. Amós 5,4 a un: "cerca Déu i viuràs". Orígenes comenta: "camina en la meua presència i viuràs". Sant Bernat: "un de sol entre els fills dels homes ha anat sense taca en aquesta vida: L'Emmanuel. I per nosaltres ha acceptat la maledicció..."

Verset 3 - Quan parla no escampa calúmnies, mai no fa mal al proïsme ni carrega a ningú res infamant.

El qui calumnia posa travetes. No voler per

als altres allò que no desitgem per a nosaltres mateixos. No difamar, ja que en l'ambient bíblic, benedicció i maledicció són sempre eficaces per si mateixes. Un respecte ple de sensibilitat a tota persona...

Verset 4 - No compten als seus ulls els descreguts, honora els fidels del Senyor.

No es desdiu d'un jurament oneros,

Els justos no es barrejaven amb els injustos, ni els sants amb els pecadors. Això es considerava "virtut" Quines companyies tens...? Jesús es barreja amb els pecadors i menja amb ells. Mantenir la paraula és la postura de Jesús: "Quan digueu sí, que sigui sí, i quan digueu no, que sigui no".

Verset 5 - No fia els seus diners a interès ni es ven per condemnar cap innocent.

A Mesopotàmia l'interès arribava al 50%. Els qui no podien pagar eren venuts com esclaus. Avui dia existeixen encara condicions dures amb el préstec que fa el FMI al Tercer Món. El deute extern enfonsa més en la pobresa aquests països, sovint també mal dirigits... En matèria de justícia ha comentat algú: imagina com arribaria a ser el nostre món si el jutge fos jutge i donés sempre la sentència recta; si la justícia fos conforme a l'equitat; si l'artista renunciés a tota hipocresia; si l'amor només fos amor i el sacerdot un testimoni de Jesucrist.

Verset 6 - El qui obra així, mai no caurà.

Qui segueix el que està manat assoleix estabilitat i fermesa en la seva vida. Cap de les prescripcions al·ludeix directament a Déu. Per altra banda, el pelegrí va al temple per pregar Déu. Però per arribar a una comunicació amb Déu cal recórrer el camí de la justícia i de l'amor: Si algú diu que estima Déu i odia el seu germà és un mentider (1J 4,20).

Les Antífones de la O

A dos quarts de sis i a la mateixa sala, tingué lloc per part del P. Abat l'ofrena a tots els assistents d'un exemplar de les seues sempre renovats *Comentaris a les Antífones de la O* per a l'Advent de l'any 2008. L'edició, enquadernada amb reproduccions de planxes de fusta, que li donen un aire nou i atractiu, posa una vegada més de relleu l'espiritualitat del pensament i la poesia de l'expressió que caracteritzen el P. Josep Alegre.

L'extensió d'aquesta crònica ja no permet anar gaire més enllà en modestes recensions (al marge que els germans hauran rebut l'edició), però encara que només sigui a títol de quasi cloenda, reproduïrem les darreres línies del pròleg:

"Com ens va dir sant Ireneu: la glòria de Déu és que l'home visqui, i la vida de l'home és la visió de Déu.

Escolta la remor de l'Esperit de Jesús, l'Esperit de l'Home Nou, dintre teu, viu, deixa't portar per aquesta remor de vida, creix!, i no abandonis l'exercici de despertar la teua consciència, per viure aquesta sensibilitat a l'amor, a la llum, a la vida... oberts a l'empremta de la vida, per viure amb goig en el camí de la visió de Déu.

Que santa Maria t'acompanyi un any més en el camí del Naixement del seu Fill, en el misteri de Nadal".

Vespres i comiat

Pels volts de les sis de la tarda, hi hagué —aquesta vegada sí— assaig de vespres, sempre al mateix Palau de l'Abat. Ja s'havien produït força baixes d'assistents però encara en romangueren els suficients per aprofitar l'avinentesa de la classe, a càrrec del P. Josep Maria Recasens.

Finalment, a les 18:30, puntualment, un nombre encara més reduït de participants a la jornada van poder gaudir de la participació a les primeres vespres del primer diumenge d'Advent a l'Església.

Tal com passa també en les jornades d'Assemblea, els presents tenen més voluntat de participar que no pas temps per a fer-ho, al marge que les distàncies a casa de molts no ajuden pas a allargar les jornades. El que sí es lamenta a la Germandat és que el nombre real de germans en aquestes reunions acostumi a ser una mica migrat, encara que el total d'assistents sigui més lluït a causa dels familiars i amics que venturosament acompanyen els germans.

La diada esgotà així el seu programa. Podíem refer amb satisfacció el camí cap a casa. Els Nadals -tant el litúrgic com l'íntim- ja eren més a prop. Sentíem que alguna cosa nova ens naixia al cor; se'ns tancaven les ferides i ens reconciliàvem... La vida és més plena...i l'esperança!

Josep M. Puig

LA LENTITUD

El senyor Joan Colom i Bertran, membre de la Germandat, ens fa compartir les seves reflexions sobre la lentitud en el món d'avui.

Avui, parlar de lentitud, i més encara fer-ne enaltiment, sembla cosa retrògrada, un contrasentit. Vivim en la societat de la pressa. Ens hem acostumat a anar de pressa i associem l'eficiència i l'èxit a la rapidesa.

A aquell que assisteix per primera vegada a la Missa conventual o a les Vespres al Monestir de Poblet potser li sorprengui la recitació pausada i sense presses dels monjos, així com els espais de silenci, intercalats en les celebracions, que al nou assistent li semblen molt llargs. Aquest fer lent es repeteix en tots els oficis litúrgics i, si és convenient, en altres moments i activitats de la vida monàstica. Entre aquestes mereix menció expressa una de les pràctiques espirituals més importants i característiques del monjo, la lectio divina, lectura individual atenta i reflexiva, la lentitud de la qual és essencial i fonament indispensable de la seva efectivitat.

Durant els oficis, a vegades, als bancs de l'església, es pot sentir alguna veu que, per inèrcia de la velocitat de fora, s'avança notablement a les veus dels monjos, fins que, desconcertada, ha d'emudir. He viscut en primera persona aquest desconcert i, fruit de l'impacte que produeix, em fa adonar com d'arrelada tenim la pressa en nosaltres.

Que l'oració del monjos, i la de tothom, sigui a poc a poc té tot el sen-

tit. Pregar, és clar, no és cosa de velocitat ni d'acabar aviat sinó de profunditat i de consciència.

Nosaltres vivim acceleradament. Som víctimes d'un sistema que ens vol uniformitzar dient-nos què hem de fer i que no ens deixa decidir la velocitat i el ritme convenient de la nostra vida. Un sistema que només valora resultats i oblida el valor dels processos per obtenir-los. Conscients de tot això, no es tracta d'implantar la lentitud a les nostres vides actuant sempre lentament o amb parsimònia exasperant, sinó de fer cada activitat a la velocitat adequada, a poc a poc quan té sentit fer-ho, ja que cada cosa i el procés que requereix, demanen el seu temps i ritme. Prendre's el temps necessari per fer bé les coses n'augmenta l'eficàcia, fa que les gaudim més i dóna intensitat i profunditat al viure. La lentitud afavoreix la concentració, el diàleg amb un mateix, la descoberta, la capacitat de sentir i el pensar creatiu, i porta a la calma interior i al propi domini. És a dir, és portadora d'equilibri i pau personal. I d'això també en depèn la pau del món, perquè l'harmonia entre les persones i la pau del món comencen amb l'harmonia interna de cadascú i amb l'absència d'agressivitat cap a un mateix. Desaccelerem la marxa: no perdrem temps sinó que en guanyarem.

Joan Colom

LA PREGÀRIA: ATENCIÓ AMOROSA AL DÉU-AMOR QUE ES REVELA EN EL SILENCI

En el número anterior vàrem acabar la sèrie d'articles que anaven desglossant l'horari quotidià del monjo de Poblet. A partir d'avui dedicarem aquesta secció a parlar de la pregària o bé a proposar meditacions de "lectio divina" a partir de textos bíblics. Com a marc d'aquesta nova orientació de la secció ens parla de la pregària el P. Josep Maria Recasens, monjo de Poblet.

Pregar: un diàleg d'amor

Pregar és abans que tot una actitud de fe, és a dir, que sense el sentit de transcendència, sense una viva convicció de l'existència d'un Déu totpoderós i omniscient amb qui es pot tenir una relació personal de tu a tu, no hi pot haver iniciativa per part de la persona d'accedir a aquest Déu. Déu sempre està disposat a acostar-se a l'home i de ser el seu interlocutor, encara que la relació d'ambdós no deixi de ser del tot especial, però Déu no vol forçar la relació mentre la persona no es decideixi a posar-se en sintonia amb ell.

Per tant, pregar és una relació dual, un diàleg, amb paraules o sense elles, entre dues persones, cadascuna de les quals representant el seu paper: la iniciativa és sempre de Déu ja que és Déu qui invita l'home a fer-se-li conèixer, i la persona esdevé d'aquesta manera un interlocutor atent a la revelació sorprenent d'un Déu que se li vol fer proper i confident. Com i on s'esdevé aquesta relació? Doncs cada vegada que la persona es faci conscient d'aquesta presència amorosa de Déu que tot ho impregna i que l'acompanya sigui on sigui.

La persona creient se sent interpel·lada per aquesta Presència que la reclama i que la invita constantment a adherir-se a ella, a adherir-se a aquest Déu sempre més gran —el *Deus semper maior*—, o sigui el Déu sempre transcendent i insuperable.

El preàmbul de la fe

Però d'on li ve la fe a l'home? Sant Pau ens ho diu clarament: *la fe ve de sentir la predicació, i la predicació és l'anunci de la paraula de Crist* (Rm 10,17). O sigui, que accedeix al terreny de la fe en la mesura en què l'home és oient de la paraula revelada i més concretament, en quant que s'adhereix a la persona del Crist, la mateixa Paraula eterna de Déu, i no solament esdevé oient sinó que va deixant que aquesta paraula vagi penetrant en la seva vida i es vagi tot ell conformant al voler de Déu que se li comunica en la persona del seu Fill.

La paraula de Déu no és qualsevol paraula perquè és paraula divina i està animada d'una força vital capaç de transformar tota la vida del creient, d'acord amb el seu grau de fe i docilitat a la seva acció sempre eficaç. Dit amb altres paraules, la paraula de Déu és Déu mateix que lliurement i bondadosament vol fer participar l'home de la seva mateixa vida, una vida que és tot-amor, sempre-amor i només-amor. Tot és

fruit de la seva magnànima decisió envers l'única criatura, creada per ell per pura condescendència de la seva lliure disposició per tal de poder relacionar-se amb ella. En tenim una prova evident en l'encarnació del seu Fill Únic. Jesús optà justament per fer-se home com nosaltres, amb la qual cosa ja ens podem adonar de la importància que té per a Déu la criatura humana, feta a imatge i semblança seva, tal com llegim en el llibre del Gènesi, fent de l'ésser humà l'ésser predilecte de tota la creació.

L'autorevelació de Déu

Per tant, nosaltres som els éssers privilegiats capaços de ser objecte de l'autorevelació de Déu, expressió tan estimada per Karl Rahner. I Déu s'ha revelat ell mateix en el contingut de les Escriptures. Va triar lliurement un poble i el va anar instruint pels profetes i homes fidels a ell fins a la vinguda del seu Fill, a la plenitud dels temps, d'acord amb les promeses que ell anà desvelant al llarg de l'accidentada història del poble d'Israel. Israel és, per antonomàsia, el poble del Llibre, el poble de la Paraula revelada per Déu. La Bíblia és el compendi d'aquesta autorevelació divina que culmina en la persona i el missatge de Jesús, el Fill de Déu. I pel fet que *Jesucrist*, com diu la carta las Hebreus, *és el mateix, abir, avui i pels segles*, la paraula continguda en la Sagrada Escriptura és una *paraula viva* i permanent, i també *penetrant com una espasa de dos talls*, d'acord amb la mateixa carta. I aquesta paraula no para d'expressar-se com una font perpètua d'aigua viva, una font inesgotable. És aquesta paraula eterna i sempre nova la que invita la persona creient a endinsar-s'hi en tot moment per pouar-hi tot el devesall de riquesa que circula per ella i es regala a desdir. És així com les paraules, les escenes, els encontres personals de Déu amb els profetes o de Jesús amb els apòstols i amb la gent, els ensenyaments i els discursos, tot va penetrant en la ment i en el cor que es complau en aquest llenguatge i que va esdevenint com una mena de carta d'amor que un s'apropia amb tota convicció. La paraula va penetrant en el qui en fa *lectio divina*, lectura divina, a mida que l'assaboreix

Litografia de Montserrat Gudiol.

amb gust i se la va fent seva. Certament, mai no arribarà a capir tota la immensitat del seu contingut perquè la paraula de Déu és com un iceberg del qual només en veiem la punta emergent i del qual sempre serem incapaços d'amidar-ne la profunditat.

I aquesta paraula així assaborida va il·luminant la nostra mirada interior i la va purificant, va entrant progressivament en la nostra vida, en tot allò que vivim, gaudim i patim, i ho fa amb la serenitat i la saviesa que li són pròpies, sense presses, al ritme del qui la va assimilant i amb la fe i amor que hi va posant. Tot és gratuït de part de Déu, i amb una generositat sense límits. Ja ho deia santa Teresa de l'Infant Jesús: *Tot és gràcia*, perquè Déu no es cansa de donar-se. Santa Teresa de Jesús, en les seves *Moradas*, just en la sèptima, s'exclama amb aquell castellà tan castís que ella desplegava sense embuts: *"Dios está ganoso de hacer mucho por nosotros"*. Aquesta és l'exclamació d'algú que ha fet l'experiència de la magnanimitat de Déu i de la seva generositat amb els homes i dones que ell estima.

Déu fa història amb l'home

Però Déu no ens parla únicament en la seva paraula revelada. Ell és present en les persones, en els esdeveniments, en la natura

i en tot allò que ens porta la vida dia a dia. El nostre Déu és un Déu sensible, solidari, compassiu, i en la persona de Jesús ens ha demostrat fins a quin punt s'ha mullat ell amb les persones, amb totes les persones i amb tots els homes i dones de tots els temps. Ell és amo i senyor de la història i l'està portant discretament i imperceptiblement vers el seu destí final. Per això no hem de dubtar que som a les seves mans, i en molt bones mans. Això és el que en diem providència. Déu vetlla per tots els homes i totes les dones d'una manera tendra i amorosa de Pare. Res no s'escapa de les seves mans, fins i tot té comptats els nostres cabells, com diu Jesús en l'evangeli de sant Mateu.

I malgrat tot els humans som éssers febles, malaltissos, ignorants i indefensos. Així s'experimenta la persona a si mateixa davant de Déu, com algú radicalment necessitat d'ell: del seu perdó, de la seva pau, del seu amor, de la seva bondat, de la seva amistat, de la seva mateixa vida. Per això li cal escoltar-lo; té necessitat d'acudir a ell amb confiança, de sentir-se acceptat per ell i de manifestar-li la seva gratitud. D'aquí ve que tingui necessitat d'intimar amb ell, com ho fan els enamorats, com si ell fos l'únic en el món en aquest moment que es dirigís a aquell que tant l'estima i aquí ell vol correspondre amb el seu mateix amor. Perquè pregar, en el fons, és estimar, més encara, és deixar-se estimar per Déu, deixar que ell prengui la iniciativa en aquest joc amorós i l'orant esdevingui un pretendent dòcil que es deixa fer sense posar impediments. Quan preguem hem d'estar convençuts que ell, el Déu amorós i paternal, és allí, amb una presència misteriosa i indescriptible. La nostra actitud bàsica ha de ser una atenció amorosa, silenciosa, plena de fe, i al mateix temps amb una entrega, un abandó i una rendició totals a ell. El qui compta en aquests moments és ell i no nosaltres. Nosaltres hem d'aprendre a relativitzar-nos i a oblidar-nos estant pendents únicament d'ell. És com quan contemplem un quadre o les escenes d'una pel·lícula que ens captiva i estem tant pendents del quadre en si mateix o de les escenes que veiem, que ens oblidem fins i tot d'on som i de qui tenim al costat nostre.

Una definició de pregària

Pel que vaig dient us adonareu que pregar no consisteix únicament i exclusivament a demanar o suplicar. Pregar és abans que tot escoltar el Déu que ens parla al cor i deixar-nos amarar per la seva paraula. Pregar suposa, doncs, una actitud receptiva i relativament passiva, perquè Déu es fa sentir en el silenci i en la quietud. Cal estar en actitud de vetlla com el sentinella, convençut que ell no cessa de comunicar-se. És com l'actitud del nen en braços de la mare —expressió d'un salm— que es deixa portar i abraçar per ella. És la disponibilitat del mateix Jesús que es passava hores de la nit escoltant el Pare en el silenci de la muntanya, o en el desert o vora el preciós llac de Galilea. La relació amorosa de Jesús amb el seu *Abba* és l'exemple més eloqüent de com hauríem de pregar també nosaltres, encara que la relació de Jesús amb el seu Pare era d'una intimitat impenetrable.

No voldria acabar aquesta aportació meva sobre la pregària, tan pròpia de la meua vida de monjo, sense donar-vos com una mena de definició de collita pròpia i que considero que és prou plàstica i adequada. Mireu, per a mi pregar és com "*estar-se al Sol de l'amor de Déu i deixar que ens colri*". Sant Joan de la Creu ho deia d'una manera semblant: "*estar-se amando al Amado*". L'important és aquest "*estar-se*", en actitud de deixeble, d'aprenent permanent, de pidolaire fins i tot, dòcil a l'Esperit que habita en nosaltres i que és l'únic que sap pregar i que ens n'ensenya. I hem d'estar-nos-hi amb tota la nostra persona, ben transparents, ben despullats, com el banyista a la platja, d'on en ve la metàfora emprada en la definició que us proposo. No tinguem cap por de Déu. Ell ens mira i nosaltres ens hem de deixar mirar pels seus raigs bondadosos i plens de tendresa, sempre guiats pel Mestre interior, que és l'Esperit Sant. Com més un s'acosta al sol, més crema ell mateix. De la mateixa manera, com més ens deixem penetrar pels raigs de l'Amor de Déu, esdevenim també nosaltres més semblants a ell, i per consegüent, més intens és el nostre colrament interior.

Josep M. Recasens

L'ACOLLIMENT EN LA REGLA DE SANT BENET

El tema de l'hospitalitat, de l'acolliment, en la Regla de sant Benet, es pot dir que és un tema "major", un dels temes cabdals. Després del ministeri de la pregària, l'hospitalitat monàstica és el servei més característic que han prestat els monestirs en l'Església i en la societat en general. Ens en parla la germana Catalina Terrats del monestir de sant Pere de les Puel·les.

El tema de l'hospitalitat no es limita ni s'esgota en el capítol 53 de la Regla, que parla de l'acolliment dels hostes, sinó que el seu esperit n'amara tot el text perquè és un qüestió central en la nostra vida de fe i de seguiment del Crist, tal com ens ho presenta l'Evangelí. La tradició de l'hospitalitat, però, té encara unes arrels més antigues. He pensat que val la pena de començar per aquí.

La tradició de l'hospitalitat

La tradició de l'hospitalitat és un tresor que trobem en totes les cultures i religions de la humanitat. Ha estat sempre considerada com un "deure sagrat", perquè es considerava que el dret d'asil i el respecte a l'estranger era quelcom que concernia directament a Déu. És Ell qui ens espera en la persona de l'altre; Déu ens demana acollida a través de l'altre. Com diuen els rabins: *l'hospitalitat és una forma de culte a Déu.*

D'aquest fet que trobem en totes les religions en tenim un exemple magnífic en la tradició bíblica a Gn 18. Podem llegir-hi el relat de l'hospitalitat d'Abraham i descobrir en aquests deu versets tot el misteri i la bellesa de l'hospitalitat. No trobaríem cap altre relat que descriu millor el que és l'acolliment: audàcia, discreció, disponibilitat, generositat, i so-

bretot obertura a la transcendència ... Tot ens fa adonar que l'hospitalitat és sagrada i fecunda i que està relacionada sempre amb la fe. Sant Pau en la seva carta als Galates (Ga 3ss) fa una interpretació teològica de la fe d'Abraham: *va ser justificat per la fe*, diu. Climent de Roma, al segle primer, comentant aquest text, sosté que Abraham no va ser justificat únicament per la fe, sinó per la fe i l'hospitalitat. En aquest text de Climent es basa el llibre "*Per la fe i l'hospitalitat*" que és un assaig sobre el trobament entre les religions. He copiat el primer paràgraf perquè em sembla que ens pot ajudar a comprendre la dimensió tan gran que té l'acollida en aquests moments, com ho ha

estat sempre, però ara d'una manera especial.

"Per la fe i l'hospitalitat, Abraham va rebre el fill de la promesa. Per tant, no sols per la fe, sinó per una fe que s'expressa en l'hospitalitat i que per altra banda brolla d'ella. Avui la nostra fe no es pot dissociar de l'hospitalitat, és a dir, de l'acolliment al foraster". La fe sense l'acolliment ens tanca en nosaltres mateixos i ens aïlla del món.

No es pot dissociar, doncs, la fe de l'acolliment de l'altre, de l'hoste, del foraster. *"Per la fe i l'hospitalitat Abraham va rebre el fill de la promesa"*, és a dir, el naixement d'Isaac, la realització de la promesa d'una descendència innombrable que li va ser anunciada quan va acollir els tres hostes misteriosos sota l'alzina de Mambré.

No hauríem d'oblidar mai que som fills d'Abraham no sols per la fe sinó també per l'hospitalitat.

Què significa acollir

a) experiència humana

Acollir vol dir deixar entrar l'altre dintre d'un mateix, o el que és el mateix, tenir la capacitat d'entrar en l'altre.

És una experiència existencial; és necessari dedicar-hi temps, comprometre's a fons, és una atenció cordial (feta amb el cor). Se situa al nivell de l'ésser. No consisteix en un intercanvi d'informació, de coneixements..., va molt més enllà. El que s'ofereix materialment (menjar, sostre, etc) té un significat molt més profund: **és obrir el cor a l'altre.**

L'acolliment significa reciprocitat i s'ha de fer sempre en pla d'igualtat: qui és hoste de qui? Diu una sentència japonesa: *"al voltant de la llar no hi ha senyor ni convidat"*.

Segons un costum molt antic que ha

Foto: Arxíu de Montserrat.

Cel·la de Montserrat.

estat recollit a la Regla, la paraula humanitat s'utilitzava com a sinònim d'hospitalitat. En aquest context manifestar molta humanitat significava oferir una hospitalitat amb el cor obert.

El fonament de l'hospitalitat és la consciència, el reconeixement de la pertinença comuna a la família humana. Per estrany que sigui l'hoste que passa ha de ser rebut com un germà que forma part de la humanitat; és com jo, com nosaltres. Junts estem embarcats en la mateixa aventura. *"L'acollit i el qui acull formen un sol germà per aquell que no ha nascut sense entranyes"* (Homer, *Odissea*).

La comunicació que s'estableix entre el qui acull i l'hoste es realitza, com veiem, a través d'uns gestos humans, que són gestos elementals, però que són fonamentals per crear un contacte molt profund.

b) experiència religiosa

L'hospitalitat, com deia, és un deure sagrat en totes les religions. La seva motivació és, en el fons, sempre religiosa. L'hoste que arriba, sigui d'on sigui i qui sigui, participa d'algun atribut de Déu, és l'Estranger misteriós que ve a visitar el seu poble. Sempre és rebut com un missatger de Déu. Multitud de textos ho confirmen. Es llegeix en la Taïtiriya Upanishad: "*mira el teu hoste com el mateix déu que ve a rebre la teva cura*". I se'n podrien citar molts d'altres. Els cristians, fins i tot els eremites més retirats en el desert, sempre han reconegut que l'hospitalitat és un deure primordial, sagrat: Has vist el teu germà? Has vist el Senyor, el teu Déu.

Condicions de l'hospitalitat

L'hospitalitat té unes condicions, unes exigències, unes lleis, uns deures i uns trets precisos: no s'arriba de qualsevol manera a practicar l'hospitalitat i l'acolliment.

a) Gratuïtat

Déu ens ha acollit primer. Aquest és el punt de partida. Haver constatat, haver fet la experiència per la fe, que Déu ha estat el primer d'acollir-nos abans que nosaltres hàgim fet res per guanyar-nos la seva acollida. Perquè ens estima. Així de clar! Ell ens ho ha donat tot gratuïtament, per tant, tot el que nosaltres puguem fer no és res més que resposta agraïda; ens ha donat fins i tot la possibilitat de respondre. I ho ha fet, no com aquell que fa un favor, que condescendeix des de la seva grandesa, del seu poder, sinó des de baix, posant-se al nostre abast, com un més entre nosaltres.

b) Reciprocitat

Haver experimentat en un mateix la necessitat de ser acollit. És necessari haver fet aquesta experiència perquè l'hospitalitat afecti el cor. Mentre estiguem

Foto: Arxiu de Montserrat.

Menjador de l'hostatgeria de Montserrat.

de la banda del qui ofereix acollida a la manera de l'amo que fa la "gràcia" d'obrir la porta, de "donar" alguna cosa, no la podem entendre de debò; l'acolliment s'ha d'oferir sempre en pla d'igualtat, de reciprocitat de béns. L'hoste, sigui qui sigui, fins i tot aquell que d'entrada rebutjaríem pel seu aspecte o per la inoportunitat de la seva arribada, sempre aporta alguna cosa. Tenim moltes sorpreses! S'ha d'estar molt atent i disposat a escoltar i a deixar-se interpel·lar per qualsevol persona.

Només quan una persona ha fet l'experiència d'haver-se trobat acollida d'una manera totalment gratuïta i incondicional, pot anar descobrint tot el que aporta aquesta dimensió de l'hospitalitat. Aquest descobriment és decisiu. Aquesta és potser la més important de les lleis de l'hospitalitat: la condició prèvia per poder acollir de debò els altres és haver-se trobat en la necessitat de ser acollit, d'haver-se trobat pobre, fins i tot d'haver fet l'experiència de no haver estat acollit.

D'això en tenim també molts exemples en la Bíblia. Abraham, l'arquetip bíblic de l'hospitalitat, va ser un viatger i un estranger a la terra de Canaan, va necessitar acollida... Hi ha un text del Dt 10,19 que és també molt explícit en aquest sentit: "*estimareu els forasters, perquè vàreu ser forasters a Egipte*". Tots necessitem ser acollits per comprendre que és ser acollit.

c) Pobresa

Sentir-se pobre. Quantes vegades hem constatat que els pobres són els qui acullen amb més facilitat i comparteixen el que tenen, ells, que no tenen espai, no es fan problema i es posen a casa els parents o els coneguts que no tenen on anar... Hi ha un text a l'evangeli de Lluc que em commou especialment (Lc 21,4): l'elogi que fa Jesús de la viuda pobre: "*Tots aquests han donat el que els sobrava, ella en canvi, ha donat —ha compartit— el que necessitava, tot el que tenia per viure*". (Recordem el miracle de la multiplicació dels pans). Quan un ric, o un que es creu ric o superior acull, té el perill que no hi hagi reciprocitat, és a dir, que l'acolliment sigui desigual perquè l'hoste, l'acollit, sent que no li pot donar res a canvi i això el posa en un pla inferior i dependent. Jesús ens és en això l'exemple més eloqüent: Ell, que era ric, es va fer pobre per poder estar entre nosaltres. Va demanar ser acollit. "*Ha vingut a casa seva i els seus no l'han acollit*" (Jn 1,11). Ell, que ho tenia tot, diu parlant d'ell mateix: "*el fill de l'home no té on reclinar el cap*" (Lc 9,58). Va necessitar, com nosaltres, trobar acolliment, comprensió, amistat. L'acolliment que oferiren a Jesús els germans de Bet-Hània és la imatge més clara i més completa del que és el veritable acolliment (Lc 21).

Acollir l'hoste com el Crist

Fins ara he volgut destacar els trets més significatius que comporta per a tota persona l'actitud d'acolliment, tant a nivell humà com espiritual. Ara ho concretaré a partir del que en diu la Regla de sant Benet (R.B.).

El capítol 53 de la R.B. recull el millor de la tradició cristiana sobre l'hospitalitat, que es pot resumir en aquestes paraules: "*tots els forasters que es presenten al monestir han de ser acollits com el Crist, ja que Ell un dia dirà: "era foraster i em vau acollir"*" (Mt 25,35). Realment aquí trobem l'essència del missatge de Jesús.

Si llegiu aquest capítol veureu que el text té dues parts: la primera (vv 1-15) exposa l'esperit i les formes que ha de prendre l'hospitalitat; i la segona (vv 16-23) són una sèrie d'ordenaments pràctics de cara a l'organització i el bon ordre que hi ha d'haver perquè els hostes no interfereixin la vida de la comunitat i es mantingui en tot moment la pau i l'equilibri.

La primera part és la més interessant pel seu contingut doctrinal. En destacaré els seus trets fonamentals. Tot el text està amarat d'un gran esperit de fe.

- Tots els forasters que es presentin... (que és el principi fonamental).

- El ritual de recepció: la pregària, la lectura de l'Esclitura, el rentament de peus, el bes de pau.

- El tracte que se'ls ha de donar: amb tota humanitat, amb la forta càrrega que comporta aquesta paraula.

- La norma: "*que a tots es tributi l'honor convenient*".

-L'advertiment contra l'accepció de persones: "*que es mostri la mateixa sol·licitud en l'acolliment dels pobres perquè en ells s'acull més el Crist...*".

Tot respira una fe viscuda intensament. La fe és la que inspira com s'ha de fer l'acolliment. Una fe que actua per la caritat.

- "*Tant bon punt s'avisava que hi ha un hoste...*". Diligència, dinamisme, alegria, disponibilitat, agraïment, totes aquestes actituds són filles de la caritat! Tenir sempre present que és Déu qui ens visita!

- "*Que preguin tots junts...*". Preguar junts és reconèixer que tant el qui acull com

Foto: Arxiu de Vallbona.

Cel·la de l'hostatgeria de Vallbona.

l'acollit hem estat abans acollits per Déu, per això li donem gràcies. És reconèixer que tots som intermediaris de la seva gràcia, que tot prové d'Ell. La pregària és el camí més curt entre dues persones; quan dues persones pregunten juntes, Déu no és un tercer; és el llaç d'unió entre l'un i l'altre, els dos entren en el Misteri de Déu. Posats a la presència de Déu Pare, tots els homes es reconeixen germans. Davant de Déu queda clar que no hi ha diferències entre les persones, la relació entra en una altra dimensió. Són la fe i la humilitat les que fan possible que Crist sigui reconegut en l'hoste, i és per això que se'l rep amb reverència, amb veneració, amb agraïment, amb el cor obert.

-*"Que el tractin amb tota humanitat..."*. Aquesta paraula està plena de sentit: delicadesa, comprensió sense límits, intuïnt les seves necessitats concretes; cada persona és única i demana una atenció especial.

-*"Que a tothom es tributi l'honor convenient"*. Tota persona mereix ser rebuda per ella mateixa, no perquè sigui millor o més agradable, més cultivada, més rica, més important, més simpàtica...

-*"Que segueixi amb ells..."*. Acollir demana temps, no es pot anar amb presses; l'hoste s'ha de trobar acompanyat, ha de trobar algú que l'escolta, que s'interessa per ell. Acollir demana gratuïtat, disponibilitat total, treu de la comoditat, del tancament egoista en un mateix. Els hostes arriben tothora, trenquen els horaris, demanen que se'ls escolti; de vegades són exigents, pesats... Sant Benet ensenya que s'ha d'estar disposat a fer el que calgui, a no estalviar res per acollir els hostes com es mereixen: com el Crist.

Acollir avui

Avui que la gent ve als monestirs per motius tan diversos i que sovint no són motius de fe, hi ha una cosa que capten desseguida: l'actitud d'atenció personal, la confiança que se'ls fa, la llibertat que se'ls dóna; el respecte per la seva manera de pensar; això són actituds humanes, però a través d'elles l'hoste respira pau, serenor, sinceritat, s'hi troba bé, "com a casa". Aquesta darrera és l'expressió que utilitzen sovint, i a partir d'aquí es poden començar a fer alguna pregunta.

Els hostes tenen dret a demanar el que els monjos poden donar; alguns ho saben, altres s'ho troben sense saber-ho: un àmbit de silenci que afavoreixi el retrobament personal, un clima de pregària, una proximitat, una acollença incondicional. Això no ho han de fer només els qui estan encarregats de l'hostatgeria; és tota la comunitat la que acull, la que rep l'hoste, que l'introdueix a casa seva i li diu més amb els gestos que amb paraules que el considera un germà, que s'interessa per la seva vida, que l'acompanya en la pregària. Avui que l'estil de vida de la societat fa que les persones es trobin molt soles, que

visquin en un gran anonimat, cal que nosaltres traguem les barreres del cor i hi deixem entrar l'altre sense por, perquè Déu ens hi espera en ell.

L'hospitalitat benedictina no és simplement oferir un llit, un menjar, un espai, sinó que ha de tenir un sentit de llar, de família, una calidesa, el do d'un mateix a l'altre. És més una presència que uns serveis, és un compartir els dons, és ajudar a descobrir els valors fonamentals de la vida.

Voldria encara subratllar un altre aspecte. El terme "acollir" és troba altres vegades en la R.B., no se'n parla únicament en el c.53, i això ens fa adonar de la importància fonamental que té aquesta actitud en la vida dels monjos. El verb "acollir" es troba ja en el primer verset del Pròleg de la Regla; sant Benet demana al qui vol ser monjo que "aculli" l'exhortació del Pare amorós i la posi en pràctica, després d'haver dit que "escolti" els manaments del Mestre i "hi pari l'orella del cor". Podem dir, doncs, que fonamentalment el monjo és aquell qui viu l'experiència de Déu en forma d'acolliment de la seva presència i de la seva Paraula en l'Evangeli, en la pregària, en la comunitat, en els esdeveniments.

El monjo, a més, si ha pogut arribar a fer el seu compromís amb Déu i amb la comunitat, és perquè un dia va ser acollit gratuïtament pels qui ja hi eren i el van

Foto: BEDMAR.

Dinar de solemnitat en el refector del monestir de Poblet.

rebre com un germà, li van transmetre tot el que sabien, tenien i eren. Per tant, en practicar l'acolliment, el que han de fer és donar tal com un dia ho van fer amb ell, transmetre el que un dia va rebre, compartint la pròpia experiència diària d'acolliment de Déu enriquida amb la vivència comunitària de la fe.

Catalina Terrats

Nova hostatgeria de Poblet en avançat estat de construcció

Foto: Arxiu Poblet.

QÜESTIONS DE MECÀNICA QUÀNTICA (III)

Una visió del món en desenvolupament

Continua l'article que ens ha acompanyat les dues darreres edicions sobre la teoria anomenada mecànica quàntica. El P. Lluc M. Torcal, monjo i prior de Poblet, ens suggereix avui una visió del Principi de superposició, on la mecànica quàntica és del tot palpable i, donada la intensitat del contingut, ens informa que l'article no acabarà en aquesta edició sinó en la propera, on ens oferirà una síntesi de les diferents interpretacions que actualment circulen sobre aquesta teoria.

Tercer moviment: pensàvem acabar... però, la simfonia encara continua!

En l'edició anterior de POBLET vam prometre que iniciàrem aquesta darrera part de l'article presentant el darrer dels principis, el principi de superposició que qualificàvem com l'element més allunyat del món clàssic i, per tant, el més sorprenent. Si bé era intenció de l'autor, cloure l'article amb aquesta darrera part, la naturalesa del problema que es tracta en aquesta part, no permet de fer-ho així: convindrà afegir una quarta part que mostri els ventalls de les interpretacions actualment existents i ofereixi els elements necessaris per fer comprendre l'opinió de l'autor al respecte i, amb ella, la possible vinculació amb la fe, objecte específic d'aquesta secció. Així doncs, amb el permís del director i dels lectors, iniciem ara la tercera part que no acaba l'article com havíem anunciat.

El principi de superposició: alguns apunts previs

Abans de procedir en la presentació d'aquest nou principi, ens convé descriure l'experiment que el físic anglès Thomas Young realitzà per primera vegada l'any 1903. El dispositiu experimental consta d'una font lluminosa monocromàtica (longitud d'ona fixa i precisa) que emet llum davant una pantalla perforada per dues esclatxes verticals, rere la qual es col·loca una placa fotogràfica. Si es fa actuar la font durant un temps suficient per a impressionar la placa però no fins a arribar a la sobreexposició, s'observarà sobre aquesta placa una alternança de bandes verticals més o menys clares o més o menys fosques que permeten traçar una corba que representa la intensitat de la llum arribada a la placa: aquest és el fenomen de les

interferències. Si fem de nou l'experiment, amb noves plaques fotogràfiques, obturant alternativament ara una esclatxa ara l'altra, s'obtenen dues corbes, la suma de les quals sorprenentment no és igual a la gràfica que s'obté amb la primera disposició experimental, és a dir, a la figura d'interferència.

L'experiment de Young ens ensenya que la intensitat global corresponent a l'obertura de les dues esclatxes no és simplement la suma de les intensitats parcials, sinó que s'ha d'afegir un altre terme que dóna raó del fet que existeixen dues esclatxes i no només una. Dit d'una altra manera: un fotó, la llum, no es comporta de la mateixa manera quan una sola esclatxa està oberta o quan ho estan les dues, cosa que és, certament, incompatible amb la idea clàssica d'un corpuscle que passa per una sola esclatxa alhora. Com que aquesta experiència es va realitzar també amb electrons, de pas va quedar reconfirmada la dualitat ona-partícula de totes les entitats quàntiques. Per entendre aquest estrany comportament quan tenim les dues esclatxes obertes, es diu que el fotó està en un estat de superposició entre ambdues possibilitats, això és, entre passar per una i passar per l'altra esclatxa. Aquesta superposició explica les interferències observades en la placa fotogràfica fins i tot quan, notem-ho bé, són emesos un rera un altre: en aquest cas, el fotó interfereix amb si mateix.

Fem un pas més. Definim una operació com allò que fa passar un sistema d'un estat a un altre, generalment de manera irreversible. El concepte d'operació és, per tant, molt més general que el de mesurament. A una operació li corresponen els seus efectes; per tant, considerem l'efecte com una classe equivalent d'operacions. Podem

entendre la mesura com l'efecte d'una operació, això és, com l'obtenció del valor d'un observable (una certa magnitud física que correspon a un cert grau de llibertat del sistema, per entendre'ns) en un sistema mitjançant un aparell de mesura. Atès que l'efecte pot considerar-se com la classe equivalent d'operacions, si en l'acte de mesura mantenim fixos els efectes de l'aparell de mesura i variem els estats, podrem obtenir totes les possibles transformacions de l'estat induïdes per l'aparell, això és, tots els possibles procediments preparatoris. D'aquesta manera es pot afirmar que l'estat correspon a una classe d'equivalència de les preparacions, mentre que l'observable, definit en termes operacionals, correspondrà a una classe d'equivalència dels pre-mesuraments. Les propietats del sistema, en canvi, relacionades tant amb el sistema concret com amb els observables, són de fet, una classe d'equivalència de les mesures. Amb això, no costa massa de veure que la teoria de l'acte de mesura es col·loca a l'interior d'una teoria molt més general que considera com element bàsic l'operació, és a dir la interacció.

Paul Dirac (1902-1984).

Encara un altre apunt. El físic de Cambridge Paul Dirac va elaborar una àlgebra simple per tractar els problemes mecànic-quàntics: la que més tard s'anomenà àlgebra de Dirac. Va introduir el concepte general de vector d'estat —en llenguatge tècnic *ket*— i el seu dual —o *bra*—, de manera que a cada *ket* li correspon un estat de la funció d'ona i a cada *bra*, el seu complex

conjugat. Aquesta àlgebra fou un intent de donar una formulació mecànic-quàntica neutral en relació a la mecànica matricial (elaborada per Heisenberg, Born i Jordan) i a la mecànica ondulatoria (ideada per Schrödinger), formulacions que es van mostrar com equivalents gràcies als treballs de Jordan, Klein, Wigner i Von Neumann. Convé notar que el vector d'estat pot ser tractat isomòrficament amb l'equació de Schrödinger. Tot i així, el vector d'estat no correspon, de fet, a un estat clàssic, això és, un estat per al qual dos observables d'una parella canònica (com són ara la posició i la quantitat de moviment) tinguin valors determinats al mateix temps; car, com ja va indicar el mateix Dirac, és impossible definir únicament l'estat d'un sistema quàntic assignant valors inicials als observables, per causa de les relacions canòniques de commutació entre dos observables no commutables (cas general de les relacions d'incertesa).

Per això, com que el vector d'estat no correspon, per tant, a un estat clàssic, s'ha de comprendre de manera operacional, és a dir, com una classe equivalent de preparacions on aquestes corresponen a les preparacions preliminars d'un sistema que es realitzen per a obtenir els resultats desitjats. Els valors propis d'un operador, que corresponen a un observable determinat, són aquells únics valors que poden obtenir-se aplicant aquest operador al sistema descrit per la funció d'ona. En altres paraules, els possibles resultats de la mesura d'un observable són els valors propis associats al respectiu operador. Mitjançant aquesta nova formulació de Dirac, l'operador aplicat a un *ket* (que, recordem-ho de nou, defineix completament un sistema mecànic-quàntic) ens dona el valor propi associat a aquest vector d'estat; a més, la densitat de probabilitat de presència, obtinguda pel mòdul al quadrat de la funció d'ona, s'expressa simplement pel producte d'un *ket* amb el seu complex conjugat, *bra*, cosa que manifesta clarament que la funció d'ona no és una probabilitat sinó una amplitud de probabilitat. Des d'aquesta perspectiva podem enunciar i explicar el principi de superposició tal i com segueix.

El principi de superposició: desenvolupament

Un sistema quàntic, en general, no es troba en un estat propi relatiu a un observable. És en aquets cas que es parla de superposició: el sistema en qüestió està en superposició respecte tots els

seus estats propis—en l'exemple de Young, abans de fer res, però després d'haver preparat el dispositiu experimental, el sistema està en superposició entre ambdues possibilitats: comportar-se com a corpuscle i passar per una esclatxa, o bé comportar-se ondulatoriament i crear les típiques figures d'interferència, passant per ambdues esclatxes alhora—.

Podem entendre el principi de superposició mitjançant una generalització de l'experiment de les dues esclatxes, que —com hem vist més amunt— no només ens diu que hi ha una probabilitat de passar per cadascuna de les esclatxes (cosa que correspondria a la visió clàssica) sinó que, a més, hi ha una probabilitat (inexplicable clàssicament) d'interferir passant per les dues esclatxes alhora. Dirac, en el seu treball de 1930, va comprendre el fenomen i va poder elaborar una teoria coherent que tingués en compte el doble comportament ondulatori i corpuscular.

El principi de superposició, en la seva forma més general possible, assegura que si un sistema quàntic pot trobar-se en un estat qualsevol 1 i a més en un altre estat 2, llavors pot trobar-se en qualsevol combinació lineal d'ambdós. Això suposa que si 1 i 2 són estats propis del sistema per a un operador determinat, qualsevol combinació lineal d'ambdós estats propis descriu un estat per al qual la mesura d'aquest observable ens pot donar un o altre valor propi, però mai un valor intermedi entre ambdós valors propis. Podem observar, a més, que si un estat està en superposició respecte a un observable, llavors, per causa de les relacions canòniques de commutació, ha de ser un estat propi de l'observable conjugat. En altres paraules, el principi de superposició per a un sistema significa que no és possible saber en quin estat es troba abans de qualsevol acte de mesura o, més en general, abans de qualsevol interacció amb ell, i, per tant, no té sentit preguntar-se quina de les múltiples combinacions lineals és la que correspon al sistema. En aquest sentit, hem d'admetre que, entre els diversos estats d'un mateix sistema, existeix entre ells una relació tal que un sistema que es troba en un estat determinat pot ser considerat com si es trobés en part en cadascun de dos o més estats diversos, això és, com distribuït en dos o més estats. Això implica, a més, que l'estat inicial d'un sistema ha de ser comprès com el resultat de dos o més estats diversos per un gènere de superposició que no pot

ser concebut atenint-se a les idees clàssiques. En el cas de l'experiment de Young, tot això vol dir que abans de fer cap mesura el sistema és una barreja de passar per una esclatxa o per les dues, cosa que no sabré fins que mesuri, però que el que sí que queda clar és que quan mesuri, només podré obtenir un dels dos valors propis del sistema, és a dir, haver passat per una o bé haver passat per les dues alhora: mai podré obtenir un estadi entremig o mescla d'aquestes dues possibilitats i, encara més, no hi ha forma de saber per quin camí passarà sense mesurar o interaccionar amb ell.

Dirac, en l'esmentat treball, ja va comprendre la indeterminació en els resultats de la mesura com una conseqüència necessària, imposada per la mecànica quàntica, provinent de les relacions de superposició entre els estats. Indicava també que el principi de superposició no és més que una conseqüència del fet que l'equació de Schrödinger és homogènia i lineal. Insistia, però, en què la superposició que apareix en la mecànica quàntica és d'una naturalesa essencialment diferent a la qual trobem en la teoria clàssica, com per exemple en la descripció de les vibracions d'una membrana. El principi de superposició és, per tant, una propietat formal del sistema i no directament representativa, derivada de la linealitat de l'equació diferencial d'estat. És una propietat que governa els aspectes més específics de la descripció dels sistemes quàntics, amb implicacions immediates en l'existència de fenòmens plenament físics i fins i tot a nivell mesoscòpic.

Un problema amb el món clàssic

Especialment és per causa d'aquest principi, que sembla que la mecànica quàntica no pugui satisfer el principi clàssic de l'*Omnimoda determinatio*, assumpció tàcita que ha governat tota la física clàssica, des dels temps de Gal·lieu i Newton. L'*Omnimoda determinatio*, com diu el seu nom, és aquell principi que sosté la total determinació de les propietats físiques d'un sistema, cosa que equival a dir que un sistema físic conté una sèrie de propietats determinades sota tots els punts de vista: posició, quantitat de moviment, acceleració, temperatura, energia, etc., independentment de tota interacció amb ell. D'altra banda, què hi ha de més natural entre els humans que pensar que les coses se'ns presenten ja totes elles determinades i el que cal és descriure la configuració de tals propietats físiques del sis-

Galileo Galilei (1564-1642).

Isaac Newton (1643-1727).

tema en qüestió. Aquest principi es troba a la base de les teories filosòfiques que entenen el coneixement com una representació, és a dir, aquelles teories segons les quals coneixem un sistema físic —per exemple— en la mesura que podem reproduir i reflectir totes les seves propietats i determinar-les perfectament. En relació a la ciència física, aquest supòsit és un dels pilars sobre els quals se suporta tota comprensió determinista del món —la visió clàssica—, ja que tot ha de poder ser determinat *a priori* perquè el comportament sigui previsible de manera determinista. Això és el que permet que coneixent les condicions inicials d'un sistema i fent ús del principi de continuïtat, es pugui determinar el comportament futur del sistema.

La mecànica quàntica no satisfà el principi clàssic de l'*Omnimoda determinatio* precisament per causa del principi de superposició. De fet, la impossibilitat de dir si el sistema es troba en un estat o un altre abans d'interaccionar amb el mateix sistema, impedeix que aquest principi clàssic tingui un sentit en la nova disciplina. Hi ha qui pensa, però, que si no fos per raó de la interacció que indueix l'acte de mesura en el sistema, aquest tindria propietats intrínseques definides. Entenen, a més, la superposició com la descripció global *a priori* de les propietats intrínseques del sistema, que ve però impedita pràcticament pel proble-

ma del mesurament. Per aquest grup d'autors, la indeterminació es refereix a algun tipus d'ignorància subjectiva, causada per l'acte de mesura. Hi ha força raons per pensar que les coses van en un altre sentit, com per exemple el fenomen de la decoherència espontània (o pèrdua espontània de la superposició) o bé la possibilitat de realitzar mesures sobre sistemes singulars i no sobre conjunts de sistemes que necessàriament cal tractar de forma estadística. A contracor, doncs, no ens podem estendre més en aquest tema. Retinguem, però, que la indeterminació deguda a aquest principi mecànic-quàntic és quelcom intern a la naturalesa mateixa dels sistemes quàntics, i no l'efecte subjectiu d'un acte de mesura.

Unes distincions a l'intern del món quàntic

Tot i que s'ha parlat d'indeterminació en relació al Principi de superposició, això no ens permet reduir el principi d'indeterminació de Heisenberg a aquell darrer. En efecte, el principi de superposició ens diu que si dos estats d'un sistema són possibles, qualsevol combinació lineal d'ambdós és també possible; el principi d'incertesa, per la seva banda, estableix un valor mínim d'incertesa que no s'esmenta en l'altre. Per si això no fos suficient, cal fer notar que hi ha situacions en les quals, malgrat no haver-hi superposició, les relacions d'incertesa es mantenen vàlides, com per

exemple l'estat de nivell més baix de l'oscil·lador harmònic. En aquest cas, la superposició indicaria la possibilitat que l'oscil·lador harmònic estigués en qualsevol combinació lineal dels seus possibles estats d'energia, mentre que les relacions d'incertesa es refereixen a cadascun dels estats en concret. Per tant, són dos principis independents ja que tenen diferent contingut i aplicació.

Per a acabar aquesta presentació del principi de superposició hem de parlar d'una propietat important identificada freqüentment amb aquest encara que, de fet, no sigui el mateix: em refereixo a l'*entanglement* o correlació. Per raons de llenguatge tècnic farem servir la paraula anglesa. Necessitem dues definicions. Heus aquí la primera. Diem que un sistema està aïllat si, d'un costat, és dinàmicament independent respecte a qualsevol altre sistema, és a dir, si no interacciona amb cap altre sistema, i si, a més, és separable de tot altre sistema, o encara millor, si és probabilísticament independent. La segona: diem que un sistema compost és factoritzable en diversos subsistemes, si aquests darrers estan aïllats entre si. Per tant, s'entén per estat en *entanglement*, aquell estat d'un sistema compost en el qual els seus subsistemes no són probabilísticament independents. D'aquesta darrera definició, es comprèn la diferència amb el principi de superposició: si bé podem pensar un estat en *entanglement* com un estat de superposició dels subsistemes és necessari afegir la no factorització d'aquests. Per això, un estat amb aquesta propietat no pot ser mai factoritzat i viceversa. Aquesta propietat de l'*entanglement* deriva, també, de l'equació de Schrödinger per a sistemes de múltiples partícules. Això mostra una característica important per a aquesta classe de sistemes: no podent factoritzar els seus subsistemes, les probabilitats calculades en un d'ells, encara que no estigui en interacció amb els altres subsistemes, no són independents. De tot això que s'ha dit, sembla clar que la mecànica quàntica viola el principi de separabilitat clàssic, cosa que impedeix la reducció en parts d'un sistema: en altres paraules, la mecànica quàntica mina les bases del reduccionisme clàssic.

El principi de superposició: recapitulació

Els resultats de l'experiment de Young (i d'altres que el succeïren) demostren que, per causa de la superposició dels estats del sistema, és una fallàcia suggerir que una determinada entitat mecanico-quàntica tingui un comportament físic definit

abans d'interaccionar amb l'observador: és més, no es pot parlar d'ella ni com d'una ona ni com d'una partícula sinó com quelcom d'intrínsecament indefinit fins al moment de l'acte de mesura o, precisem més, fins que no realitza una interacció amb el sistema. Per més estrany que sembli, sostenir que un esdeveniment o altre (passar per una escletxa o per dues alhora, per exemple) hagi succeït és, realment i sorprenentment, fals.

Per tant, mecanicoquànticament, parlar d'un fenomen és parlar d'interacció, on interacció no significa només mesurar. Això comporta que, fins i tot al nivell de la definició, els sistemes quàntics no poden entendre's independentment d'una interacció, la qual cosa, al seu torn, impedeix parlar de sistemes tancats o aïllats, com ja hem indicat més amunt en parlar de l'*entanglement*. Atenció, que els sistemes físics no siguin tancats no significa que no posseeixin una realitat independent de nosaltres: l'acte de mesura no és més que un cas d'interacció entre d'altres. Aquesta propietat que defineix els sistemes en relació a la interacció, és la justificació teòrica més forta, al nostre parer, d'una aproximació operacional a la mecànica quàntica. Respecte al món clàssic cal remarcar que això vol dir que algunes propietats de les entitats mecànico-quàntiques comencen a existir només quan s'interacciona amb ells. Per això, d'una banda, el món de la mecànica quàntica està compost de sistemes interdependents que interaccionen localment, cosa que implica que els processos físics són locals i no aïllables. Naturalment, això no és més que altra versió de l'*entanglement* entre sistemes. Notem a més que aquesta propietat obre la possibilitat de comprendre amb una llum nova el problema sempre punyent de la causalitat: si els sistemes no estan aïllats sinó que vénen definits en relació a la interacció, la causalitat, entesa en el seu sentit modern d'acció-reacció, *input-output*, no és aplicable a ells. D'altra banda, cada sistema, cada entitat, es trobarà en un estat de superposició si no experimenta cap interacció.

Recordem encara que la superposició indica que si dos estats d'un sistema són possibles, qualsevol combinació lineal d'ambdós també és possible. Aquests estats, però, es refereixen a una operació: són relatius a un operador en concret. En el cas de l'experiment de Young, per exemple, la superposició es dona pel que fa a l'operador de posició, el que implica que, per a un estat de

terminat, no és possible fer prediccions en relació a un observable, en aquest cas la posició, perquè aquest estat és un estat propi d'un altre observable no commutable amb el primer, en el nostre cas la quantitat de moviment. Per aquesta raó, podem entendre la superposició com la no-separació objectiva de diferents valors d'un observable. Notem, a més, que el fenomen d'interferència, encara que essent relatiu a una operació, és propi d'un sistema físic concret, per exemple, d'un fotó o d'un electró, cosa que implica que els possibles comportaments oposats són sempre comportaments d'aquest sistema, en l'exemple, del fotó o de l'electró. Això significa que, en el cas de l'experiment de Young amb electrons, estem parlant de comportament ondulatori o corpuscular d'una entitat que té una massa, una càrrega, i un spin ben definits i que, sobretot, no canvien durant l'experiment. És comprèn així el que significa la superposició en relació a un operador: no implica una total indeterminació del sistema. Això em sembla un punt molt important que si és fortament subratllat pot llançar nova llum al problema de la interpretació de la teoria.

La meua proposta passarà per comprendre la superposició des de l'òptica del binomi potencialitat/actualitat. El sistema quàntic pot comportar-se d'una forma determinada o adquirir certes propietats: enlloc hem dit que en l'acte de mesurar es canvia totalment el sistema. Per tant, la interacció, almenys en aquest context, no provoca cap canvi substancial. Per això la mesura pot entendre's com l'actualització d'una certa potència, potència que ve representada per la funció d'estat del sistema. A més, cal tenir en compte que la superposició conté tot l'espectre de possibilitats que poden realitzar-se mitjançant les mesures.

Per acabar d'entendre tot plegat, repetim que l'estat de superposició és desconegut pel que fa a l'observable abans de realitzar-se un mesurament o, més en general, una interacció. Tot i així, no es tracta d'un desconeixement total del sistema sinó d'un desconeixement en relació a un operador determinat; a més, per causa de la interacció amb un altre sistema -el físic que mesura, per exemples realitza i es coneix una de les possibles combinacions lineals de la superposició. Sintetitzant, la superposició del sistema en relació a un determinat observable, pot ser equiparada a una potència que no conté implícits els possibles resultats de la interacció sinó que només

mitjançant aquesta interacció es realitza en una manera o altra. Enteses així les coses, donat, per tant, un observable existeixen diverses probabilitats d'obtenir un comportament o un altre. Si concebem la funció d'estat del sistema com resultant de totes les funcions referides a cadascun dels observables, tindrem el conjunt de tots els possibles comportaments físics del sistema. Tota aquesta potencialitat pot ser entesa, al seu torn, com una relació entre els varis comportaments físics del sistema que impedeixen la seva aïllabilitat, ja que, encara que aquests no es trobin implícits, en la mesura en què són possibles, formen un espectre de comportaments interdependents entre si. Podem definir aquesta relació com una relacionalitat interna del sistema entès com una totalitat. A més, en la interacció amb un sistema físic, un observable (o varis) veurà actualitzada una potencialitat: però el sistema romandrà en superposició pel que fa als altres observables.

Des d'aquesta perspectiva encara, l'entanglement pot entendre's com l'extensió o la generalització d'aquesta relacionalitat interna a d'altres sistemes, a part del considerat: en altres paraules, l'entanglement implica la interdependència i, per tant, la no aïllabilitat, dels sistemes físics entre si o, el que és el mateix, d'un sistema físic complex amb els seus subsistemes, cosa que comporta, naturalment, una concepció de la naturalesa on les entitats físiques estan relacionades entre si.

Podem assenyalar, finalment, un aspecte essencial d'aquesta relacionalitat interna. Donat que aquí no es tracta de com es produeix la relació, sinó del fet mateix de la relació, el que estem investigant és el seu aspecte estàtic. Efectivament, tant la superposició, entesa des de la potencialitat, com l'entanglement, que comporta la relacionalitat dels sistemes físics, presenten aquest aspecte estàtic del món físic.

Fi del tercer moviment

Deixem aquí aquest punt que ja s'obre al món de les interpretacions i amb ell concloem aquesta part de l'article. He preferit entretenir-me en aquest principi perquè és on es veuen les novetats que comporta la mecano quàntica. Caldrà encara esperar la darrera tramesa d'aquest article per posar-se a pensar com pot interactuar aquesta teoria amb la nostra fe.

Lluc M. Torcal

ENTORN DE LA CONVERSIÓ ECOLÒGICA

En el marc de l'Assemblea de la Germandat se sol convidar alguna personalitat que ens dicti una conferència sobre algun tema d'interès. Enguany es va convidar el senyor Josep M. Mallarach i Carrera, llicenciat en geologia per la Universitat Autònoma de Barcelona i màster en ciències ambientals per la Universitat d'Indiana (EUA). Pel seu gran interès hem cregut convenient reproduir aquí la conferència en la secció "a fons", per tal que estigui a l'abast de tots els membres de la Germandat.

R. P. Abat, senyor president de la Germandat, monjos de la comunitat de Poblet, germans tots. És amb agraïment i molt de respecte que vaig acceptar la invitació d'adreçar-me a aquesta assemblea el dia d'avui. Se'm va proposar que parlés de la conversió ecològica a la Germandat que avui m'ha acollit. I que expliqui tant els propòsits que el Monestir té per millorar la seva coherència respecte el medi ambient com alguns dels canvis que ja ha emprès en aquest sentit.

Des de fa anys, i cada cop més sovint, els mitjans ens parlen de crisi ecològica, de canvi climàtic global, d'extermini d'espècies, d'extinció de pobles indígenes, ... en uns termes que poques vegades ens permeten valorar quina gravetat tenen realment ni, sobretot, quina relació tenen amb les nostres vides.

Avui voldria mostrar-los que, en efecte, la crisi ecològica és greu i té unes implicacions molt serioses. Voldria recordar també que el magisteri de l'Església sobre la conversió ecològica és clar i no dona peu a equívocs. I trobo escaient fer-ho ací, en un monestir cistercenc que durant segles va desplegar una activitat exemplar del que ara en diríem coherència envers el medi ambient, i que ara, en un procés de conversió ecològica, vol tornar a posar-la en pràctica, amb un llenguatge renovat, però fidel als principis de sempre. Ho voldria saber explicar amb paraules clares i simples, sense ornaments retòrics, com la noble sala capitular que ara ens acull.

La crisi ecològica global

Permetin que reculi a l'any 1992, quan es va realitzar la Cimera de la Terra a Rio de Janeiro: l'aplec més gran de la història dedicat a debatre l'abast de la crisi ecològica del món. Els mitjans en varen anar plens, durant setmanes, i molts dels aquí presents ho recordaran bé.

Foto: BEDMAR.

Intervenció del Sr. Josep M. Mallarach a la sala capitular el dia de l'assemblea del 2008.

El que no varen difondre els mitjans, perquè va ser censurat, fou el manifest crític més important emès per la comunitat científica internacional al llarg del segle vint. Signat per prop de dos milers de científics de primera línia, entre els quals es comptava la pràctica totalitat de premis Nobel de ciències, així com els presidents dels centres científics més prestigiosos del món, i amb el títol solemne d'*Avís a la humanitat*, aquell manifest advertia que -i ho cito literalment- *els éssers humans i el món natural es troben en una cursa abocada a la col·lisió. Les activitats humanes infligeixen danys severos i sovint irreversibles al medi ambient i a recursos d'importància cabdal. Si no es modifiquen, moltes pràctiques actuals creen un greu risc per al futur que desitgem (...) i poden arribar a alterar el món vivent fins a un punt que sigui incapaç de sostenir vida en la forma que avui la coneixem. Urgeixen canvis fonamentals si volem evitar la col·lisió que la nostra cursa actual produirà. I més endavant afegia: cal un gran canvi en la nostra administració de la terra i de la vida si volem evitar una immensa misèria humana i que la nostra llar global en aquest planeta no esdevingui irreparablement mutilada. És molt significatiu el fet que aquest avís no sols apel·lava a les autoritats polítiques i als líders socials, sinó també, i de forma explícita, a les autoritats religioses.*

Deu anys més tard, a la segona Cimera de la Terra, ara a Johannesburg, es va haver de constatar que cap de les principals ten-

dències negatives que a la Cimera anterior s'havia convingut combatre, amb diverses convencions i protocols, havia millorat: el món de 2002 tenia més gent que moria de fam, més guerres, més desigualtats entre rics i pobres, més deserts, més contaminació, més canvi climàtic, i el ritme d'extermi d'espècies no sols no havia minvat sinó que havia augmentat. En poques paraules: el món era més insostenible que deu anys abans.

Vull remarcar que el valor i el significat d'aquell *Avís a la humanitat* de fa 16 anys no rau només en el missatge, sinó també en el missatger. En efecte, des dels inicis de la revolució científica, la ciència moderna i la tecnologia que ha engendrat havien mantingut la promesa d'un futur millor gràcies als avenços tecnològics continuats, cada vegada més espectaculars. Des d'aquella perspectiva, l'edat d'or ja no era en el passat, en el paradís terrenal de què ens parlen totes les Escriptures, sinó en el futur, i calia accelerar el pas per arribar-hi com més aviat millor. El 'progrés' es va definir així, i una gran part de la societat, abocada a un ritme de vida cada cop més accelerat, desvinculat dels ritmes naturals, s'enlluernava per les promeses de les noves tecnologies.

Sense voler menystenir els beneficis que han aportat algunes tecnologies, en arribar a darreries del segle vint, quan la crisi ecològica i humanitària va assolir proporcions globals,

El canvi climàtic, conseqüència del desgel i la contaminació atmosfèrica, entre d'altres.

es va prendre dolorosament consciència del revers de la medalla. Els efectes indesitjats d'aquest model de desenvolupament esgarriat superaven amb escreix el que els seus opositors més crítics havien pronosticat. Des d'aleshores, els pensadors més lúcids varen abandonar l'optimisme tecnocràtic ingenu, que voldria que qualsevol problema tingués solució tècnica, i varen començar a declarar, que "calen canvis fonamentals" o "radicals", que vagin més enllà de l'enginyeria ambiental, o social, de les anomenades "solucions tècniques". Parlaven, és clar, de canvis de valors. Per dir-ho més clar, va arribar el moment d'haver de parlar de valors morals i espirituals.

Per tant, voldria deixar establert que en la comunitat científica hi ha consens en el diagnòstic que vivim en una època crítica a escala planetària; que patim una crisi de civilització la qual, a diferència de les anteriors que havien afectat cultures o imperis del passat més o menys llunyà, afecta ara tota la humanitat, d'una manera o altra, perquè la globalització ha accentuat les interdependències i perquè la capacitat tecnològica dels darrers decennis ha permès alterar el funcionament de la biosfera. Ha estat al llarg de la darrera dècada quan, per primera vegada a la història, la humanitat va superar la capacitat de càrrega del Planeta. Això vol dir que, mentre no canviïn de signe, les tendències insostenibles de creixement que

seguim, la humanitat, en conjunt, esdevé inexorablement més pobre, i el món natural s'empobreix i es degrada irremediablement. I com que aquest empobriment no afecta directament els països rics, que cada vegada acumulen més riquesa material, aquestes tendències enfonsen en la misèria més abjecta una proporció cada vegada més gran de la humanitat, de germans nostres, que neixen sense el més elemental dels drets: el de subsistir amb dignitat.

Les causes de la crisi ecològica

L'envergadura i la complexitat dels problemes mediambientals globals és tan gran que pot aclaparar, pot fer caure en la paràlisi del fatalisme o la desesperança, fins al punt que, a voltes, s'arriba a oblidar que no es tracta de fatalitats còsmiques, sinó de resultats d'accions humanes, d'efectes acumulatius d'una munió d'actes, molts d'ells inconscients, ignorants i irresponsables, certament, però actes humans al capdavall. Per fer-hi front, doncs, és indispensable no quedar-se en els fenòmens que la conformen, sinó copsar-ne les causes.

Una crisi de magnitud planetària com aquesta ha de tenir, necessàriament, causes múltiples, de gran entitat i abast, que es poden analitzar des de diverses perspectives: científica, filosòfica i també religiosa o espiritual. Han estat molts i molt destacats els científics, ecòlegs, economistes, sociòlegs,

etc. —i també filòsofs i teòlegs— que n'han dilucidat les raons, cadascú aproximant-s'hi des de l'àmbit que més domina. En allò que tots coincideixen és que les arrels de la crisi ambiental global són molt fondes, ja que configuren la base de la cosmovisió moderna que l'ha generada. Certament que hi ha causes econòmiques, polítiques o socials, però totes les persones religioses, que considerem que existeix una jerarquia de nivells de realitat, a la qual correspon una jerarquia de valors, trobarem les causes més determinants en l'àmbit espiritual.

Per aproximar-nos-hi escau recordar que l'origen geogràfic de la crisi ecològica mostra la seva estreta vinculació amb la industrialització i, per tant, el seu origen és indiscutiblement europeu. I més concretament de l'Europa central i nord-occidental. És a dir, de països tradicionalment cristians, on l'antropocentrisme renaixentista i l'impacte del positivisme havien afeblit la religió fins al punt que es va produir una gradual dessacralització del cosmos, que es presentava, per primera vegada als ulls dels homes, buit de presències celestials, sense cap significació religiosa o espiritual. Aquestes circumstàncies, aquí només apuntades, varen fer possible el desenvolupament de dues revolucions estretament lligades durant els segles XVII i XVIII: la revolució científica i la industrial.

Van ser justament les dinàmiques impulsades per ambdues revolucions, les que van desencadenar, primer a Europa, seguidament a les seves colònies i, finalment, al llarg del segle XX arreu del Planeta, tot aquest conjunt de processos planetaris, de tipus exponencial, sense precedents històrics, l'efecte sinèrgic dels quals ha desencadenat la crisi ambiental global. Em refereixo als augments exponencials de població, de consum de recursos naturals, d'expansió de deserts, d'augment de la contaminació de l'aire i de les aigües continentals i marines, d'extermini d'espècies, de destrucció d'ecosistemes, de col·lapse de les grans pesqueres oceàniques, d'acumulació de gasos hivernacle a l'atmosfera, ... per només

esmentar els més coneguts. Uns processos que s'han expandit a mesura que el món s'ha anat occidentalitzant.

Paradoxalment, els desencadenants d'aquests processos que, al capdavall, resulta que són autodestructius per a tota la humanitat, es troben indissolublement lligats a l'expansió de la fe materialista que voldria que l'única llar de l'home fos la Terra, una fe que idolatra el progrés material i fomenta desigs materials insaciabls, intensificats per una publicitat que és font de malalties psicològiques i anímiques que només pateixen els habitants dels països rics. La negació de l'existència de les dimensions superiors de la realitat, a les quals els homes de les societats tradicionals havien destinat les seves millors aptituds i capacitats, va fer que una proporció creixent de la societat moderna concentrés les extraordinàries energies humanes en el nivell inferior de la realitat, el material, ocasionant, de retruc i com no podia ser altrament, els deplorables efectes deleteris que podem constatar al nostre entorn.

Com no podia ser altrament, la contribució que la religió ha tingut tant en les causes com en els remeis de la crisi ambiental global ha estat objecte de nombroses anàlisis. Les crítiques al paper que la tradició judeocristiana ha tingut en la crisi ambiental global, bé que reiterades per científics o ecologistes amb poca formació teològica a partir dels anys setanta, han estat rebatudes a bastament tant en el pla teològic com filosòfic. No crec que valgui la pena referir-s'hi, doncs. Tot i amb això, és un fet que, des de la revolució industrial ençà, les principals esglésies cristianes no han adoptat, en general, un paper gaire crític respecte aquests temes, i que ara, abocats com estem a la crisi ecològica, se'ls ho ha retret. Potser per això no és balder recordar que això no s'ha donat en les esglésies orientals, i que n'hi ha algunes de minoritàries, com l'etiòpica, que han mantingut fins avui la pobresa i l'estil de vida dels temps bíblics. Més a la vora nostre, al cor de l'occident, moltes comunitats monàstiques contemplatives han donat

testimoni, al llarg de la seva història quasi mil·lenària, d'una vida simple i sòbria, en harmonia amb els dons de la Creació, motiu pel qual els territoris dels monestirs més antics d'Europa segueixen conservant una integritat, una bellesa i una diversitat admirables, que ha motivat nombrosos autors a proposar-los com els exemples més consolidats de sostenibilitat.

La responsabilitat de Catalunya

Quina responsabilitat té Catalunya en la crisi ecològica global? Malgrat el desenvolupament de nombroses polítiques ambientals des dels anys noranta, és un fet palès que el nostre país no ha aconseguit reorientar les tendències dominants de desenvolupament cap un model perdurable, just envers els altres pobles i harmònic envers l'entorn. La nostra economia segueix essent excessivament consumista, molt poc eficient energèticament i genera massa residus, molts d'ells enormement tòxics, que deixaran un llegat enverinat als nostres descendents. I, malgrat ser un país ric, la injusta distribució dels béns materials fa que més de 800.000 persones visquin per sota del llindar de la pobresa. De fet, la majoria de les polítiques que s'impulsen, a les diverses escales administratives, començant per les energètiques i de transports, segueixen avançant encara, inexorablement, en la direcció oposada a la que seria desitjable. La nostra dependència energètica i de productes bàsics envers altres països és completa, com ho palesen els efectes de la breu vaga de transports de fa pocs dies. De fet, mai com ara la nostra societat no havia estat tan vulnerable, fins i tot materialment, malgrat les aparences en sentit contrari, de fortalesa i seguretat.

Com podem saber si un país avança o s'allunya de la sostenibilitat ambiental? Un dels indicadors més útils és l'anomenada petjada ecològica, un indicador que mesura la superfície de terra i de mar productiva que cal per produir els recursos que consumeix un país, i li suma la superfície que cal per absorbir les emissions i els residus que gene-

ra, per finalment dividir-ho entre el nombre d'habitants.

A escala global, la petjada ecològica mitjana per càpita es va calcular que era 2,3 ha d'espai ecològicament productiu a l'any 2002, mentre que el nostre Planeta només disposa de 1,7 ha per càpita. Això vol dir que cada persona té, de mitjana, un dèficit ecològic de 0,6 ha, que provoca la destrucció de capital natural. I la tendència és a augmentar, perquè la població humana creix i la superfície productiva minva. En efecte, entre 1992 i 2002, els anys en què es van celebrar les dues Cimeres de la Terra esmentades a l'inici, la petjada ecològica mitjana de la humanitat va passar de ser d'un 25% a un 35 % superior a l'espai ecològicament productiu disponible al Planeta. Això significa que la humanitat ha passat d'aprofitar els rèdits de la biosfera, els dons del Creador, cosa a la qual tenim tot el dret mentre ho fem amb responsabilitat, a devorar i malmetre el capital natural, a destruir irreversiblement els béns creats, cosa a la qual no tenim cap mena de dret.

L'ideal seria que la petjada ecològica no superés l'equivalent de la superfície terrestre i marina d'un país. Quan l'any 1998 es va calcular per primera vegada la petjada ecològica de Catalunya, el resultat fou de 3,4 ha/habitant, una magnitud que equival a 6,2 vegades la superfície de Catalunya. Cinc anys més tard, es va repetir el càlcul. Si les polítiques dels darrers anys haguessin estat efectivament orientades a la sostenibilitat, la petjada ecològica catalana hauria minvat. El resultat, però, fou que havia augmentat fins a 3,9 ha/habitant, de manera que la petjada ecològica ja equivalia a 7,7 vegades tota la superfície de Catalunya, i a hores d'ara ja deu superar les 8 vegades. És una suposició, a partir de les tendències que seguim, perquè ja no s'ha tornat a calcular més, malgrat que el nostre Govern es va comprometre, a la legislatura anterior, a fer-ho cada any i a donar-ne comptes públicament.

Quina conclusió es desprèn del fet que Catalunya tingui una petjada ecològica tan desproporcionadament gran? Doncs que té

un deute ecològic correlativament gran. És a dir, el deute ecològic que Catalunya té envers aquells països dels quals importem la majoria dels recursos —començant per l'energia que mou les màquines que fem servir— a hores d'ara equival a més de set vegades la superfície de Catalunya.

Els països rics hem desenvolupat una gran habilitat per importar recursos naturals o manufactures de baix cost procedents dels països pobres, alhora que els exportem residus i indústries contaminants, és a dir, impactes negatius. I qui el paga aquest deute ecològic? Doncs una part l'estan pagant els nostres contemporanis en els països empobrits, mentre que la resta anirà a càrrec dels nostres descendents i dels seus, sobretot dels seus, que heretaran un món més espoliat, contaminat i degradat que el que va rebre la nostra generació. Si féssim un breu repàs mental per recordar els països d'on importem els minerals radioactius o els hidrocarburs que mouen l'economia productiva de Catalunya ens revelaria, sovint, pregones injustícies i greus impactes ambientals associats a aquestes fonts d'energia fòssils. Cada vegada són més freqüents les guerres, les invasions i les opressions pel control dels recursos energètics, i també pel control d'altres recursos bàsics com els aliments o l'aigua potable. Quan se sap això, resulta inexplicable que els nostres governs es neguin a condonar el deute als països més empobrits o siguin tan escarransits en les ajudes als més desfavorits, que no arriben ni al trist 0,7% del PIB.

L'enemic, doncs, el tenim a casa. La principal causa material de la crisi ecològica mundial és l'estil de vida consumista i insolidari que han adoptat les societats més riques, i el fet que ens neguem a reflexionar i prendre consciència de les conseqüències que té. Aquest nostre estil de vida, empès per una publicitat abasagadora que compta amb uns mitjans i recursos d'extraordinària potència i eficàcia, transmet missatges persuasius, a voltes subliminalment, d'altres de forma més descarada, vinculats quasi sempre a una bateria de contravalors; és a dir, a valors diametralment oposats no sols a les virtuts

cristianes, sinó als valors essencials que havien donat sentit des de sempre a tota la humanitat.

Permetin-me il·lustrar amb quatre xifres què comporta l'estil de vida que portem actualment a Catalunya. Cada català consumeix, de mitjana anual 3,8 tones equivalents de petroli, emet 4 tones d'emissions de CO₂, genera 600 kg de residus domèstics i llença a les escombraries més de 60 kg de menjar en bones condicions. I això són mitjanes anuals. Costa poc calcular el que suposa al llarg d'una vida. Només cal aturar-se un moment a reflexionar-hi per adonar-se de la monstruositat que això suposa. De fet, si tota la humanitat consumís els recursos naturals al mateix ritme que ho fem nosaltres, caldrien quatre planetes i mig com el que ens acull per poder-los satisfer. La necessitat de reduir aquest consum exorbitant és, doncs, de justícia elemental.

Els principals responsables de la crisi ecològica global no són pas els països que eufemísticament anomenem 'del tercer món' (quan de món només n'hi ha un) o 'en vies de desenvolupament' sinó nosaltres, els països rics, on un desenvolupament esgarriat fa que el 18% de la humanitat consumeixi el 80% dels recursos naturals que ens ofereix el món. Perquè, a diferència dels pobres que, a voltes, es veuen obligats a malmetre recursos naturals per poder sobreviure, la nostra societat rica i opulenta ho fa, en canvi, per mantenir i multiplicar luxes i desigs superflus.

El magisteri de l'església

Quan es pren consciència de tot això, s'entén clarament que l'Església hagi proposat un concepte tan fort com el de 'conversió ecològica'. Perquè es tracta justament d'això. Què vol dir, concretament la conversió ecològica? Doncs aplicar, amb resolució i coratge, la vella i provada seqüència de l'examen de consciència, de dir els pecats al confessor, fer propòsit d'esmena i, naturalment, complir la penitència. És a dir, de canviar tots aquells aspectes de la nostra vida quotidiana, del nostre consum, que, després d'haver-los examinat conscientment i

curosament, i d'haver-los compartit amb qui s'escaigui, la família, la comunitat, l'empresa, veiem que hem de reformar.

Totes les grans religions i tradicions espirituals de la humanitat ensenyen que una relació sàvia envers la natura es basa en el respecte, l'amor, la compassió, l'austeritat i, impregnant-ho tot, el sentit del sagrat. Les tres religions abrahàmiques ensenyen que la terra no pertany als homes, sinó al seu Creador. Que nosaltres som els dipositaris, o custodis, d'un llegat que hem rebut i que tenim el deure de transmetre. I que a semblança dels talents rebuts, un dia haurem de retre comptes de com els hem administrat. No ho hauríem de perdre mai de vista.

Alguns llibres de l'Antic Testament, com el *Deuteronomi*, forneixen uns criteris d'extraordinari valor pel que fa al que ara en podríem dir la gestió sàvia dels recursos naturals, un criteris que podrien inspirar unes polítiques molt més prudentes, justes i efectives que les que ara tenim, com han destacat nombrosos autors. Els ordes monàstics han encarnat aquests principis, i el Cister, en particular, els va tenir molt presents des de la seva mateixa fundació, i tant les seves fundacions com les seves granges en varen ser exponents eminents durant segles. La conversió ecològica que el Monestir de Poblet s'ha compromès a dur a terme no és res més, doncs, que un retorn a la fidelitat dels principis cistercencs, després d'un període on, per causes diverses, l'aplicació d'alguns d'aquests principis havia quedat en un segon terme.

Aquesta coherència demana, essencialment, un esforç de consciència i de responsabilitat: un esforç per ser conscients dels efectes negatius que el nostre estil de vida i les nostres decisions quotidianes poden tenir, no sols al nostre país, sinó en moltes altres parts del món, i no sols envers altres éssers humans sinó envers la resta d'éssers vius. I un esforç de responsabilitat, per adoptar, amb coratge, els canvis que calgui per reduir, tant com sigui possible, els impactes que la nostra manera de viure, insostenible i insolidària, causa damunt dels pobres i

marginats del món. Perquè els problemes ambientals reflecteixen, en el fons, greus problemes morals.

Des d'una perspectiva bíblica, que reconeix que tota la creació és "bona" o "molt bona", el món és cada vegada més profanat, el símbol és cada vegada més opac. La "cara germana" Terra, de sant Francesc d'Assís, ha esdevingut, per a la ideologia materialista (sigui capitalista o comunista), un simple recurs natural desproveït de valors intrínsecs, que es compra i ven, sense escrúpols ni miraments per als nostres contemporanis, i menys encara per als nostres descendents.

És en aquest context que la doctrina de les quatre virtuts cardinals revela tota la seva actualitat i vigència. La prudència, la justícia, la fortalesa i la templança forneixen, com han reconegut eminents economistes i ecòlegs, un ensenyament meravellosament subtil i realista, que és indispensable a l'Occident culturalment cristià per fomentar un estil de vida on tenir el "suficient" sigui considerat un bé, i posseir "més del que és suficient" un mal.

En els darrers anys el magisteri de l'Església catòlica respecte d'aquesta crisi ha estat clar i eloqüent. En efecte, fou l'any 1990, dos anys abans de la primera Cimera de la Terra, que Joan Pau II va dedicar el missatge de la Jornada mundial de la pau a "La crisi ecològica: una responsabilitat comuna". En aquell i en altres missatges subsegüents va parlar de la conversió ecològica. També abordà la qüestió ecològica en encíclics com ara *Centessimus Annus* (1991) i *Evangelium Vitae* (1995). I en diverses declaracions Benet XVI ha seguit en la mateixa línia, remarcant, si cal amb més energia, la necessitat de la conversió ecològica.

Els documents ecumènics de totes les esglésies cristianes dedicats a la crisi ecològica són molt més nombrosos encara. El patriarca ecumènic Bartomeu I ha convertit aquest tema en un dels principals eixos del seu patriarcat. El 10 juny de 2002, ell i Joan Pau II varen emetre l'anomenada Declaració de Venècia que deia, entre altres coses: és

necessària, per a tots, per al futur de la Humanitat, una nova consciència ecològica, com a expressió de responsabilitat cap a nosaltres mateixos, cap als altres i cap a la Creació". I remarcava que en aquesta perspectiva, els cristians i tots els altres creients tenen un paper específic a jugar proclamant els valors morals i educant la societat en consciència ecològica, que no és altra cosa que responsabilitat cap a nosaltres mateixos i cap a la Creació. El que cal és un acte de penediment, per part nostra, i un nou esforç de part nostra per veure'ns nosaltres mateixos, uns i altres, i el món del nostre entorn, en la perspectiva del disseny diví de la Creació.

Ara bé, els dons de la Creació no sols sostenen les nostres necessitats materials bàsiques -aire, aigua, aliments, aixopluc, etc.- sinó que la contemplació de les seves inesgotables meravelles dona resposta a una necessitat espiritual pregona inherent a tots els éssers humans: la de veure i viure la natura com a obra o manifestació divina, és a dir, com a teofania, amb la qual, com a fills de Déu que som, podem entrar en comunió. Innombrables testimonis i obres d'art arreu del món palesen que l'experiència teofànica ha permès als homes sans d'esperit gaudir de les joies més pregones de l'esperit.

En una època on, per primera vegada a la història, la major part de la societat ha esdevingut urbana i ha perdut el vincle existencial amb els majestuosos cicles i ritmes de la natura, la necessitat de restablir contacte pregon amb la Creació potser és encara més peremptòria. Però aquesta necessitat, que molts pensen que és física o psicològica, resulta que també és anímica i espiritual, perquè l'ésser humà és una unitat indivisible. Per això, l'Església, en general, i les comunitats monàstiques en particular, haurien d'ajudar els seus fidels a superar la relació epidèrmica amb la natura i apropar-s'hi amb respecte reverent, i a donar-los les claus necessàries per a poder-la percebre com "icona del rostre de Déu" —com deia sant Joan Damascè— i a viure-la com a font de regeneració anímica i espiritual.

Els bells monestirs i santuaris emplaçats en alguns dels llocs més bells del nostre país ofereixen magnífiques oportunitats en aquest

sentit. Així mateix, els pelegrinatges o els recessos en plena natura, o en humils ermites, ofereixen a qui vol fer-ne l'experiència oportunitats per redescobrir la transparència de la Creació. En paraules de sant Ireneu de Lió, la festa del qual celebrem avui, *el primer pas d'una ànima per al coneixement de Déu és la contemplació de la natura.*

La conversió ecològica del Monestir

Arribats a aquest punt em queden per explicar les línies mestres del procés de conversió ecològica del monestir de Poblet. Consta de tres eixos principals, que combinen harmònicament els principis propis del Cister amb els criteris de sostenibilitat més avançats:

1. Millorar la gestió de tots els equips, edificis i propietats del monestir, per mitjà d'una aplicació sistemàtica de criteris de justícia social i ambiental.
2. Informar i educar els hostes i els visitants al Monestir interessats en valors ambientals vinculats a principis espirituals.
3. Protegir efectivament la qualitat del paisatge rural i forestal de l'entorn, millorant la integritat ecològica, el seu silenci i la seva bellesa.

Explico breument en què consisteix cadascun d'aquests eixos:

El primer eix estratègic demana l'elaboració d'una auditoria ambiental completa del Monestir, que per motius aliens a la nostra voluntat s'ha endarrerit, però que és previst dur a terme enguany amb el suport de la Diputació de Tarragona. En aquest camp, però, ja s'han començat a fer diversos treballs que vull remarcar:

. S'ha organitzat la tria selectiva de residus amb l'objectiu de minimitzar els no orgànics i compostar la fracció orgànica, una acció que començarà d'ací a pocs dies i el resultat de la qual —el compost— es farà servir a l'hort i els jardins.

. S'ha construït una instal·lació de captadors solars tèrmics que des de fa un mes escalfa l'aigua calenta de l'edifici de les Cases

Noves. Els recordo també que la casa de Castellfollit s'abasteix a partir de plaques fotovoltaïques des de fa anys.

. S'ha elaborat un projecte solar fotovoltaic que s'instal·larà aviat damunt del poliesportiu de Vimbodí, en conveni amb l'Ajuntament.

. S'ha elaborat un projecte solar fotovoltaic per produir electricitat, que es proposa emplaçar a l'aparcament exterior (uns 2000 m² panells, 250 kW de producció connectada a xarxa, amb venda d'excedents) amb l'objectiu de generar com a mínim la mateixa quantitat d'energia elèctrica que es consumeix, i si pot ser més millor.

. S'estan construint també dues grans cisternes darrere l'hostatgeria nova, una per recollir aigua plujana i l'altra per emmagatzemar aigua de font.

. Mitjançant un conveni amb la Universitat de Barcelona s'està realitzant un estudi aprofundit dels sistemes d'aprofitament històrics de l'aigua i dels recursos hídrics que havia tingut el Monestir, per valorar quins poden ser recuperats.

L'auditoria ambiental no sols farà una diagnosi acurada, sinó també un pla d'acció. Al llarg dels propers anys el Monestir executarà, gradualment, tots els projectes i accions previstos, així que les circumstàncies li ho permetin.

En el camp energètic, l'objectiu és, doncs, fer una conversió que permeti substituir, tant com sigui possible, el consum d'energia fòssil i contaminant per energia solar i geotèrmica, neta i renovable. Naturalment, en primer lloc cal començar per millorar l'eficiència energètica actual, amb accions com són l'ajustament i la millora dels rendiments dels actuals sistemes de calefacció (que són els

principals consumidors d'energia fòssil), la substitució de les bombetes d'alt consum per altres de baix consum o per làmpades solars, etc.

Quant a la segona línia, la d'informar i educar els hostes i els visitants del Monestir interessats en valors ambientals vinculats a principis espirituals, es proposa millorar la integració dels valors espirituals en les propostes d'educació ambiental. El P. Abat va demanar a l'Associació Silene, especialitzada en aquest tema, una proposta estratègica que inclou diverses accions, entre les quals destaquen:

. Obrir una nova secció a la plana web de l'Abadia de Poblet sobre l'entorn, on s'exposarà la conversió ecològica.

. Enfortir la col·laboració del Monestir amb el Camp d'Aprenentatge dels Monestirs del Cister i els serveis educatius del PNIN.

. Construir dos centres d'interpretació: un d'exterior, entre el primer i segon recinte murallat, i l'altre a l'interior del monestir. L'exterior aniria dedicat a exposar quina era l'admirable gestió dels recursos naturals que el Monestir havia dut a terme històricament, amb el model de granja cistercenca, i també els principis espirituals que han inspirat la conversió ecològica del Monestir. El centre d'interpretació de l'interior es dedicaria a exposar el sentit de la vida monàstica i, especialment, el sentit que alguns dels principals valors que encarna, com són el silenci, la bellesa, la serenitat i la interioritat, ofereixen a la societat contemporània.

Pel que fa a la tercera línia, la de protegir efectivament la qualitat del paisatge rural i forestal de l'entorn, millorant la integritat ecològica, i el silenci i bellesa que l'acompanyen, escau recordar que fou l'anterior abat

de Poblet, el R. P. Abat Maur, qui va promoure l'establiment del Paratge Natural d'Interès Nacional per protegir l'entorn del monestir contra l'amenaça de la degradació i la urbanització. L'acció del Monestir, dins el PNIN, és directa només en les seves propietats i indirecta, canalitzada a través dels responsables i gestors d'aquest espai, en la resta de l'espai natural protegit.

Dins dels terrenys del monestir:

. Tan aviat com s'hagin resolt els problemes d'aigua, posar en funcionament una horta ecològica amb varietats locals i antigues de verdures i fruites, per conservar l'agrobiodiversitat, produir aliments saludables per als monjos i els hostes, i facilitar, a més, una activitat saludable als hostes que hi estiguin interessats.

. Recuperar el bosc de ribera del torrent, restaurar-ne la integritat amb espècies autòctones i, especialment augmentar la presència d'àlbers en les parts humides, atès que el topònim de Poblet prové, segons el P. Agustí Altisent, de *populetum*, és a dir, albarda, qui sap si jugant amb el simbolisme de l'escorça blanca de l'àlber i els hàbits blancs dels monjos.

. Elaborar i executar un pla tècnic de gestió forestal per a la finca de Castellfollit, amb l'objecte de transformar gradualment l'alzinar baix de rebrot en un bosc alt de llavor, restaurant així la integritat del bosc, millorant la seva estructura, diversitat i bellesa.

Dins del Paratge Natural d'Interès Nacional

L'estiu passat es va proposar l'elaboració d'unes directrius forestals, que s'han començat

Foto: Arxius Poblet

Vista del cimbori i l'església des del terrat de la torre de les armes amb la instal·lació dels nous captadors solars tèrmics.

a elaborar enguany des del PNIN, amb participació activa del Monestir i dels seus assessors científics. Aquestes directrius resultaven necessàries tota vegada que 25 anys després d'haver creat el PNIN la gestió forestal s'efectuava sense cap instrument de planificació. Una vegada aprovades per la Junta Rectora, les directrius regiran la gestió del bosc de Poblet, que durant set segles va gestionar curosament el Monestir.

En el futur Parc Natural de les Muntanyes de Prades i de Poblet

El Monestir ha presentat un conjunt ambiciós de propostes, en la fase de consulta realitzada pel Departament de Medi Ambient i Habitatge respecte a l'Avantprojecte d'aquest espai protegit. Aquestes propostes abasten: el concepte i denominació, els límits del parc natural, la composició de la Junta Rectora i la seva Comissió permanent, l'abast del concepte de patrimoni cultural per integrar els valors intangibles (religiosos i espirituals, especialment); els objectius de gestió del Parc natural i criteris relacionats amb els valors espirituals, els equipaments del Parc natural i la seva gestió forestal.

Extensió a la Congregació cistercenca

Arribats a aquest punt voldria destacar que l'esforç de coherència que ha impulsat la conversió ecològica de Poblet s'ha estès a les altres comunitats de la Congregació cistercenca de la Corona d'Aragó, des de la passada Quaresma, per acord del Consell de l'Abat President de la Congregació.

És així que el monestir de Vallbona ja ha començat a introduir canvis en els productes de les seves compres, amb criteris de justícia social i ecològica, i ha recuperat l'hort i el galliner. El monestir de Valldonzella, tot i trobar-se dins de la ciutat de Barcelona, s'autoabasteix en un 80% de verdures i fruites del seu propi hort, on l'hortolà, un frare de Sant Joan de Déu, rehabilita joves amb dificultats d'integració social. I el monestir de Solius segueix el mateix camí.

Personalment, crec que l'exemple de coherència de vida de les comunitats monàstiques, que volen encarnar, fins a les darreres conseqüències, les quatre virtuts cardinals en la seva relació amb el món, ens interpel·la a tots i cadascun de nosaltres. Tots els membres de la Germandat, a les nostres llars i els nostres llocs de treball o d'esplai, tenim una part de responsabilitat, gran o petita, que no podem defugir. Perquè si com a creients considerem il·lusa la pretensió d'un ecologisme agnòstic que voldria estar en pau amb la Terra sense estar-ho amb el Cel, també hem de reconèixer la impossibilitat d'estar realment en pau amb el Cel si ens despreocupem dels impactes que el nostre estil de vida té a la Terra —i no parlo solament dels impactes negatius sobre els nostres germans pobres, sinó dels que pateixen la resta de criatures vivents, les quals, tal com ens recorden les Escriptures, Déu estima entranyablement.

Permetin-me concloure amb una darrera cita de la Declaració conjunta del Papa Joan

Foto: Arxius Poblet.

Nou compostatge i reciclatge de residus al monestir de Poblet.

Pau II i el Patriarca Ecumènic Bartomeu I, ja que resumeix, millor del que ho podria fer jo, el missatge que els he volgut transmetre. Diu així: "el problema no és simplement econòmic o tecnològic, és moral i espiritual. Una solució de tipus econòmic i tecnològic només podrà ser trobada si emprenem, de la forma més radical, un canvi interior del cor, que porti a un canvi d'estil de vida i a un canvi dels patrons insostenibles de consum i de producció. No és pas massa tard. El món de Déu té uns poders de guariment increïbles. En una sola generació podem conduir la terra cap al futur dels nostres fills. Que aquesta generació comenci ara, amb l'ajuda i la benedicció de Déu".

Josep M. Mallarach

LES BEGUINES: UNA FORÇA VIVA D'AMOR EN TEMPS DIFÍCILS (segles XII i XIII)

Un dels moviments d'espiritualitat monàstica més originals, tot i que no van ser pròpiament monges, protagonitzat sobretot per dones, va ser el beguinisme. Ens en parla la germana Sira Carrasquer del monestir navarrès d'Alloz.

Característiques del beguinisme

El moviment anomenat beguinisme, compost per un gran nombre de dones, especialment solteres i vídues de vida ordenada i ortodoxa, sorgeix a la fi del segle XII a Bèlgica i als Països Baixos. Com en tot moviment nombrós, també hi va haver casos de desviament. Aquests grups eclesials laics, classificats entre la vida monàstica i la vida religiosa, no emetien vots eclesiàstics i observaven una vida retirada i apostòlica.

Des del segle XIII les seves cases o recintes es van anomenar beguinatges, els quals en moltes ocasions eren autèntiques ciutats religioses o parròquies formades per nombroses casetes que, de vegades, van sobrepassar el centenar. Cada caseta era ocupada per una o més beguines. En aquest recinte hi havia carrers i fins i tot places, infermeria i església privada; a partir del Concili de Trento hi va haver en cada beguinatge un edifici gran (convent) per al noviciat i també per a les beguines que desitgessin una vida més comunitària. El conjunt estava protegit per una tanca o mur, amb una o diverses portes, que es clausuraven cada nit a una hora determinada.

També habitaven al costat dels hospi-

tals, leproseries, etc. on atendien els malalts. En els seus inicis, algunes van dur una vida errant o vivien soles. Els qui no les coneixien bé tenien la impressió que era un moviment desorganitzat de dones piadoses (beates) que de forma arbitrària

Antiga beguinatge a Bruges (Bèlgica). Avui s'utilitzen com a museus, hostatgeries, etc.

buscaven el seu propi ideal de vida evangèlica. Jacobo de Vitry va ser dels primers que va intuir la importància, abast i profunditat d'aquestes dones.

Orígens del moviment

Quin va ser el seu origen? Caldrà remuntar-nos al segle X, conegut com a "segle de ferro del Pontificat", quan va començar a estendre's per tota l'Europa occidental un esperit de renovació.

Labadia benedictina de Brogne, en l'actual província de Namur, Bèlgica, escriu el P. Colombàs, "va tenir el mèrit de ser una de les primeres en la reforma i l'al·licient de revestir, en els seus principis, un caràcter insòlit". Gerard de Lomme, el seu fundador, segons J. Leclercq, "és un laic, un home de la noblesa, que funda en les seves terres una casa religiosa. És l'abat de la casa que posseeix ja com a senyor i com a fundador". Pren ara com a cognom el nom de la seva abadia, Gerard de Brogne. Atès el seu èxit, altres nobles li encarreguen la reforma de bastants monestirs. Amb tot, l'obra de Brogne va tenir una vida efímera ja que el sant abat va morir el 959. Altres monjos la continuarien en el segle XI, a la Gàl·lia, a la Bretanya, a Anglaterra i també a l'Alemanya imperial amb la reforma d'Hirsau.

Aquest temps es coneix com a "època àurea". Des d'aquest moment, els mateixos fidels s'associen a la vida de les abadies reformades, establint petites viles al voltant dels monestirs. Aquests laics vivien l'ideal de perfecció cristiana segons el carisma monàstic. Progressivament, el moviment va donar pas a un gran desenvolupament de conversos i converses, que va cristal·litzar en diverses formes, bé afiliant-se en confraries, bé posant-se sota la direcció espiritual dels monjos.

En el segle XII, aquest fervor popular creix en intensitat i extensió. Un testimoni valuós ens l'oferix Thomas de Cantimpré en la seva obra *Bonum universale, de apibus, t.II, c. XXXVII*. Aquesta florida inusitada s'explica per motius socials i econòmics.

Causes "segones"

Hi havia en aquesta època, una gran quantitat de dones solteres i vídues de tota condició social com a conseqüència de les guerres, les croades i de la precària situació econòmica de les classes obreres urbanes —en ocasions de veritable misèria—. Aquesta situació les impel·lia a la supervivència buscant alguna associació sota l'empara segura de l'Església. Els obrers

Quadre de Pedro Berruguete "Santo Domingo y los albigenses" (Museo Nacional del Prado).

industrials —teixidors, paletes, picapedrers, etc.—, per la seva banda, van trobar sortida a la seva existència dramàtica, i en massa casos humiliada, mitjançant la constitució de sindicats o en les naixents lògies.

O. Van Asseldonk opina, per la seva banda, que aquest moviment va sorgir a la fi del segle XII, probablement el 1170, a causa de l'oposició dels cistercencs o premostratencs als monestirs dobles (masculins i femenins en el mateix indret). Una altra possible causa procedeix del fet que els monestirs de Bèlgica i d'altres llocs estaven superpoblats i no podien admetre més candidates; a més, els cistercencs, davant el devesall de monestirs femenins que demanaven ser incorporats a l'orde, es van veure obligats en el Capítol General de 1228, a cursar un estatut que prohibia acollir més monestirs de monges. Eren temps de canvi i de convulsió social; era l'època de les querelles de les inves-

tidures i de tantes inquietuds de l'esperit que van cristal·litzar en l'esplèndida expansió de la cultura i de la ciència les quals enfonsaven les seves arrels en la renovació de la vida religiosa.

No obstant això, el Cister, els franciscans i dominics, van saber canalitzar progressivament el valor espiritual que suposava el moviment de les beguines, facilitant-ne l'agrupació en el que es va anomenar *curtes beguinales*. I la importància d'aquestes agrupacions femenines orientades a la mística, queda ben palesa per l'interès que van tenir els grans mestres de l'esperit per aquestes dones, com Tauler, Ruysbroek i altres, que van dirigir, van predicar i fins i tot van escriure els seus llibres d'alta mística especialment per a beguines i monges. Encara que és propi de la naturalesa humana inclinar-se a la fragilitat o debilitat, algunes d'elles van simpatitzar amb els grups d'heretges de l'època. El Concili de Viena de 1312 les va excomunicar com a institució sospitosa, perquè sobretot a Alemanya i a França, moltes van seguir un esperit llibertí professant errors sobre la Trinitat, l'essència de Déu i els sacraments. Juan XXII va rehabilitar les que no s'havien contaminat amb tals errors.

La causa primera de l'origen de les beguines

Però si aquestes diverses causes religioses i socials van poder suscitar o estimular aquests corrents de renovació, en realitat, van ser "causes segones". La causa "primera" va ser la força de l'Esperit que va despertar aquests anhels de puresa evangèlica, una forta nostàlgia dels primers temps de l'Església, servint-se de fenòmens humans. Era una resposta profètica davant la vida relaxada d'un clergat lligat a la simonia o al concubinat, a l'ostentació de les seves riqueses i poder, arribant fins i tot a comportaments cruels. També les monges, en general, inquietaven, cosa que no era estranya, si tenim en compte l'origen del seu reclutament. El P. Colombàs escriu que "*a Gandersheim, per exemple, hi van ingressar*

*cinc filles del duc Ludolf de Saxònia, tres van arribar a ser abadeses, més endavant se'ls va unir la seva mare, Oda. Es registren abusos greus: preses d'hàbit per força, eleccions irregulars d'abadeses, visites de monjos massa freqüents. Ha de prohibir-se el matrimoni amb monges i que aquestes es vesteixin amb vestits masculins i es tallin el cabell". També hi va haver aspectes honorables com comenta Réginald Grégoire a *Il monachismo*: "...evidentment el monacat femení al segle X està viu i és valerós, la seva vitalitat tal vegada és modesta, però certa". Una excepció seran les monges d'Anglaterra, estimades pels fidels per la seva irreprotxable conducta monàstica.*

Les beguines ortodoxes i la seva expansió

Les beates o beguines, de vida ortodoxa, partidàries decidides de la reforma eclesiàstica, eren similars a les beates d'Espanya i a les *humiliatas* de la Lombardia en el mateix període. Se les va anomenar al principi *mulieres religiosae*, dones piadoses i, posteriorment, beguines amb les connotacions equívocues que es van derivar de tal nom, com veurem tot seguit. Les beguines, a pesar de l'ambient hostil que les envoltava, amb les seves peculiars aglomeracions de petites cases, fins i tot en els santuaris, eren com fars lluminosos enmig d'una societat convulsa. El seu naixement el 1170, en la part oriental del territori de l'actual Bèlgica, coneguda com a romana o valona del que llavors era extensa diòcesi de Lieja, va tenir un gran impacte en el seu entorn. Per a totes aquestes *mulieres religiosae*, el seu gran benefactor i protector Jacobo de Vitry, futur cardenal, va obtenir el 1216 del papa Honori III (1216-1227), l'aprovació i l'autorització per fer fundacions a l'estranger. Jacob de Vitry va viure bastant temps com a canonge agustí prop de Maria d'Oignies (1177-1213), famosa beguina de la qual va ser confessor. Podem afirmar que Maria va ser la primera mare de la comunitat de beguines de Bèlgica. A la seva mort, de Vitry va escriure la seva Vida.

Aquest moviment es va propagar sorprenentment a gairebé tota Europa septentrional i central fins a Espanya. Alguns pensen, com Alcántara A. Mens, que van ser excessivament nombroses a Alemanya i als Països Baixos i una mica menys a França. Segons càlculs fiables, a Bèlgica i a Renània en els segles XIII i XIV arribaven a ser el 5% de la població femenina urbana. Per exemple, un dels tres beguinatges de Gant acollia al voltant de 800 beguines; també van ser importants les comunitats de Malines, Lovaina i Bruges. A l'Edat Mitjana va ser singular la seva aportació a la renovació de vida cristiana. El papa Joan XXII, en la seva carta a Joan, bisbe d'Estraburg, indica que el seu nombre (era l'any 1321) arribava a les 200.000.

Es dedicaven a les obres de misericòrdia, al treball manual, principalment la preparació de teles en els inicis, costura, brodats i puntes. També demanaven almoïna. Encara que la dedicació gairebé exclusiva al rentat, a l'aprest de draps i al pentinat de la llana va ser un factor important per a la seva subsistència, la crisi econòmica causada per la suspensió de la importació de llanes angleses, va fer que les beguines es dediquessin a la costura, a la cura de malalts, bé a domicili o en la seva pròpia infermeria. Eren dones religioses sense vots, enmig del món, però amb promesa de castedat i obediència a la superiora, al rector i als seus vicaris; a la primera se l'anomenava "grande dame" o "goot-maestrerese"; participaven diàriament en l'eucaristia, com a centre de la seva vida, resaven l'ofici diví, practicaven certes regles generals i altres exercicis espirituals. Després d'un any de noviciat vestien hàbit gris, blau o marró en els seus orígens fins al segle XVII; més tard negre amb una capa del mateix color que els cobria el cos des del cap on duïen subjecta una espècie de gorra. Van formar part del gran moviment evangèlic-penitencial-pauperista difós per tota Europa entre laics i religiosos amb diversos noms: pobres, penitents, conversos, o si pertanyien a moviments, valdesos, humiliats, càtars,

Simfàtica imatge d'una monja beguina, que avui dia es pot contemplar als carrers de Bruges (Bèlgica).

etc. A. Mens, bon coneixedor de les beguines, ha trobat vincles entre aquest moviment en els seus orígens i la vida franciscana. Per exemple, l'espiritualitat evangèlic-apostòlica comuna en ambdós deixa palès aspectes similars, com l'amor cortès apassionat, fins i tot místic (Minne-Mystik), el culte trinitari, que té com a centre el Crist crucificat i eucarístic, la vida de pobresa i penitència, l'atenció als leprosos, el treball manual i la delicada atenció a la naturalesa. De fet els seus mestres espirituals eren principalment franciscans i també dominics.

Història del nom

Les veritables beguines van sofrir tota classe d'assetjaments i persecucions a causa de la falta de comprensió de molts i per l'errònia interpretació del seu nom, el significat del qual ens sembla ben eloqüent: beguina deriva del verb flamenc *beghem* que vol dir "pregar". Hi ha, però,

un altre nom que ens pot ajudar a entendre quina va ser la causa principal del malentès. Segons Mosheim, els noms *beggardo*, *beguina*, *beata*, deriven de la paraula alemanya antiga "*beggem*", que significa "demanar amb inoportunitat" o "suplicar fervor". Hem vist ja que al principi se'ls anomena "dones pietoses", però al començament del segle XIII se les coneix com a "beguines" en un sentit despectiu, perquè els seus enemics descarregaven en el nom la malvolença que els tenien. No va ser així en els seus començaments ja que, en la segona meitat del segle XIII la paraula pren un sentit més ampli, i s'usa no sols per a designar els beguins i beguines que viuen en convents, sinó també totes les persones que duen una vida de fervor religiós i vesteixen un hàbit particular, com escriu F. Ancona. Però en temps tan convulsos, els mals entesos, les calúmnies i les sospites, les van conduir per la Via Dolorosa i més d'una, com Margarita Porete, gran mística i sempre coherent amb la fe, com Joana d'Arc, va ser cremada a la foguera.

La paraula *beguina* no apareix escrita fins a finals del segle XII en un passatge de Cesari de Heisterbach, monjo cistercenc (s. XII-XIII), referint-se a un fet succeït cap el 1199. Una dona pregunta a un jove monjo cistercenc sobre les beguines i aquest li respon que *eren dones de les quals calia desconfiar*. Poc després, la trobem a Colònia en les Constitucions II i III de la *Chronica règia coloniensis* (ed. G. Waitz, 1880, p. 185, a partir de l'any 1209), de 1209 fins a 1220. Curiosament s'empra el nom de beguines fins a deu vegades i cada vegada per designar precisament els càtars i albigesos. És a dir, el mot té el sentit d'heretge, tot i que la paraula en si mateixa no és sinònima de l'heretgia dels albigesos i dels càtars. Què havia passat? És cert que per la seva vida radicalment evangèlica, des del començament, les beguines van respirar un cert ambient hostil i les sospites es van refermar. Per la importància que va tenir aquesta tergiversació del veritable sentit de la paraula *beguina*, advertim que tampoc és sinònima

de cap altra heretgia. El sorprenent és que als albigesos i també als càtars, no se'ls anomena més que *beguini* en aquesta època als Països Baixos i a Alemanya. No se'ls coneix com a albigesos o càtars, com més tard. Fins i tot en algun cercle eclesiàstic, al principi, es va creure que tals heretges eren beates de Colònia i no pas barons. Però en el context dels documents de l'època, es veu clar que es tracta dels albigesos. Es diu a propòsit d'ells: *heresis quaedam cujus cultores beguini denominator*. Per tant, *beguini* era el nom assignat als albigesos de Colònia estenent-se a poc a poc pels llocs on habitaven.

El 1215 tornem a trobar la paraula en la biografia de santa Maria d'Oignies (+1213), escrita per Jacob de Vitry. En la seva introducció, l'autor presenta un esplèndid panorama del fervor de la vida religiosa de les verges i les vídues de Brabant i del país de Lieja; relata com els seus adversaris, entre els quals es compten alts càrrecs eclesiàstics, tracten de fer-los perdre l'estima del poble, fent-les sospitoses i a falta de greuges concrets a més de beguines se les anomena amb d'altres noms que amaguen una fosca intenció, (AA.SS. Juny, t. IV, p.637). Quins eren els nous noms? Jacob de Vitry no ho diu aquí, però uns anys més tard, cap al 1240 en el seu sermó 2n *Ad virgines*, replanteja el mateix quadre de virtuts d'aquestes venerables dones, i diu d'elles, que "*els homes del món les anomenen beguinae*" (Greven, Hist. Jahrbuch, 1914, pàg.47-48), sense dir res més. En aquest temps aquest nom estava revestit d'una disfressa tan injuriosa que el biògraf de Maria d'Oignies no ho esmenta expressament. També creix la desconfiança sobre la seva ortodòxia i és que certes pràctiques de la seva pietat eren idèntiques a les dels càtars i albigesos, encara que viscudes amb un esperit diferent. Molts fidels que simpatitzaven amb elles, davant de tals comentaris, van començar a dubtar de la seva innocència, encara que admetien la seva vida d'oració i servei. Va ser una trama malintencionada associar-les als

albigesos i càtars anomenant aquests darrers amb el mateix nom de les beguines? Va haver-hi de tot. Hi ha un altre fet que pot aclarir-nos un aspecte d'aquest assumpte. Les beguines, en els seus orígens, van estar bastant vinculades als begards, que a Alemanya, als Països Baixos i a França van ser denominats beguins per la seva afinitat de vida amb elles, encara que aviat, molts dels begards van caure en heretgia.

Els begards

La institució dels "begards" tan semblant a la "de les beguines", els va fer molt de mal perquè en caure en l'heterodòxia van ser condemnats per Bonifaci VIII per cismàtics el 1300, Joan XXII va tornar a condemnar-los el 1317 i també els bisbes de Colònia el 1306, 1335 i 1357, Estraburg el 1317 i Magdeburg el 1336. La Inquisició els va condemnar també i bastants van morir a la foguera. El mateix va fer el concili de Viena i diversos sínodes dels segles XIII i XIV. Amb tot va haver-hi begards de molt sòlida vida interior i provada fidelitat a l'Església. Dintre de la fatalitat és comprensible en època tan turbulenta que les beguines, a més de no gaudir de la simpatia del clergat corrupte i relaxat, es veiessin embolicades en les intrigues d'uns i altres que desitjaven el seu extermini. Els begards o beguins, a més dels seus atacs a l'Església i al papat i de posseir una ideologia rigorista tan exagerada, van cometre l'error d'unir-se als controvertits *fraticelos*. Per aquesta associació d'idees que, de vegades tant ha tergiversat fets i conductes humanes al llarg de la història, aquests "beguins" possiblement aviat serien associats per la seva conducta als heretges procedents d'Albi, els albigesos, i als càtars, i els van identificar a aquests també com a "beguins".

També hi va haver una associació d'idees amb la paraula "beat", nom que indistintament s'aplicava als qui eren considerats heretges com als qui gaudien d'una més gran fama de virtut o santedat.

Els albigesos dels Països Baixos i de les províncies renanes van ser anomenats "beats". Hi va haver un cas significatiu. Així com els norbertins i els cistercencs, al llarg del segle XII es van ocupar activament de mantenir les beguines en l'ortodòxia, al seu torn, alguns sacerdots fervorosos els prodigaven les seves millors atencions. Aquest va ser el cas del sacerdot reformador de Lieja Lambert li Beges (+1177). Va tenir entre els seus partidaris alguns clergues i molts laics, per als quals va traduir els Fets dels Apòstols; s'ocupava a més de la direcció de joves per a les quals va escriure la passió de santa Agnès. I amb tot, va ser acusat d'heretge, sembla ser que d'albigenisme. Veiem que el mal nom pel qual és conegut, "li Beges", indica la seva veritable font d'acusació, com el cas de les beguines: "Lambert, el beat". Aquesta dada preciosa la devem a Gilles d'Orval (+1251), encara que aquest recorre a un difícil joc de paraules, segons el qual "li Beges", és el primitiu nom de "li beguini". El monjo Gilles, en defensa de Lambert, desenvolupa la seva idea: Lambert va ser el primer que va predicar a aquestes bones dones el mèrit i recompensa de la castedat. Va ser Lambert el primer que va predicar a aquest moviment religiós l'ideal de la castedat, amb un conjunt de pràctiques exteriors totalment ortodoxes, però a aquells a qui no els interessava que es

Algunes beguinatges dels Països Baixos i Bèlgica s'utilitzen com a residències.

valorés la castedat, tals pràctiques els semblaven tan exagerades com les que practicaven els albigeos.

Per tant, tot aquest conjunt d'apreciacions i noms van confluïr per al descrèdit de les beguines, com era el propòsit dels seus enemics. Aquesta manipulació i interpretació de noms no és nova en la història i es repeteix. Els nous heretges, arribats per via clerical, és a dir llatina, a Lieja o Colònia, eren anomenats "albigensis" i també "al-beghini". El poble ho va comprendre així: "beguins", "bighinus", "beguinus", fins a derivar en la corrupció "beguinis". Igual va ocórrer amb la veu "cathari", "catharini" que les corrupcions populars van convertir en els epítets "petarini", "patrini", "patari", "patrini".

Els begards van ser dissolts el 1650 i una resta que vivia a França va ser exterminada per la Revolució Francesa. Per la seva banda, a les beguines, la Història els va fer justícia a poc a poc, ja que al 1225 el sentit de la paraula torna a ser el que tenia al començament, lliure de males interpretacions tot i que mai van estar lliures de persecució i sospita. De totes maneres tardanament, la seva etimologia també l'associen a Bega o Begge (santa), el nom de la qual va dur la llegendària àvia de Carlemany. En el segle XVI, en plena reforma i controvèrsia sobre els orígens

de les beguines, es va determinar donar-los tan venerable fundadora: santa Begge. El costum de dedicar els beateris a una santa a l'Edat Mitjana era generalitzada. Les santes Caterina i Isabel eren les que més beguinatges tenien sota el seu patronatge. Santa Begge no apareix com a patrona fins al segle XVII. També, entre altres interpretacions, tenim la paraula "béige", referint-se al color gris de l'hàbit que van tenir al principi.

A mode de conclusió

Les beguines pràcticament es van extingir durant la segona meitat del segle XIX. En l'actualitat encara se'n troben petits grups a Flandes i a Holanda.

Del moviment de les beguines el que ha deixat una petjada més profunda ha estat principalment el seu influx espiritual i místic, que ha arrelat i ha donat fruits abundants fins als nostres dies. A més d'ésser en l'Església un camí tan personal i tan femení, impregnat de maternitat espiritual, nascut de l'experiència ardent de la Santa Trinitat i de Jesucrist com a centre de les seves vides i de l'univers, aquesta espiritualitat humana per mística, és un exemple de foc d'Amor vessat sobre tota la humanitat.

M^a Sira Carrasquer

Bibliografia: J. van Mierlo, S.J., Dic. De Spiritualité, ascétique et mystique. Doctrine et Histoire, T. I-II, p. 1242ss. Ed. Gabriel Beauchesne et ses fils, Paris, 1937. G.van Rickel, «Vita S. Begge» (Lovaina, 1631). R. Manselli, "Spirituali e beghini in Provenza", Roma, 1959. Romana Guarnieri, "Lo Specchio delle anime semplici e Margherita Poirrete", Ob. Romano, 16 junio, 1946, p.3. De la mateixa autora "Il Movimento del Libero Spirito". Text i documentació, Ed. Si Storia e Letteratura, Roma, 1965, Archivio italiano para la Storia della Pietá, T.IV,23, pp. 363ss. G. Epiney-Burgard et E. Zum Brunn, "Femmes troubadours de Dieu", Ed. Brepols, 1988. F. Ancona, "Dos místicas medievales: Hadewijch y Beatriz" Cuad. Monásticos, 101, 1992, pp. 172-200. G. M^a Colombás «La tradición benedictina, T. III, IV. Ed. Monte Casino. "Flores de Flandes", Ed. BAC, 2001. "La Luz divina que ilumina los corazones", trad. Per P. Daniel Gutiérrez, Biblioteca Cisterciense, Ed. Monte Carmelo, 2004. Cesáreo de Heisterbach, "Diálogos de Milagros", vol. I-II, Ed. Monte Casino, 1998. Dicc^o de Teología, Abate Bergier, t. I, Ed. P. Fuentes, Madrid, 1845.

DISCURS DEL PAPA BENET XVI EN LA SEVA VISITA A L'ABADIA CISTERCENCA DE HEILIGENKREUZ (ÀUSTRIA)

El diumenge, 9 de setembre de 2007, Benet XVI en la seva estada pastoral a Àustria va visitar el monestir cistercenc de Heiligenkreuz (Nostra Senyora de la Santa Creu). En el decurs d'aquesta trobada amb la comunitat va pronunciar un discurs sobre l'actualitat de la vida contemplativa y sobre el sentit del monacat —no únicament per als monjos sinó també per als seus "familiars i germans"— que hem considerat de gran interès reproduir. Ens l'ha traduït de l'italià Fra Lluís Solà, monjo de Poblet.

en aquest lloc ric d'història per cridar l'atenció sobre la directriu fonamental de sant Benet, segons la *Regla* del qual viuen també els cistercencs. Benet disposa concisament de *no anteposar res a l'ofici diví*¹.

Per això en un monestir benedictí, la lloança de Déu, que els monjos celebren com a solemne pregària coral, té sempre la prioritat. Certament, i gràcies a Déu!, no preguen només els monjos; hi ha altres persones que preguen, infants, joves i vells, homes i dones, casats i solters... tot cristià prega, o, si més no, ho hauria de fer.

Els monjos: professionals de la pregària

Tanmateix, en la vida dels monjos, la pregària revesteix una importància espe-

*Reverendíssim Pare Abat
Venerats germans en l'episcopat
Estimats monjos cistercencs de Heiligenkreuz
Estimats germans i germanes de la vida
consagrada
Il·lustres hostes i amics del Monestir i de
l'Ateneu
Senyores i senyors!*

Em plau, en el meu pelegrinatge a la Magna Mater Austriae, d'aturar-me a l'Abadia de Heiligenkreuz, que no és tan sols una etapa important en la Via Sacra cap a Mariazell, sinó el més antic monestir cistercenc del món on la vida monàstica mai no s'ha interromput. He volgut venir

¹ Cf. *Regla de sant Benet* 43, 3.

Façana de l'església del monestir de Heiligenkreuz.

cial: és el centre de la seva tasca professional. En efecte, els monjos exerceixen la professió de l'orant. En l'època dels Pares de l'Església, la vida monàstica era qualificada com a vida angèlica. I la característica essencial dels àngels que hom destacava era la de ser adoradors. La vida dels àngels és adoració. I això hauria de valer també per als monjos, que pregunuen no per aquesta o aquella altra cosa en concret sinó, senzillament, perquè Déu mereix de ser adorat: *Enaltiu el Senyor, perquè és bo, perquè és per sempre la seva misericòrdia*, ens exhorten diversos salms (per exemple, el 106, 1). Una pregària així, sense cap finalitat específica, que vol ser pur servei diví, és anomenada amb raó *officium*, ofici. És el servei per excel·lència,

el servei sagrat dels monjos. Un servei ofert al Déu trinitari que, per damunt de tot, *és digne de rebre la glòria, l'honor i el poder*², perquè ha creat el món d'una manera meravellosa i, d'una manera més meravellosa encara, l'ha renovat.

Al mateix temps, l'ofici dels consagrats és també un servei sagrat ofert als homes i un testimoniatge per a ells. Tot home porta en l'íntim del seu cor, conscientment o inconscientment, la nostàlgia de la satisfacció definitiva als seus anhels, la nostàlgia de la màxima felicitat, la nostàlgia, en el fons, de Déu. Un monestir, la comunitat del qual es reuneix tantes vegades al dia per lloar Déu, dóna testimoni que aquest desig humà originari no cau en el buit; el Déu creador no ens ha col·locat enmig de tenebres paoroses per on, caminant a les palpentes, hauríem de cercar desesperadament un fonamental sentit últim³; Déu no ens ha abandonat en un desert del no-res, mancat de sentit, on, en definitiva, esperaríem tan sols la mort. No! Déu ha il·luminat les nostres tenebres amb la seva llum per obra del seu Fill Jesucrist. En Ell, Déu ha fet irrupció en el nostre món amb tota la seva plenitud⁴, en Ell, tota veritat, aquesta veritat de què sentim nostàlgia, té el seu origen i el seu cim⁵.

La nostra llum, la nostra veritat, la nostra meta, la satisfacció dels nostres anhels, la nostra vida, tot això, no és una doctrina religiosa sinó una Persona, Jesucrist. Molt més enllà de les nostres capacitats de cercar i de desitjar Déu, hem estat ja cercats i desitjats primer, i, més encara, trobats i redimits per Ell! La mirada dels homes de tots els temps i de tot arreu, de totes les filosofies, religions i cultures troba finalment els ulls oberts de bat a bat del Fill de Déu crucificat i ressuscitat; el seu cor obert és la plenitud de l'amor. Els ulls de Crist són la mirada del Déu que estima. La imatge del Crucificat damunt l'altar —l'original romà del qual es troba al *Duomo* de Sarzano—

2 Ap 4, 11.

3 cf. Ac 17, 27.

4 Cf. Col 1, 19.

5 Concili Vaticà II, *Gaudium et spes*, n. 22.

mostra que aquesta mirada s'adreça a tots els homes. El Senyor mira veritablement al cor de cadascun de nosaltres.

Ora et labora

El nucli del monaquisme és l'adoració, viure com els àngels. Essent, però, els monjos, homes de carn i ossos sobre aquesta terra, sant Benet, a l'imperatiu central de l'*ora*, n'hi ha afegit un segon, el del *labora*. Segons el concepte de sant Benet, i també de sant Bernat, el treball, el conreu de la terra d'acord amb la voluntat del Creador, forma part integrant, juntament amb la pregària, de la vida monàstica. Per això els monjos de tots els temps, tenint sempre la mirada fita en Déu, han fet la terra habitable i bella. La salvaguarda i el guariment de la creació provenien d'aquesta mirada centrada en Déu. Al ritme de l'*ora et labora* la comunitat dels consagrats dóna testimoniatge d'aquell Déu que ens mira en Jesús, el Crist, i així, l'home i el món, mirats per Ell, es tornen bons.

Els monjos no són els únics que reciten l'Ofici, ja que l'Església ha estès la pràctica monàstica de recitar el Breviari a tots els religiosos, i també als sacerdots i als diaques. També les religioses i els religiosos, els sacerdots i els diaques, i, naturalment, els bisbes, en la pregària "oficial" de cada dia compareixen davant Déu amb himnes i salms, amb accions de gràcies i amb súpliques sense una finalitat específica.

Estimats germans en el ministeri sacerdotal i diaconal, estimats germans i germanes en la vida consagrada! Sé que, de vegades, recitar fidelment el Breviari demana disciplina i, fins i tot, superació

6 Cf. Regla de sant Benet 43, 3.

d'un mateix, però per mitjà d'aquest "ofici" rebem ensems moltes riqueses: quantes vegades, en recitar el Breviari, desapareixen els nostres cansaments i les nostres tristeses! I allà on Déu és adorat i lloat amb fidelitat, la seva benedicció mai no manca. Amb raó diuen a Àustria: *tot depèn de la benedicció de Déu!*

El Papa al costat de l'abat de Heiligenkreuz en el moment d'entrar al cor de l'església abacial del monestir austríac.

El vostre servei fonamental ha de ser, doncs, la pregària i la celebració de l'ofici diví. La disposició interior de cada sacerdot, de cada persona consagrada, ha de ser de *no anteposar res a l'ofici diví*⁶. La bellesa d'una tal disposició interior s'expressa en la bellesa de la litúrgia, talment que quan cantem, lloem, exaltem i adorem plegats Déu, es fa present un bocí de cel. No és doncs cap temeritat que en una litúrgia totalment centrada en Déu, en els seus ritus i cants, hi vegem com una imatge de l'eternitat. Altrament, ¿com haurien pogut els nostres avantpassats de fa segles construir un edifici sagrat tan solemne com aquest? Ja la sola arquitectura eleva els nostres sentits cap a *allò que*

cap ull no ha vist mai, ni cap orella ha sentit, ni cor d'home ha comprès allò que Déu té preparat per als qui l'estimen⁷. En la litúrgia, el criteri determinant de qualsevol iniciativa hauria de ser sempre tenir la mirada centrada en Déu. Som davant de Déu, Ell ens parla i nosaltres li parlem a Ell. Si en la reflexió sobre la litúrgia ens preocupem només de com fer-la atractiva, interessant i bella, ja ho podem donar tot per perdut. La litúrgia, o és *opus Dei*, obra de Déu,

no sabem com hem de pregar, però el mateix Esperit intercedeix per nosaltres amb gemecs que no es poden expressar⁸. Si us fieu d'aquesta paraula de l'apòstol Pau, us asseguro, estimats germans i germanes, que la pregària produirà en vosaltres aquell efecte que alguna vegada s'havia designat anomenant els sacerdots i les persones consagrades senzillament *Geistliche*, això és, persones espirituals. El bisbe Sailer de Ratisbona va dir en una ocasió que els sacerdots haurien de ser abans que res persones espirituals. M'agradaria que l'expressió *Geistliche* es tornés a utilitzar més. Però l'important és que es realitzi en nosaltres aquella realitat que la paraula descriu: que en el seguiment del Senyor, en virtut de la força de l'Esperit, esdevinguem homes i dones espirituals.

Els monestirs: llocs de força espiritual

Àustria és, tal com es diu en doble sentit, veritablement *Klösterreich*: regne de monestirs i rica en monestirs. Les vostres antiquíssimes abadies amb orígens i tradicions que provenen de segles, són

llocs de la "preferència per Déu". Estimats germans, heu de fer ben palesa a tots els homes i en tot moment aquesta prioritat de Déu! Com a oasi espiritual, un monestir indica al món d'avui la cosa més important, l'única cosa, de fet, decisiva: hi ha una raó última per la qual val la pena viure, Déu i el seu amor inescrutable.

I us demano a vosaltres, estimats fidels, que considereu les vostres abadies i els vostres monestirs com allò que són i sempre han volgut ser: no tan sols llocs de cultura i de tradició, ni, menys encara, simples empreses. Les estructures, l'orga-

Vista aèria del monestir austríac de Heiligenkreuz.

amb Déu com a subjecte específic, o no és. En aquest context us demano que celebriu la sagrada litúrgia tenint la mirada fixa en Déu, en la comunió dels sants, de l'Església vivent de tots els llocs i de tots els temps, per tal que esdevingui expressió de la bellesa i de la sublimitat del Déu amic dels homes!

L'ànima de la pregària és, al capdavant, l'Esperit Sant. Sempre, quan preguem, és Ell qui ve a ajudar la nostra feblesa: nosaltres

⁷ Cf. 1Co 2, 9.

⁸ Cf. Rm 8, 26.

Benet XVI en un moment del seu discurs.

nització i l'economia són necessàries també en l'Església, però no en són la cosa essencial. Un monestir és sobretot això: un lloc de força espiritual. Quan hom arriba a un dels vostres monestirs, ací a Àustria, experimenta la mateixa sensació del qui, després de suar en una dura caminada pels Alps, pot refrescar-se en un rierol d'aigua corrent... Aproveiteu doncs aquestes fonts vives de la proximitat de Déu en el vostre país, estimeu les comunitats religioses, els monestirs i les abadies, i recorreu al servei espiritual que els consagrats estan disposats a oferir-vos!

Fides et ratio, fe i raó

La meua visita té per objecte, en darrer lloc, l'Ateneu, des d'ara Pontifici, que celebra els 205 anys de la seva fundació i que, en aquesta nova etapa, ha rebut de l'Abat el nom de l'actual successor de Pere. Si bé és important la integració de la disciplina teològica en la totalitat (*universitas*) del saber mitjançant facultats teològiques catòliques establertes en les universitats estatals, ho és també que hi hagi llocs

d'estudi específics com el vostre, on esdevé possible el lligam profund entre la teologia científica i l'espiritualitat viscuda. Déu, certament, no és mai simplement l'Objecte de la teologia, n'és també el Subjecte vivent. La teologia cristiana, d'altra banda, no és tampoc un mer discurs humà sobre Déu, sinó que és sempre i al mateix temps el *Logos* i la lògica on Déu es revela. Per això intel·lectualitat científica i devoció viscuda són dos elements de l'estudi que, en una complementarietat irrenunciable, depenen l'una de l'altra.

El pare de l'Orde cistercenc, sant Bernat, va lluitar en el seu temps contra el corrent de la racionalitat objectivant que s'independitzava del corrent de l'espiritualitat eclesial. La nostra situació, avui, salvades les diferències, presenta notables punts de semblança. En l'ànsia per obtenir el reconeixement d'una rigorosa científicitat en el sentit modern, la teologia pot perdre el respir de la fe. Tal com una litúrgia que s'oblidés de mirar vers Déu perdria el seu alè vital, igualment una teologia que no respirés ja en l'espai de la fe, deixaria de ser teologia; acabaria reduïda a un conjunt de disciplines més o menys relacionades entre si. En canvi, si, com demanava Hans Urs von Balthasar, *fem teologia de genolls*⁹, us asseguro que a l'Església no li mancarà, ni a Àustria ni enlloc, la fecunditat.

Una fecunditat que es manifesta en el suport i en la formació de les persones que han sentit una crida espiritual. Per tal que avui una crida al sacerdoci o a l'estat religiós pugui ser sostinguda fidelment al llarg de tota la vida, cal una formació que integri fe i raó, cor i ment, vida i pensament. Una vida de seguiment de Crist ha de saber integrar tota la persona. Si es

⁹ Cf. Hans Urs von BALTHASAR, *Theologie und Heiligkeit*, Aufsatz von 1948 in: *Verbum Caro*. Schriften zur Theologie I, Einsiedeln 1960, 195-224.

descura la dimensió intel·lectual sorgeix fàcilment una mena de rauxa piadosa que es nodreix quasi exclusivament d'emocions i d'estats d'ànim que no es poden mantenir tota la vida. I si es descura la dimensió espiritual, sorgeix un racionalisme estrafet que, sobre la base de la seva fredor i del seu aïllament, mai no portarà a la donació entusiasta d'un mateix a Déu. Una vida de seguiment de Crist no es pot fundar sobre la unilateralitat, ja que, només amb mitges tintes, restem personalment insatisfets i, al capdavant, també espiritualment estèrils. Tota crida a la vida religiosa o al sacerdoci constitueix un tresor tan preciós, que els responsables haurien de fet tot el possible per trobar els camins de formació adequats per promoure ensems *fides et ratio*, la fe i la raó, el cor i la ment.

Maria, imatge de la donació total al Crist

Sant Leopold d'Àustria —fa poc ho escoltàvem— seguint el consell del seu fill, el benaurat bisbe Ot de Freising, que va ser el meu predecessor a la seu episcopal de Freising —a Freising se celebra avui la seva festa— va fundar el 1113 la vostra abadia, donant-li el nom de *Unsere Liebe Frau zum Heiligen Kreuz*, Santa Maria de la Santa Creu. Aquest monestir no està dedicat a la Mare de Déu només per tradició —com tots els monestirs cistercencs— sinó que aquí crema verita-

blement el foc marià d'un sant Bernat de Claravall. Bernat, que va entrar al monestir amb 30 companys, és una mena de Patró de les crides espirituals. Potser el seu ascendent, que entusiasmava i arrossegava els joves del seu temps que havien escoltat la crida de Déu, era fruit d'una devoció mariana particular. On hi ha Maria, en efecte, hi ha la imatge primigènia de la donació total i del seguiment de Crist. On hi ha Maria, hi ha el buf pentecostal de l'Esperit Sant, hi ha l'impuls per a un renovellament autèntic.

Des d'aquest lloc marià situat a la *Via Sacra* auguro a tots els llocs espirituals d'Àustria fecunditat i capacitat d'irradiació. Voldria, abans de partir, com ho he fet ja a Mariazell, demanar encara a la Mare de Déu que intercedeixi per tota l'Àustria. Amb les paraules de sant Bernat us invito a cadascun de vosaltres a tornar-vos confiadament nens als peus de Maria, com ho va fer el mateix Fill de Déu. Sant Bernat diu, i nosaltres ho diem amb ell: *Mira l'estrella, invoca Maria... en els perills, en les angoixes, en les incerteses, pensa en Maria, invoca Maria. Que el seu nom no s'allunyi dels teus llavis, porta'l sempre en el teu cor... Seguint-la, no et perdràs, pregant-li, no perdràs l'esperança, pensant en ella, no t'equivocaràs. Si ella t'aguanta, no cauràs; si et protegeix, no tindràs por; si et guia, no et cansaràs, si et concedeix el seu favor, arribaràs a bon port*¹⁰.

Benet XVI

10 Bernat de CLARAVALL, *A lloança de la Verge Mare II*, 17

UNA CONVERSA AMB EL P. ALTISENT, MONJO DE POBLET

Van ser dues persones molt estimades. Ens referim al bisbe Joan Carrera i al monjo Agustí Altisent. Recuperem per a aquest número una llarga entrevista que el bisbe li va fer al monjo l'any 1972. El temps, com passa amb els bons vins, ha fet encara més interessant el seu contingut. Sigui, per part nostra, un modest homenatge a tots dos en el cinquè aniversari de la mort del P. Agustí.

Ben plantat al fons d'aquesta clotada verda que és la Conca de Barberà, el Monestir de Poblet us dona, tot just hi arribeu, una sensació de força. Més que bonic, Poblet és gran, vigorós. La seva pedra, tenyida d'una gamma d'ocres, domina el contorn. No s'adossa enlloc, no aprofita cap espai escadusser. Diríeu que és on ha volgut ésser i que neix d'ell el seu entorn. Potser hi ha encara, en aquesta puixança, el deix d'algun vell dimoniet d'històries ambigües de dominació... Potser les línies de la seva façana allargassada, barreja de temple i de castell, mereixerien el retret d'algun esteticista. En tot cas, Poblet compta amb l'exorcisme de la seva realitat, de la seva eficàcia històrica, de la seva grandesa. I de la seva actualitat religiosa. Perquè Poblet no és avui un museu, sinó la llar, el desert i el taller de més de trenta monjos... Si no és que considerem com una peça de museu el mateix monaquisme... No és així P. Agustí?

—Mireu, el monaquisme és una institució i, com tota institució només crea possibilitats. Pertany als individus d'aprofitar-les... Personalment no crec en les institucions, com a decisives, sinó en les persones que les viuen. Les institucions inclouen sovint un contingut mediocre en la suma dels seus individus. Allò que és bo és rar. L'èxit és escàs sempre. Però

també és veritat que el valor d'una institució cal cercar-lo en els seus casos d'èxit, no pas en els casos en els quals, per mor de les persones que l'han viscuda, ha fracassat.

Alt i ceptat, vorejant la cinquantena, el pare Agustí Altisent té una mirada que traeix molta més decisió i contundència que no mostren les seves paraules, sempre embriades pel joc dialèctic i, a vegades, per una punta d'escepticisme.

I on rau, pare Agustí, l'èxit del monjo?

Em sembla que el camp de treball espiritual dels monjos és l'ànima pròpia. Això, avui, sona a individualisme i és, per tant, cosa vitanda. Per això, alguns, ara posen l'accent del monacat en altres bandes. Personalment, penso que fan marrada. Dic que el camp de treball del monjo és l'ànima pròpia, no pas en el sentit que el monjo treballi "per a la pròpia salvació" (cosa per la qual no m'esquinçaria el vestit, però que seria una postura de poca qualitat), sinó per a la pròpia perfecció, per a la pròpia santedat. No pas a fi d'adquirir mèrits i virtuts per a ell, com un enriquiment personal.

Quan dic santedat, vull dir anar lliurant, dia rere dia, tots els replecs del cor a Déu i fer que Ell sigui, efectivament, el meu amo. I això no perquè sigui precisament el meu cor

sinó perquè, considerant-lo com a part d'una terra que Déu ha de dominar, si jo l'hi lliuro, li lliuro un trosset del món, el trosset que tinc més a mà, aquell que puc evangelitzar més fàcilment i que, tanmateix, costa més d'evangelitzar.

Quan va entrar al Monestir, Agustí Altisent tenia vint-i-set anys i havia acabat, a la seva ciutat de Barcelona, el peritatge mercantil. Contra el que podria fer creure l'indole d'aquests estudis, era, ja aleshores, un gran lector de literatura. D'aquells temps, conserva un record especial de Kafka.

Si jo tracto de lluitar cada dia contra el meu egoisme, de vèncer el meu orgull, d'acceptar les meves limitacions, de portar com una creu d'oprobri els meus pecats, crec que faig regnar Déu en un indret del món (que es dona el cas que és el meu cor) i que, per tant, faig que el Regne avanci ni que sigui uns mil·límetres. Aquesta feina de purificació personal, d'anàlisi serena però implacable d'un mateix, d'obertura a Déu d'aquell doble fons que mantenim en el nostre cor perquè Ell no acabi mai d'entrar-hi, és, em sembla, la tasca específica del monjo. Una opinió personal (i tradicional) que molts probablement consideraran desfasada. Jo crec, en canvi, que manté la seva vigència. Perquè si els monjos volem fer allò que és específic del clergat secular o del laicat, ni aportarem al conjunt la nostra contribució personal ni servirà de gran cosa una contribució que els altres, poden donar millor que nosaltres. Com si un pianista, per tal de fer-se més "humà", abandonés arpegis i estudis i es lliurés a altres tasques. Després no podria proporcionar-nos el goig d'un concert, que només ell podia oferir-nos. Jo crec que, a l'Església, la mentalitat ha de ser comuna a tots, però les activitats, no; aquestes cal mantenir-les diferenciades si volem el bé del conjunt. Cadascú només pot tocar el seu instrument. Ningú no és, ell sol, una orquestra. Ara, això sí, cal que cada u sàpigui valorar la música dels altres i coordinar-s'hi.

De "l'ànima pròpia" hem anat a parar, tanmateix, a una perspectiva on hi són presents els altres...

És que treballant per purificar l'ànima pròpia, per veure-hi clar, per no fer trampa, el monjo pot anar elaborant, alhora, un elixir, com una essència molt simple i condensada que serà útil també als altres. En aquest sentit, el monestir pot esdevenir un laboratori on, amb l'aire d'estar perdent el temps, amb l'aire de dedicar-se a abstraccions inútils, hom produeixi un comprimit mínuscul, capaç de transformar milions de litres d'aigua...

És la vostra versió de la paràbola del llevat...

No exactament. Parlo de l'Evangeli en tant que aplicat a l'ànima, als homes, en allò que tenen aquests de més universal i de més comú. No és el mateix. L'Evangeli ha estat confiat a l'Església i, de vegades, l'han anunciat també els monjos. És prou coneguda la tasca d'evangelització d'Europa pels fills de sant Benet. Però jo parlo de l'elaboració d'unes essències que inclouen, alhora, Evangeli i experiència humana. Penso una mica en un vers del Dant, aquell en el qual posa en la intenció d'Ulisses —un Ulisses que no sembla venir d'Homer sinó d'Estaci— que ell corre món per tal d'omplir-se "de virtut i de coneixement".

Els monjos, però, a l'inrevés d'aquest Ulisses, us negueu, precisament, a córrer món. El vostre isolament, no és un perill?

Ben cert que ho és. Però, mireu: no hi ha vida sense perill, i cada vida té els seus perills immanents. Nietzsche deia que dir "viure perillosament és un pleonasme". El perill imminent de la vida monàstica és, entre altres, el de l'estupidització a causa de la manca de contactes excitants del pensament i, en conseqüència, modificadors de les actituds. Però, no ens enganyem. No ens enganyem avui, sobretot, que a l'Església els clergues tenim tantes reaccions d'immaduresa respecte del món secular: immaduresa que ara es manifesta en l'embadaliment més indiscriminat pel laicat, i que abans s'expressava en el "mano i dispo" més absolut i el sentiment de superioritat més idiota. No ens enganyem, dic: al "món" (vull dir, a Barcelona, a Cornellà, a Madrid, a Salou o a la Costa Brava) i quanta de gent no viuen encallats, stupiditzats! Perquè, no ho

Intervenció del bisbe Joan Carrera en una jornada dels periodistes de Catalunya.

oblidem: l'isolament pot estupiditzar, però el rebombori, el no parar mai, també. Avui que alguns s'adonen, per exemple, del fracàs de les grans aglomeracions urbanes, deshumanitzants, més aviat creuria que seria hora que, sense mitificar-los, hom s'adonés més del que poden ser els monestirs. Un amic m'ho va dir una vegada amb una frase, sens dubte exagerada, però gràfica: "Està bé que existiu els monjos perquè així com a París hi ha un metre per a comprovar la llargada de tots els metres del món, així, havent-hi monestirs, quan calgui, encara sabrem què és un home". Repeteixo: no crec en el valor general d'aquesta frase (com de cap); però em sembla evident que, si al món, pels contactes excitants i, per la llibertat, hom pot madurar, al monestir hom està en unes condicions excepcionals per a fer-ho, gràcies a la possibilitat (a vegades, és cert, desaprofitada!) d'una vida serena, honrada amb un mateix i reflexiva. I això en el terreny moral, entenent el mot en un sentit refinat.

No us negueu, però, a un mínim d'intercanvis amb l'exterior.

I és clar que no. Altrament, podríem esdevenir Quixots o somiatruites, és a dir, boigs. "Los sueños de la razón engendran monstruos", diu allò de Goya. I el monòleg és la demència. Us diré, per exemple, que a mi personalment, les sortides del monestir que he de fer sovint, per raó de la meua feina, i els contactes que això em proporciona, són

un estimulant de primer ordre de la meua reflexió.

El pare Altisent és director de la impremta del Monestir: una quadra espaiosa, dotada amb maquinària moderna, en la qual uns quants monjos imprimeixen des de targes de visita i recordatoris fins a llibres amb il·lustracions. Hi treballen cada dia feiner, de les 9 a les 12,45 del matí, i des de les 3 a les 6 de la tarda, llevat dels temps forts de les collites: aleshores, deixant la pròpia especialitat, tots col·laboren en les tasques del camp.

Concretament, ahir vespre vaig tornar a Poblet després d'una estada de tres dies a Barcelona. Allí, sense buscar-ho, vaig tenir converses amb gent de quinze anys, de vint, de quaranta i de seixanta. Doncs bé, d'algunes d'aquestes converses, sortides a l'atzar, me n'he portat al Monestir un tresor d'elements per a la meua reflexió. Coses interessantíssimes per elaborar i afinar, que m'ajudaran a modificar alguns punts de vista i a consolidar-ne d'altres. Un aprofundiment, al capdavall. Després hi ha la gent que, com ara vós, vénen al Monestir. Tots aquests contactes em forneixen elements, primera matèria per al treball de reflexió.

Sortides esporàdiques, elements per a la vostra reflexió... Bé, però, en la marginació fonamental del monjo respecte de la vida col·lectiva, en la seva absència de l'activitat humana general, no hi veieu el sacrifici d'una dimensió de la persona, massa important per a prescindir-ne?

A mi em sembla que el sacrifici d'unes activitats en favor d'unes altres és una llei general de l'activitat humana. Les qualitats viuen les unes a expenses de les altres, i si bé és veritat que cal vetllar per mantenir una personalitat harmoniosa si hom no vol córrer el risc de convertir-se en quelcom de deshumanitzat i monstruós, a tota activitat especialitzada els homes n'hi sacrifiquen d'altres d'interessants i fins i tot importants. Quantes coses no sacrifica un esportista per mantenir-se en forma! Un pianista ha de dedicar llargues hores a l'estudi si vol arribar a

tocar amb alguna qualitat; ha de sacrificar moltes coses al seu art, ha de passar-se hores i hores cada dia fent avorridíssims arpegis, i escales sense cap atractiu estètic. Però només així aconsegueix "fer dits" i donar-nos una finíssima versió, posem per cas, de la Sonatina de Ravel. Aquest home probablement no tindrà el temps de desenrotllar gaire els altres aspectes de la seva sensibilitat i de la seva cultura, però sacrificant-los a l'exercici del seu art indubtablement aporta quelcom al bé de la humanitat que d'altra manera no aportaria. Viure és viure una determinada cosa, i viure una determinada cosa és deixar de viure'n una infinitat d'altres de possibles. Viure és triar, no hi ha remei, i triar és abandonar i renunciar. Crec, doncs, que l'únic problema que hom pot plantejar no és si és lícit o raonable de renunciar a les coses a les quals la vida monàstica imposa de renunciar, car la renúncia és una llei universal de tota activitat una mica destacada, sinó de si val la pena de renunciar al que renunciem els monjos per tal d'exercir el que els monjos exercim o desenrotllem especialitzadament, professionalment. Si el que aconseguim es mereix la renúncia que fem, en una paraula. I a mi em sembla que la resposta està en els individus més que en les col·lectivitats. Si un monjo arriba a obtenir en un grau de certa qualitat altres valors que també són humans i que són cristians a la vegada, la seva renúncia valia la pena i no ha estat en menyspreu de cap valor humà ni cristià.

Deixeu-me continuar, un moment encara, com a advocat del diable. Abir, veient la vostra comunitat al cor, salmejant —l'espectacle era bell, val a dir-ho— jo pensava: i bé, és aquesta lloança repetida i —perdoneu— un poc convencional allò que Déu espera de nosaltres? No s'estimarà més de veure'ns funcionar amb autonomia, d'acord amb les virtualitats que ens ha donat?

La pregària de lloança, com tota pregària, no la fem perquè Déu la vulgui per a ell, o la necessiti. Els qui la necessitem som nosaltres. Repetir unes pregàries modela el nostre esperit, el fixa en una determinada actitud o l'hi retorna si se n'ha allunyat. Quan jo frueixo dels béns de la creació o del progrés, si

després haig d'anar a lloar Déu, això m'ajuda a considerar els béns de què frueixo com a vinguts d'ell i, tot i viure'ls amb l'autonomia que els és pròpia i segons les seves pròpies lleis, a considerar-los depenents en darrer terme, i rebuts, de Déu. I això és un benifet, penso, perquè jo fóra com un home que rep diners del seu pare i no li resta agraït, o com el fill que ha rebut dels seus pares una sèrie de possibilitats de formació i fruïció i se n'aprofita i, no obstant, oblida d'on vénen. Crec que Déu no vol que siguem com "fillets emmarats", però sí que visquem honradament, adultament, el nostre agraïment. La pregària de lloança m'hi ajuda. Però la lloança m'ajuda encara més en altres moments: quan jo passo per les angoixes de la vida i de la condició humana, quan estic a punt de rebel·lar-me contra Déu pel misteri del mal i per l'estat d'inacabament i, diguem, d'incivilització en què m'ha deixat la vida, en aquests moments, lloar Déu en l'Ofici diví em fa humiliar la meva raó i em fa reconèixer que tot el que passa és, malgrat que sembli negatiu, positiu i eficient. Lloar Déu aleshores s'assembla a l'acte de fe que va haver de fer la mare de Jesús quan, al peu de la creu, en el moment en què tot semblava que s'ensorrava, va haver de creure contra tota aparença, que el Regne avançava i l'obra de Déu s'acomplia. Que la pregària de lloança m'ajudi a fixar el meu esperit en aquesta actitud en moments de negror i quan estic temptat de rebel·lar-me, em sembla un benifet, i un cas de la victòria de la fe sobre el "món".

I quina us sembla que pot ser l'aportació d'un monestir a l'Església i al món d'avui?

La idea de monestir és una idea molt sàvia. Un lloc arrecerat, amb certs contactes però arrecerat, on uns homes poden madurar cristianament i humanament, si volen, i en la mesura que Déu els hagi donat de poder-ho fer, sempre serà útil als homes, mentre hi hagi qui passi angoixes, qui perdi la pau, etc. Sempre serà benèfic un lloc on el laic o el sacerdot que viu al món puguin trobar unes hores de serenitat, pel marc ambiental, i sobretot rebre d'algun monjo el resultat de

Foto: Arxíu Poblet.

El P. Altisent a la processó dels difunts del 2 de novembre del 1961
(el tercer, per l'esquerra).

la seva experiència humana i espiritual. El monjo que té certa experiència no aprisa en els llibres, pot comunicar, als qui truquen a la porta del monestir, quelcom de la seva serenitat espiritual i del seu discerniment i, amb això, pot posar al servei dels altres el resultat del que ha anat elaborant, al llarg dels anys, en el laboratori que és el monestir. Cal, però, que els monjos no visquem totalment al marge del context humà. Que per lectures i per contactes siguem estimulats en la nostra reflexió. Però no em semblaria beneficiós un vessament pastoral complet dels monjos de cara enfora, com no fos temporal i en casos aïllats. Crec que això ens faria perdre el nostre caràcter propi, sense agafar el que pertany al clergat secular i, per tant, restaríem i no addicionariem quelcom al servei comú de l'Església.

Ara m'agradaria que em diguéssiu, pare Agustí, com la veieu l'Església en aquest moment —no massa tranquil—, des d'aquest lloc d'arrecreament i de maduració.

Mireu, jo diria que l'Església és sempre un gran fet contradictori. Una mena d'*humus* en el qual és possible que es produeixin algunes flors. Però les flors hi són rares. I és que l'èxit, en la vida, és escàs en tots els ordres del cosmos...

Ens hem assegut en un pedrís ombrívol del jardí monacal i la comparança del meu amic em porta a mirar maquinalment les flors, no gens escasses aquestes, que tenim a una passa. És un indret exquisit en el qual la grandesa del Monestir es torna intimitat, per la limitació de l'espai i per l'agençament humà dels arbres, dels petits parterres, del brollador. El pare Agustí enraona seguit, gairebé de pressa, sovint amb un punt d'excitació.

D'altra banda, jo crec que des que Jesucrist va dir: "Benaurats els pobres, benaurats els perseguits", va arraconar, definitivament, la qualitat espiritual elevada a la

clandestinitat. Jo no crec que la santedat pugui ser mai un fet públic, oficial, estructural. Vull dir que mai, com a organització —tot i que l'organització em sembla imprescindible—, l'Església no serà santa. Els valors espirituals vindran sempre dels franc-tiradors, en el sentit, per exemple, en què ho era un sant Francesc d'Assís. El geni no deriva mai de l'organització, si bé, després, *ad usum Delphini*, cal —això també em sembla una llei de la limitació del cosmos— organitzar l'obra del geni, per tal de fer-la assequible a molts. Goethe deia aproximadament: De primer ve el geni, després el professor. I sant Pau, passat el temps en què va escriure les seves grans epístoles creacionals —posem per cas les cartes als Romans, als Galates, les de la captivitat—, aleshores, cap al final de la seva vida, escriví les pastorals, en les quals parla de guardar el dipòsit rebut i de conservar la forma de les antigues paraules.

D'un costat, podeu dir, que l'Església no ha anat mai bé i que no hi anirà mai. I això serà veritat. Però, de l'altre costat, quin fet més admirable és l'Església! Digueu-me, per posar un exemple recent, quina institució del món modern ha donat l'exemple de l'Església, que s'ha revisat ella mateixa públicament,

francament, en el Concili. I si bé les flors són rares, com he dit, cal jutjar la terra per les flors; cal jutjar les institucions, no pels seus fracassos, sinó pels seus casos d'èxit; i cal, doncs, jutjar l'Església, no per aquells que la desacreditem sinó per aquells que li han donat el to més alt, per exemple, repeteixo, un sant Francesc. Perquè, al capdavant, quina és la finalitat de tota l'organització eclesial? Quina, la finalitat de la mateixa Església? Mantenir, portar, diríem, a collibè, a través dels segles, aquesta petita fórmula: el "Crec en un Déu". Una fórmula, pensem-hi, que costa molt de mantenir intacta. Per això l'Església no estarà mai a l'altura de la seva missió, és per definició que no pot estar-hi. Cosa no gens estranya, ja que ha rebut la més terrible de les missions: la d'anunciar i viure davant el món, a fi d'impregnar-lo d'ella, la Paraula que és per damunt de tota cosa. L'Església, doncs, per la seva mateixa essència, mai no estarà a l'altura del seu missatge, aquell missatge que, tota humiliada, pels seus propis pecats, no pot pas deixar d'anunciar...

Heu embastat una visió madura i suggeridora de l'Església de sempre. Ara podríeu centrar la mirada en el seu moment actual.

Veig en el moment actual de l'Església tot de possibilitats i tot de desviacions. Comencem per aquestes darreres. L'Església, abans, havia mitificat la dreta, des de dalt, des del mig i des de baix. I ara, em sembla, estem assistint a una desmitificació no pas de l'autoritat de l'Església, sinó simplement, de la dreta. Vull dir que hi ha, simultàniament, una mitificació de l'esquerra que fa feradat. Recordo una entrevista que "L'Express" va fer a Eugeni Ionescu, no fa molts mesos. Deia el dramaturg: "Ara podeu dir coses contra el Papa, contra el Crist. I podeu fer porqueries a les esglésies. Però... proveu de dir res contra Marx!" Noi, clavat! Ell, és clar, no parlava de l'Església, sinó de tot el món occidental. Però les seves paraules escauen a l'Església, a una part de l'Església, que ni pintades. Abans, en temps del "piusdotzisme", no podíeu ni dir que la música de l'himne pontifici no val res. Ara ja

podeu criticar el Papa i tot el que l'envolta, però pobre de vós si poseu alguna reserva als darrers mots progressistoides. Sou desqualificat de seguida. Rebeu els mateixos anatemes, des de baix, que abans rebíeu des de dalt. No hem avançat gens desmitificant la dreta, perquè hem mitificat l'esquerra. Es parla també, per exemple, contra el triomfalisme, però amb això, no es vol combatre el fons de la qüestió, el defecte espiritual que el triomfalisme inclou, sinó només —oh meravella!— aquell triomfalisme que ens fa quedar malament: el dels ventalls papals cleopatrins i la cadira gestatòria. Però, en canvi, hi ha un triomfalisme d'esquerra que esparvera. I del dogmatisme d'alguns liberals, què me'n dieu? I, de vegades, cal dir-ho, són els mateixos que, abans, eren més de "l'estampeta" els que s'han passat a l'altra banda. Com pot ser un senyal de progrés, això? És més aviat un senyal d'immaduresa. Sobre això no es pot edificar res de veritablement seriós. Quan sento, en segons quins llavis, les darreres paraules de moda de l'argot eclesial, em sonen igual que em sonaven abans els sil·logismes o les cites de les encíclics. Quina monotonia! Quina manca de veritable pensament, de discerniment! A més, són pronunciats amb la mateixa suficiència, esgrimits amb la mateixa intolerància, amb el mateix gregarisme d'abans. Perquè tant se val que hom sigui gregari de sant Tomàs com que ho sigui de Marx o de Hans Küng. Sempre és gregarisme.

I és que no hi ha paraules, no hi ha actituds, no hi ha partits, no hi ha Concili... que facin intel·ligents els qui no ho són. Ortega deia: "El tonto es vitalicio". És cert. Els homes, diguem el que diguem, fem el que fem, sempre hi posem el mateix: el nostre propi esperit. És l'esperit, doncs, el que cal modificar. Cal modificar estructures, ben cert, però si només fèiem això, no hauríem modificat gairebé res. Les nostres idees i paraules serien com aquelles que van merèixer la resposta fastiguejada de Hamlet, quan li preguntaven què llegia: "Paraules, paraules, paraules". Em vénen a la memòria,

de vegades, els mots que Unamuno escrivia a Maragall: "*Abora repiten* —parla de la gent que l'envolta a la Universitat— *las últimas filosofías de moda en Europa, pero... son los mismos*".

Goethe, sant Pau, Ionescu, Marx, Ortega, Unamuno, Shakespeare... La conversa d'aquest monjo —arrecerat, no pas, evidentment, desconnectat— té, entre els seus atractius, aquest d'un espurneig continu de referències amplíssimes, de cites i petites síntesis madurades, elaborades a poc a poc... Parlàveu, també, de tot de possibilitats...

Sí. Ara, després del desglaç de les estructures, en tenir les persones més possibilitats d'expressar-se lliurement, les manifestacions d'imaduresa que he apuntat són aparatoses. Però tot això passarà. Caminem a les palpentes, sense saber on anem, però probablement som més conduïts per l'Esperit que quan, en temps del monolitisme eclesial, amb tots aplaudint darrera el Papa, sabíem massa on anàvem. Si és veritat que l'Esperit no se sap d'on ve i on va, potser ara som més conduïts per Ell, precisament perquè no sabem on anem. Això no vol dir que tota desorientació és fruit de l'Esperit. Ho és només

l'abandó que un en pot treure, al seu buf, que no sabem on ens porta. Quan m'ha vingut algun integrista a comunicar-me les seves angoixes, jo li he dit que l'església de Pius XII no era l'Església *tout court*. Que Crist havia promès l'assistència a l'Església simplement, sense dir que l'Església tindria tal o tal altra norma sempre igual. I que —a part que Jesús no garantí que l'Església gaudiria sempre d'una salut excel·lent— ara teníem ocasió de fer que la nostra fe fos més fe. Ara que no tenim les seguretats —humanes, no ens enganyem, i no sobrenaturals— que donava el monolitisme de l'Església dels papes anteriors a Joan XXIII.

I el recordo que el nostre petit catecisme deia que les virtuts pròpies del cristià són fe, esperança i caritat; i que aquestes tenen per objecte Déu mateix; i que cal creure i esperar en Déu, no pròpiament en l'Església. Per això, penso que caminem cap a una fe que serà més fe, amb menys suports humans. Una fe més responsable, més allunyada de la parada militar d'abans. Els creients, potser ens trobarem que som menys que no ens pensàvem, però ens aguantarem en Déu i sobre els nostres propis peus; ajudats, sí, per la futura configuració que, d'una manera que ignorem, prendran les coses —perquè una configuració o altra és indispensable— però no recolzats en les estructures, sinó en Déu i en Jesucrist. Crec que és això el que ara s'està

Foto: Arxiu Poblet.

Fotografia de grup de la comunitat l'any 1965 (està a l'esquerra, a la segona fila, el tercer per l'esquerra).

fermantant perdoneu que em posi monyos de profeta. Però tota fermentació comporta una certa ebullició. El vi no és bo mentre no ha passat la fermentació, però, tot i necessària, la fermentació és un moment de traspàs. També penso que abans estàvem massa satisfets de la nostra Església, ben organitzada, perfecta. Que ens devia convenir aquesta fregada, aquesta humiliació que representa el que molta gent vagi dient allò que he sentit atribuir a Josep Pla: "Abans, els capellans parlaven llatí i ningú no els entenia, però ells s'entenen. Ara, parlen català, tothom els entén, però ells no s'entenen". Ens devia convenir de passar una tempora-

da ben humiliats. Això sí que és anti-triomfalisme! Una Església que ens fes quedar bé, potser ens faria intractables. Ara, si sabem acceptar la humiliació que la situació comporta, estem més ben encaminats que quan el Vaticà semblava una òpera italiana amb pinyols d'encícliques brillants.

Fent una mica de balanç del que acabeu de dir, em sembla que en la vostra valoració pesen més, força més, les possibilitats que les desviacions.

Més que fer un balanç, deixeu-me apuntar una actitud: per defectes que vegem en l'Església, en els nostres germans... com podríem jutjar-los? Com podríem jutjar l'Església? Quin dret hi tindríem mai? En nom de què la jutjaríem? No la podem pas jutjar, com alguns pretenen, en nom de l'Evangelí. Primerament, perquè l'Evangelí és d'ella mateixa que l'hem après. I en segon lloc, perquè l'Evangelí ens demana que no judiquem ningú. Prou que ho sap, l'Església, que l'Evangelí la jutja, la interroga, la corseca. Podem, és veritat, anunciar-li, insinuar una paraula evangèlica, fins i tot a aquells qui estan dalt de tot. Però no pas jutjar-los, no pas incriminar-los. Els sants, em sembla que ho va dir el pare Miquel d'Esplugues, són aquells qui han adreçat tota l'agressivitat que tenien contra ells mateixos. Només hi ha una manera de fer bé a l'Església: ser sant. Naturalment, de sants no n'hi ha. Com, en certa manera, podem dir que no n'hi ha de cristians. Només hi ha gent que intenta ser cristiana, que intenta ser santa. O, si voleu, no hi ha sants d'una banda i pecadors de l'altra. Hi ha pecadors que saben que ho són i pecadors que no s'ho saben. De la mateixa manera que no hi ha intel·ligents i nicis sinó nicis que saben que ho són i nicis que no s'ho saben. En això a l'Església li passa com a les persones. Una persona, fins i tot aquella que anomenem intel·ligent, no ho és sempre d'intel·ligent. Té llampecs de tant en tant. Després cau en la tenebra i es mou a les palpentes fins que, en un moment donat, la flama torna a aixecar-la. Penseu en els fracassos d'autors famosíssims per una sola reeixida. Penseu, per exemple, que Cervantes en va errar moltes, tot i que el Quixot és una

gran obra en la qual trobem sempre coses noves. Però, tornem-hi: cal jutjar els homes pels seus èxits. Cal jutjar Cervantes pel Quixot, no pel Persiles. Cal jutjar l'Església pels seus sants, pels seus doctors i, encara, per aquelles coses que han fet santament, intel·ligentment; perquè ni els sants han fet totes les coses amb santedat, ni els doctors ho han fet tot amb intel·ligència... Però no hem d'irritar-nos per les errades, per les equivocacions, pels pecats, perquè ni jo ni ningú no podem tirar la primera pedra... Per això em sembla que l'Església hauria de parlar, sobretot, de Jesucrist, en comptes de donar tantes i tantes voltes a les estructures i a les noves formes. Es parla poc de Jesucrist.

Aquests mots em fan pensar en un moment de la vida monàstica que em colpí particularment: el cant, acabades les vespres del diumenge, de l'«Ave verum», davant l'Eucaristia. La fondària del temple, les notes gregorians —ja mig oblidades—, les veus dels monjos —afinades, però no excessivament—, el text del poema —exquisit i sensual—... aconseguíen de crear una veritable sensació de "presència".

Podríeu, doncs, parlar-ne una mica...

Jesucrist és el nostre germà gran. És, podríem dir, el noi gran de la casa. Aquell del qual tots estem orgullosos, aquell que ha fet coses grans que ens entusiasmen. I que, sense anul·lar la nostra personalitat, ens fa quedar, a tots, bé. L'Església no ens farà quedar mai bé. Nosaltres mateixos no la farem quedar mai bé, no farem quedar mai bé Jesucrist. És Jesucrist qui ens fa quedar bé a tots. L'Encarnació i la Redempció signifiquen, al meu entendre, que Déu, veient el món sumit en la mediocritat i en el pecat, va voler donar-li qualitat rellevant. Va voler que del món, de la humanitat, de la família, de la nostra família, en sortís, tanmateix, una veu neta, una veu profunda, una veu autèntica. Per això va enviar Jesucrist. Perquè des del món, des de la humanitat, algú, Algú en majúscula —en aquest cas, un home—, parlés a Déu en nom del món, en nom de l'univers que Déu havia somniat des de tota l'eternitat. I la Redempció no significa altra

Foto: Arxiu Poblet.

El P. Agustí Altisent conversant amb el P. Abat Josep Alegre.

cosa sinó que Déu ha decidit de jutjar la humanitat, de jutjar-nos, a nosaltres, no pas pels nostres actes, no pas pels nostres pecats, no pas per les nostres virtuts, sinó per les virtuts de Jesucrist. Creure significa refiar-se que el Pare ens jutjarà pels mèrits de Crist i no per la nostra manca de mèrits. Això, naturalment, no és dir que ens hem de posar a dormir o que ens podem deixar anar al pecat, però significa que, després que hem vist que dormim i que pequem, podem tenir l'alegria de dir, tanmateix: Senyor, no ens ho tingueu en compte, tingueu en compte només els mèrits de Jesucrist. L'Encarnació vol dir que Déu s'ha posat de la nostra banda en Jesucrist, i que ara ja no som nosaltres els qui comptem, sinó Crist.

Una cosa, pare Agustí, que em venia aquests dies al pensament era aquesta: als monjos, tan amatents a la reflexió bíblica constant, detallada, quin efecte els deu fer això que ara en diem, una mica genèricament, la desmitologització de l'Evangelí? A vosaltres, que heu jugat tan fort contra el temps i a favor de l'escatologia, com us afecten tendències actuals com la de posar l'accent en la resurrecció i deixar una mica en la penombra

la supervivència d'una ànima separada del cos, la revaloració del món temporal, del compromís, de la civilització...? Hom té la impressió que aquests corrents us han d'impressionar més que als altres cristians.

En primer lloc, cal dir que, com és natural, un monjo no té resposta per a totes les preguntes... Camina per la vida creient com pot, com els altres cristians. Quant a la desmitologització de l'Evangelí, personalment també he tingut, a vegades, la temptació de pensar si certes coses no són més aviat metafòriques, o bé responen a què sé jo quina fabulació. Ara bé, davant la positura desmitologitzadora, jo tinc una objecció que em frena: que així que heu eliminat alguna cosa —posem, per cas, la guarició dels endimoniats, aquells dimonis que són llençats damunt dels porcs i els porcs es tiren al mar...— així que heu començat per un punt a fer neteja, no teniu res que us deturi. Finalment, us quedareu sense res. No hi ha cap raó, un cop s'ha començat, per aturar-se en un punt. Aquesta és una de les coses que més em convencen —en la mesura que això pot respondre a una convicció i no a una

fe— de la necessitat d'un magisteri a l'Església, d'algú que aclareixi en els moments i en els punts decisius.

Pel que fa al tema de la resurrecció, potser podríem pensar en el valor del que em deia un germà meu de comunitat: que no sabem si, en el moment de la mort, sortim totalment del temps, de tal manera que tot queda bloquejat i ens trobem, sobtadament, en el judici final i, per tant, en la resurrecció... Fóra possible que, en no haver-hi temps, ens trobéssim amb això. És una via de solució. Però, molt de compte! Aquests concordismes, els considero sempre provisionals. Un altre dia pot venir un descobriment o un progrés intel·lectual que ens tiri per terra la pretesa solució. Es tracta només d'una hipòtesi. Però, prescindint de les hipòtesis, jo em situo, en això com en tot, en el terreny de la fe. Del més enllà no en coneixem res. Només sabem que Déu l'ha fet esplèndid, i que valdrà la pena haver cregut.

I en tinc prou amb això. Recordo una anècdota que he sentit explicar de l'abat Escarré. Ja estava molt greu, gairebé a l'agonia, quan algú, al seu costat, potser amb un excés de zel, va dir-li: ja deu sentir ganes, pare, d'arribar al cel... El gran abat, sense perdre la seva pau de sempre, va respondre: mireu, ganes no; curiositat, sí...

Parla de l'abat Escarré, el pare Altisent, amb una veritable veneració. "En uns moments espiritualment difícils per a mi —em confia—, em va ajudar amb la seva manera de viure a l'Església, amb llibertat d'esperit. Quan jo sentia —eren els temps de Pius XII— les canonades dels cànons disparades contra mi sense discerniment...". Recorda d'ell, especialment, una visita a Poblet. "Jo li deia que, a Roma, tenien no sols el dogma sinó la psicosi de la infal·libilitat..." Aleshores, el pare Escarré li explicà una entrevista que havia

El Papa Joan Pau II amb el bisbe Lluís Martínez Sistach (dreta) i el bisbe Joan Carrera (esquerra).

tingut amb Pius XII. —"Al qual, s'autocorregeix el pare Altisent, cal jutjar tenint en compte la seva formació, amb perspectiva..."— El Papa, recordant no sé quines velles normes, havia preguntat a l'abat: "Com és que a Montserrat no doneu els exercicis de sant Ignasi?" La pregunta tenia un cert to agressiu... El pare Escarré, sense immutar-se, havia contestat: "Nosaltres, a Montserrat, no prediquem els exercicis de sant Ignasi, sinó els que ja vam predicar al mateix sant Ignasi quan va fer estada a Montserrat..." Pius XII va exclamar: "Lei e un furbo!" I diu que el pare Escarré acabà l'anècdota dient: "L'autoritat no m'ha fet mai por". El pare Altisent veu en l'abat Escarré un exemple "d'obediència adulta, en temps no liberals". "D'altra banda, continua, és una manera específica monàstica d'entendre l'obediència. La Regla de sant Benet —segle diu que quan al súbdit li són imposades coses impossibles— llegiu aquest ha de manifestar els seus motius de disconformitat a l'abat, i només si, un cop fet això, el superior es formalitza en el precepte, ha d'obeir". Sobre aquest tema de l'obediència, el pare Altisent va publicar, ja fa uns quants anys, un article al suplement de "La vie sprituelle", que produí un cert enrenou... Però hem de cloure aquesta divagació i reprendre el fil...

Quant a la revaloració del món creat, del temps i de la civilització, tingueu en compte que la tradició

Foto: J.L. Sellart.

Homenatge a la Universitat Rovira i Virgili l'any 2003.

benedictina no ha estat mai com la que es desprèn d'una determinada espiritualitat del segle XVII —també, una mica, ja del XVI—, contrària, en certa manera, a algunes inclinacions naturals.

Dins la tradició benedictina, sempre s'ha tendit, més aviat, a encarrilar les qualitats de la naturalesa dels individus i a fer-les útils a la comunitat. No és propi de la tradició benedictina, almenys la catalana, negar els valors de la naturalesa, de la cultura, de la civilització, sinó el contrari, viure'ls. Amb mesura, és veritat, però viure'ls com a dons vinguts de Déu. La negació dels valors de la terra, si calgués afiliar-la a alguna tradició espiritual determinada, l'atribuiríem, més aviat, a uns corrents nascuts, o molt accentuats, a Castella. Recordeu que Sèneca era cordovès. Ja comença, per tant, en temps de la dominació romana, l'estoïcisme a la Península. Recordeu que són de Jorge Manrique aquelles cobles: "Los infantes de Aragón qué se hicieron...". Recordeu que per a Calderón la vida és un somni. Recordeu, finalment, que la mística de sant Joan de la Creu tendeix a una profunda negació de la criatura a favor, segons ell, del Creador. Personalment, pensaria que aquesta actitud

pot donar un rendiment ascètic i místic molt notable, referint-nos a l'àmbit subjectiu. Però, teològicament parlant, és una positura desequilibrada. I qui sap si una mística que recolzi en una teologia desequilibrada és una mística catòlica. Vull dir, amb això, que no pot ser sensat valorar el Creador a base de desvalorar la criatura. Recordo aquella idea d'Unamuno: els místics castellans, a la gran planura de Castella, miraven al cel perquè no podien mirar enlloc més. També el Kempis forma part d'aquesta tradició... Aquest insisteix que els grans savis de l'antigor també

són morts. I ve a dir que, doncs, no cal ser savi. Això és ridícul. Sigui la vida curta o llarga, més val ser savi que no ser-ho. El Kempis representa una actitud de contraposició entre aquest món i l'altre que és, precisament, allò que cal no fer.

La conversa —les converses— amb el pare Agustí Altisent no acaben fàcilment. Els temes s'hi encavalquen. Cada resposta desperta noves qüestions. Després de transcriure aquestes pàgines —ja una mica massa llargues— m'adono que em resta una cinta magnetofònica per buidar... Conté opinions sobre els aspectes socials i, en part, polítics, del món actual, en relació amb la fe: el país, la lluita de classes, el marxisme, l'Església i el poder... I moltes coses més. Potser caldrà reprendre la conversa un altre dia. Potser seria bo de tenir-ne de semblants amb altres persones, contra la incomunicació... De moment, m'aturo aquí. Això ha estat, simplement, un assaig de canalització d'un fons riquíssim d'experiència espiritual i humana, tal vegada poc aprofitada comunitàriament.

Joan Carerra (Barcelona)

Poblet, agost de 1972

POBLET EN ELS DIBUIXOS DE MARIÀ RIBAS

L'any 1930 el Patronat de Poblet va encarregar a Marià Ribas i Bertran la sèrie de làmines sobre Poblet tal i com era abans de l'exclaustració de l'any 1830. Ens en parla el P. Jesús M. Oliver, monjo de Poblet.

La Portada

Després de la sèrie de divuit làmines que Eduard Toda va encarregar al jove dibuixant Marià Ribas per intentar conservar la imatge de Poblet d'abans de la seva destrucció, encara es varen fer dues làmines de més grandària. Una és el panorama general des d'un punt de vista ideal situat a la muntanya propera al monestir, que podria semblar una vista aèria. L'altra és el plànol de les edificacions i de les terres de la clausura amb els topònims antics. La vista general ens permet veure el gran volum de les construccions que llavors tenia Poblet,

potser massa i tot, amb una gran barreja d'estils i qualitats constructives. Certament no tot era igual de bo i la dura prova dels anys posteriors al 1835 ho va posar de manifest.

Crida l'atenció veure que una gran part del caràcter medieval que li donen les muralles i torres havia desaparegut en ser aquestes engolides per les construccions més tardanes, les quals, de mala qualitat (excepte la sagristia nova), aviat esdevingueren una ruïna com podem veure en les primeres fotografies del monestir a finals del segle XIX. Toda parla de la grandiositat del monument i ho expressa

POBLET EN 1830 ~ VISTA GENERAL DEL MONESTIR

dient que *les teulades cobrien més de 15.000 metres quadrats deixant encara oberts al sol i la llum els grans espais del claustre i cita també altres patis i jardins interiors.*

Al dibuix veiem tots els grans edificis medievals i barrocs, encara avui existents, que formen el nucli de la clausura monàstica. A l'esquerra del conjunt, llavors magnífic i avui lamentablement mutilat, el palau abacial; en primer terme el volum gegantí de la sagristia nova i al seu costat l'església major; les muralles amb les torres diverses i les dependències reials; la infermeria i les sortosament inacabades cases noves i darrere el claustre amb totes les dependències monàstiques entre les quals ressalta el dormitori dels monjos. Més al fons, i ja fora de les muralles, el conjunt d'edificis que conformen els dos primers recintes on es veu molt bé el nucli de la bosseria amb l'hospital de pobres i la capella de santa Caterina, i encara més al fons la porteria de l'abat Lerín amb la porta d'ingrés al monestir. En un darrer terme es veu l'anomenada porta de Prades. Marià Ribas no va saber integrar-la del tot amb la muralla del segle XVI de l'abat Porta, però hi podem reconèixer la casa de l'actual Hostal Fonoll. No cal dir que reconstruir gràficament tot aquest conjunt sense tenir-ho tot a la vista perquè moltes coses havien desaparegut o canviat, representava un gran treball que Marià Ribas va saber resoldre magistralment.

El mateix podem dir del plànol de la clausura de Poblet el 1830 que ens permet copsar la grandària i extensió del conjunt monumental. És evident que el dibuixant va tenir una gran ajuda en els diversos plànols que es varen fer després de l'exclaustració, en especial el del 1878 fet per l'arquitecte de la Comissió Provincial de Monuments de Tarragona, Bonaventura Hernández Sanahuja i que encara conservem.

No hi ha cap mena de dubte que la finalitat que s'havia proposat el Patronat de Poblet de conservar, en la mesura del

Foto: Arxiu Ribas.

Marià Ribas i Bertran als darrers temps a Mataró.

possible, la imatge del monestir abans del fatídic 1835 es va aconseguir i en especial perquè Toda va saber trobar la persona adequada per fer-la realitat.

Marià Ribas i Bertran

Aquest gran dibuixat, arqueòleg i historiador, va néixer l'any 1902 a Mataró.

De molt jove, al costat del seu pare que ensenyava dibuix, va aprendre a reproduir amb un estil molt personal, detallista, minucios i exacte qualsevol cosa, fos un paisatge o un gran monument o una obra d'art. Tot el Maresme i, en especial, la seva vila nadiua, li deuen grans treballs en les excavacions i posterior divulgació del seu patrimoni ibèric i romà. També va col·laborar diligentment l'any 1936 en la salvaguarda d'elements de la parròquia de Santa Ma-

ria de Mataró i sobretot va contribuir a dibuixar i inventariar tot el que en aquells malaurats dies va desaparèixer i que avui podem conèixer gràcies a la seva ajuda.

Ell mateix explica com a l'agost de 1930 va rebre la visita del president del Patronat Eduard Toda per fer-li l'encàrrec d'aquests dibuixos que havien decidit de fer. Malgrat

POBLET EN 1850
PUERTA REAL

Foto: Generalitat de Catalunya.

Concessió de la medalla de sant Jordi a Marià Ribas el 17 d'octubre del 1995.

les primeres dificultats que Marià Ribas va exposar, aviat va agafar amb entusiasme el projecte. En les seves llargues estades al monestir recorregué tots els indrets; dibuixava qualsevol petit detall que l'ajudés a recompondre la ruïna actual i a veure el seu aspecte primitiu. Va fer esquemes, mesures, esbossos que avui representen un valor documental incalculable i que poden ajudar els futurs historiadors de l'arquitectura populetana atès que amb les restauracions posteriors moltes coses han canviat per a millor però també per a pitjor. Les carpetes amb tota aquesta documentació es conserven per generosa donació de l'autor a l'arxiu de Poblet. Seria llarg d'explicar com en aquells anys es va anar gestant tota la col·lecció de làmines que el 1934 es van poder exposar. Llavors el Correo Catalán el 13 d'octubre deia entre altres coses: es-

tos cuadros, a cuyo trazado ha precedido detallado y minucioso estudio, son a la vez un documento arquitectónico i una manifestación artística, por la técnica con que han sido ejecutados y por la visión artística con que han sido concebidos. Molt posteriorment, l'any 1995 la Generalitat de Catalunya va reconèixer tots els seus mèrits personals amb la concessió de la creu de Sant Jordi.

Avui es pot admirar tota la sèrie de làmines instal·lada al museu de la Restauració des de l'any 1982 en unes vitrines. Estan acompanyades de fotografies antigues i modernes que ajuden a veure la trajectòria d'un determinat espai des del 1830 fins als nostres dies.

L'any 1996, malgrat la seva avançada edat, però conservant una memòria i estat de salut envejables, va posar per escrit les seves memòries dels dies en què va sojor-

Capella Reial de Poblet el 1830 segons dibuix d'en Marià Ribas.

Plànol de les terres de la clausura el 1830. Dibuix d'en Marià Ribas.

nar a Poblet i explica nombrosos detalls personals, entre els quals la trobada amb la senyora Raimonda Rosselló, que treballava al monestir en la recuperació del seu patrimoni cultural i que després va esdevenir la seva esposa.

Quan al mes de maig d'aquell any Marià Ribas va venir a Poblet amb la seva filla Maria Dolça i família per oferir el llibre que havia titulat *Reconstrucció de Poblet de 1930 a 1936*, res feia preveure que l'11 de setembre següent ens deixaria després d'una breu malaltia. El seu nom té un lloc privilegiat en la llarga llista de persones que amb dedicació i entusiasme patriòtic van aconseguir que Poblet renasqués de les seves cendres i avui el puguem contemplar com un lloc de l'espiritualitat, l'art i la història de Catalunya.

Jesús M. Oliver

CRÒNICA DE LA COMUNITAT

De novembre de 2008 a abril de 2009

Novembre

Dia 6, dijous: Reunió del Consell de l'Abat President de la Congregació de la Corona d'Aragó a Valldonzella. Hi han anat, a més del P. Abat, el P. Prior i F. Xavier Guanter, consellers. A la tarda hi ha hagut a Valldonzella mateix una conferència d'Arcadi Oliveres sobre "Economia i sostenibilitat. Comerç just", a la qual han assistit també F. Josep Aliaga i el P. Josep M. Recasens.

Dia 8, dissabte: Al matí s'ha reunit a Poblet la Junta de la Germandat.

Dia 10, dilluns: Al matí ha vingut la Presidenta de la Fundació Monestir de la Real de Mallorca per proposar la celebració d'un acte conjunt amb el Monestir de Poblet en commemoració del centenari del naixement de Jaume I.

Dia 12, dimecres: Visita del President de la Secció de Ciències de l'Institut d'Estudis Catalans, Enric Llebot, al monestir i a l'estació sísmica.

Dia 13, dijous: A la tarda, excursió comunitària a Mas Calbó, convidats pel seu propietari Xavier Ferrero.

Dia 14, divendres: El P. Prior ha anat a Montserrat per participar a les VII Jornades de Cultura Humanística. Ha donat una conferència sobre la visió del temps que ofereix la mecànica quàntica.

Dia 21, divendres: Al matí ha visitat el monestir el Subdirector General de Calidad y Seguridad Industrial acompanyat del Director General de l'empresa APPLUS IDIADA.

A la tarda el P. Andreu Marquès, monjo de Montserrat, ha donat la primera classe d'un curs sobre sant Agustí, que ha de durar tot l'any.

Dia 22, dissabte: Jornada d'estudi de la Fundació Poblet. El tema ha estat: "Educar i educació, vicles per a la transformació social". Al matí hi ha hagut una conferència de Daniel Innerarity, catedràtic de la Universitat de Saragossa, seguida d'una taula rodona moderada per Josep Gonzàlez Agàpito, professor de pedagogia de la Universitat de Barcelona, amb la presència de Llorenç Guilera, del Departament d'Anàlisi i Teoria Social d'ESDi-URL, Maria Guilera, d'Educació primària, Oriol Homs, Director General del CIREM (Centre d'Iniciatives i Recerques Europees a la Mediterrània) i Carles Mata, President d'AXIA (Associació de Directius dels Centres Públics de Primària i Secundària a Catalunya).

Dia 23, diumenge: Presentació oficial de la litografia que la Galeria d'Art Cal Talaveró de Verdú ha encarregat a Francesc Artigau en commemoració del centenari de Jaume I.

Dia 27, dijous: El P. Abat i el P. Josep M. Recasens han anat a Barcelona on han fet una xerrada a l'Escola Universitària d'Arquitectura i Telecomunicacions de La Salle.

Dia 28, divendres: Presentació del catàleg de l'exposició sobre la Ruta del Cister i obertura de la mateixa a la sala dels cups de Poblet.

Dia 29, dissabte: Recés d'Advent de la Germandat de Poblet. El P. Maties Prades ha fet una xerrada sobre el tema: "Deixa't tocar per la tendresa d'un infant que renova la teva vida". Hi han assistit unes 80 persones.

Dia 30, diumenge: Al matí les Joventuts d'Esquerra Republicana de Catalunya han fet un homenatge al Rei Jaume I.

A la missa d'una hi han assistit els quintos del 33 de l'Espluga de Francolí.

El P. Prior ha anat a Viena per iniciar una col·laboració entre l'Institut d'Òptica Quàntica i Informació Quàntica i el Projecte STOQ.

Desembre

Dia 3, dimecres: El P. Maties Prades ha anat a Tarragona per a la reunió del Consell del Presbiteri de l'Arquebisbat.

Dia 4, dijous: El P. Prior ha anat a Roma per assistir a la presentació del Congrés Internacional sobre l'Evolució, de la Universitat Gregoriana de Roma, sota el patrocini del Pontifici Consell de la Cultura.

Dia 6, dissabte: Recés de joves a Poblet, organitzat per la Delegació Diocesana de Joventut de l'Arquebisbat de Tarragona i el monestir de Poblet. Hi han assistit una vintena de joves.

Dia 7, diumenge: Visita a Poblet de diaques permanents de les diòcesis espanyoles. Han tingut una conferència i han assistit a la missa d'una. Venien de Tarragona de participar en l'any Jubilar de sant Fructuós.

A la tarda, visita de membres del Consell Consultiu de la Generalitat de Catalunya, acompanyats de magistrats de la Sala Constitucional de la Cort Suprema de Justícia d'Hondures.

Dia 8, dilluns: Després de Laudes i a la sala capitular, F. Edwin Oblitas ha renovat la professió temporal per un any més.

Dia 11, dijous: A la tarda, el P. Andreu Marquès, monjo de Montserrat, ha donat una classe sobre sant Agustí per a tota la comunitat.

Dia 18, dijous: El P. Abat, acompanyat del P. Maties Prades i de F. Josep M. Cabañes, ha anat a Castelló de la Plana on ha donat una conferència sobre el tema: "Maria, rostre de la misericòrdia de Déu". És en el marc d'un cicle de conferències dins de l'Any Marià del Lledó.

Dia 26, divendres: A la tarda hi ha hagut la representació del conte de Nadal, original de F. Lluís Solà, "Espurnet, el dimoni que volia ser actor". Hi han intervingut el P. Prior, el P. Francesc Tulla, F. Lluís Solà i F. Octavi Vilà, acompanyats al piano per F. Josep Antoni Peramos.

Dia 28, diumenge: El P. Abat ha anat al monestir de Valldonzella de Barcelona per a l'enterrament de la M. Dolors Barcons, abadessa emèrita de Cadins.

Dia 29, dilluns: El P. Josep M. Recasens ha anat a Vilafranca del Penedès per assistir a les 47 Jornades de Biblistes de Catalunya. El tema ha estat: "Mística bíblica".

ANY 2009 Gener

Dia 7, dimecres: El P. Prior ha anat a Roma per assistir com a secretari a la reunió del Consell de l'Abat General.

Dia 10, dissabte: Jordi Hereu, alcalde de Barcelona, ha visitat el monestir.

Dia 15, dijous: El P. Josep M. Recasens ha anat al Centre Universitari Salesià de Barcelona per fer-hi unes xerrades.

Dia 17, dissabte: Han vingut de TV2 per filmar algunes parts del monestir per a un reportatge sobre la història de la medicina.

Ha tingut lloc un acte d'agermanament del monestir de Poblet amb el monestir de la Real de Mallorca amb motiu dels 800 anys del naixement del rei Jaume I. Hi ha hagut una conferència al palau de l'abat pel P. Josep Amengual sobre el tema: "La fundació del monestir cistercenc de la Real per l'abadia de Poblet fins a la seva autonomia". A l'acte també hi ha intervingut Pere Joan Martorell, Director General de Cultura del Govern de les Illes Balears.

Dia 18, diumenge: El P. Abat i els dos novicis F. Antoni Carles López Rubio i F. Ricard Salelles han anat al monestir de Solius per als exercicis espiritual preparatoris per a la professió temporal.

F. Lluís Solà ha anat al monestir de Valldonzella de Barcelona per predicar-hi uns exercicis espirituals.

Dia 24, dissabte: Un vent fortíssim ha causat danys a les teulades del monestir i ha fet caure diversos arbres dels jardins.

Dia 25, diumenge: A la tarda, el P. Abat, acompanyat de F. Josep M. Cabañes, F. Salvador

Batet i F. Octavi Vilà, ha anat a Tarragona per participar a la cloenda de l'any jubilar de sant Fructuós.

Dia 26, dilluns: Els novicis F. Antoni Carles López Rubio i F. Ricard Salelles Climent han fet la professió temporal a la sala capitular, després de Laudes.

Dia 29, dijous: A la tarda, el P. Andreu Marquès, monjo de Montserrat, ha donat una conferència a la comunitat dins del curs que imparteix sobre sant Agustí.

Dia 30, divendres: El P. Prior ha anat a Barcelona per assistir al primer seminari organitzat per la Facultat de Teologia de Catalunya sobre teologia de la creació. Amb aquest acte ha començat oficialment STOQ-FTC.

Febrer

Dia 1, diumenge: A la tarda, els mateixos monjos que el dia de sant Esteve havien representat a Poblet el conte de Nadal «Espurnet, el dimoni que volia ser actor», l'han anat a representar al monestir de Vallbona.

Dia 9, dilluns: El P. Abat ha anat a la Selva del Camp per predicar-hi una setmana d'exercicis espirituals als sacerdots de l'arxidiòcesi de Tarragona.

Dia 14, dissabte: El Col·legi d'Odontòlegs de Tarragona ha visitat Poblet i hi han celebrat una eucaristia.

Dia 17, dimarts: El Departament de Turisme de la Generalitat de Catalunya ha enviat uns tècnics de l'empresa "Bat a bat" per realitzar una filmació dels llocs emblemàtics del monestir per penjar-la al seu WEB.

Dia 18, dimecres: Al matí, hi ha hagut a la Pena una reunió de la Junta Rectora del Paratge Natural d'Interès Nacional de Poblet, a la qual ha assistit el P. Prior.

A la tarda, el P. Andreu Marquès, monjo de Montserrat, ha donat una conferència a la comunitat dins del curs que imparteix sobre sant Agustí.

Dia 21, dissabte: Al matí, visita d'Òmnium Cultural de Sant Cugat del Vallès al monestir i a l'Arxiu Tarradellas, en el transcurs de la qual han fet un homenatge a Jaume I.

Al migdia, i en presència de tota la comunitat, el P. Abat ha donat el sagrament de la unció dels malalts al P. Antoni Aguado i al P. Alexandre Masoliver.

Dia 22, diumenge: Al matí, l'Associació Indret del Record, que agrupa persones de Catalunya i d'Occitània, han visitat el monestir, han fet un homenatge a Jaume I i han fet un petit concert-recital al refector de conversos.

Ha arribat Mons. Joan Enric Vives, bisbe d'Urgell, que aquest any predicarà la setmana d'exercicis espirituals.

Dia 25, dimecres: Mons. Joan Enric Vives ha presidit la missa conventual.

Dia 28, dissabte: Visita del Director General dels Mossos d'Esquadra al monestir i a l'Arxiu Tarradellas.

Març

Dia 2, dilluns: Aquest tarda han operat al P. Abat a la Clínica Teknon de Barcelona. Li han posat una pròtesi al genoll.

Dia 4, dimecres: El P. Prior ha anat al monestir de Valldonzella a Barcelona per a l'enterrament de Sor Glòria Solé. Ha visitat el monestir Joan Rigol, expresident del Parlament de Catalunya. El P. Maties Prades ha anat a Tarragona per assistir al Consell de Presbiteri de l'Arquebisbat.

Dia 5, dijous: El P. Prior i el P. Josep M. Recasens han anat a Barcelona on han fet una xerrada a l'Escola Universitària d'Arquitectura i Telecomunicacions de La Salle.

Dia 7, dissabte: Ha tingut lloc a Poblet un recés per a joves, organitzat per la Delegació Diocesana de Joventut de l'Arquebisbat de Tarragona i el monestir de Poblet. Hi han assistit una trentena de joves.

Dia 8, diumenge: El P. Abat ha tornat al monestir després de la intervenció quirúrgica al genoll, que ha estat satisfactòria.

Dia 9, dilluns: El P. Josep M. Recasens ha anat a Cambrils per a fer una xerrada a la comunitat dels Germans de La Salle, que acull els germans jubilats.

Dia 10, dimarts: El P. Prior ha anat a Viena a l'Institut d'Òptica Quàntica i Informació Quàntica per a qüestions relacionades amb el Projecte STOQ.

Dia 16, dilluns: Visita de Jaume Font, Subdirector General de Programació Turística de la Generalitat de Catalunya i d'Àngel Xifré, Delegat de Turisme a Tarragona. Els ha acompanyat David Rovira, alcalde de l'Espluga de Francolí. Han vingut per informar sobre el projecte del Camí de Sant Jaume.

Dia 18, dimecres: Han començat les obres de remodelació de la plaça exterior del monestir entre l'antiga porteria i la porta daurada.

Dia 19, dijous: Visita d'estudiants d'ESO del Col·legi Abat Oliva. S'han interessat per la vida monàstica.

Dia 20, divendres: El P. Prior i el P. Josep M. Recasens han anat al monestir cistercenc de Mehrerau a Àustria, per assistir a la benedicció del nou Abat P. Anselm van der Linde. Han visitat també la comunitat de monges cistercenques de Mariastern-Gwigen.

Dia 24, dimarts: Aquesta nit ha arribat el P. Maur Esteva, Abat General de l'Orde Cistercenc.

Dia 26, dijous: A la tarda, el P. Andreu Marquès, monjo de Montserrat, ha donat una classe sobre sant Agustí per a tota la comunitat.

Dia 27, divendres: Avui s'ha tret l'exposició sobre la Ruta del Cister que hi havia a la sala dels cups. A la tarda ha arribat per passar uns dies a Poblet, el P. Luis Pérez, Abat emèrit del monestir de Leyre.

Dia 28, dissabte: Un grup de periodistes alemanys, invitats per la Diputació de Tarragona, han visitat el monestir. Els professors del Col·legi Sant Miquel de Barcelona han tingut un recés amb el P. Josep M. Recasens.

Abril

Dia 2, dijous: El P. Prior ha anat a fer una conferència al Casal de l'Espluga de Francolí sobre el "Principi antròpic" dins del cicle formació de les dones de l'Espluga.

Dia 4, dissabte: David Renart Montón ha arribat al monestir per començar el postulantat. Té 46 anys i és fill de Sueca (València).

Dia 6, dilluns: El P. Prior i F. Octavi Vilà han anat a la missa crismal celebrada a la catedral de Tarragona.

Dia 15, divendres: Mn. Josep Rius-Camps ha donat unes conferències a la comunitat sobre el llibre dels Fets dels Apòstols.

Dia 18, dissabte: El P. Prior amb un grup de monjos han anat al monestir de monges cistercenques de Boulaur, prop de Tolosa de Llenguadoc, per participar en la celebració del 60 aniversari de la seva fundació. A la tarda, conferència del P. Josep M. Recasens a un grup de joves del Baix Camp que es preparen per a la confirmació.

Dia 19, diumenge: El grup Drac Actiu amb la col·laboració de diverses institucions han organitzat una nova edició del "Trekorientació". Es tracta d'una cursa de regularitat al voltant del monestir. El P. Jesús M. Oliver ha anat al monestir de monges cistercenques de Talavera de la Reina per predicar-hi una setmana d'exercicis espirituals.

Dia 22, dimecres: A la tarda, el P. Andreu Marquès, monjo de Montserrat, ha donat una xerrada sobre sant Agustí per a tota la comunitat.

Dia 23, dijous: Tradicional visita del Cos de la Noblesa de Catalunya amb motiu de la festivitat de sant Jordi.

Dia 25, dissabte: Segona Jornada d'Estudi del Tercer Cicle organitzat per la Fundació Poblet. El tema ha estat: Educació i inclusió social. Hi ha hagut una conferència del P. Enric Canet, escolapi, Director del Casal d'Infants del Raval de Barcelona. Després hi ha hagut una taula rodona amb la participació de Pilar Malla, Síndic de Greuges de Barcelona, Gregorio Luri, Ramon Maspons, Xavier Pedrós i M. Teresa Rodríguez, Presidenta de la Fundació Ared. Hi han participat unes 30 persones.

LES ENTRANYABLES FESTES NADALENQUES

La comunitat de Poblet, durant les festes de Nadal, ha seguit diverses i sanes tradicions cristianes, com són: fer el *Pessebre*, representar els *Pastorets*, i fer els *Reis*. Aquestes tradicions proporcionen agradables vetllades a la comunitat de monjos.

El *pessebre* d'enguany ha estat el més gran de tots els fets en els darrers anys. El solen fer els religiosos més joves, amb la supervisió de fra Salvador Batet. Enguany s'hi han lluit. A més de la cova, amb la sagrada família, el bou i la mula, com a part central, dels Reis, en camí primer, i davant la cova al final, i l'àngel anunciant el naixement als pastors, s'hi ha construït un sector que volia ser de

Foto: BEDMAR.

Contemplant el pessebre de la comunitat.

l'actualitat. S'hi ha posat una casa, una font i una ermita, molt detallats, i tot envoltat per bonics paisatges de muntanya o terres de conreu, amb tota mena de detalls agrícoles. La casa tenia diverses estances, on es reproduïen els interiors, amb taules, plats, llar de foc i pessebre.

La representació teatral de *Els pastorets* es va basar en un conte de Nadal original de fra Lluís Solà i Segura. Es va estrenar a Poblet el dia 26 de desembre, diada de sant Esteve, quan la comunitat fa un tradicional berenar-sopar. El títol de l'obra era: "Espurnet, el dimoni que volia ser actor", on es desenvolupava el tema de "la picardia d'un dimoni i la tendresa d'uns rabadans que s'unien en gentil ofrena al

Fotos: BEDMAR.

diví Infant de Betlem". La funció fou repetida la tarda del diumenge 1 de febrer per a solaç de les monges germanes de Vallbona.

Els *Reis* es fan en el berenar-sopar que la comunitat celebra el dia 6 de gener, on, al final, tres personatges (són monjos), amb les disfresses dels tres reis (el blanc, el ros i el negre), reparteixen els paquets amb els regals. Durant el mes de desembre, el pare administrador fa córrer

un model de "carta a ses Majestats els Reis d'Orient", on cadascú hi anota les coses que li fan falta com, per exemple, algun llibre, tòner per a l'impresora de l'ordinador, bolígrafs, paper de carta, algunes peces de roba... i tot això arriba el dia de reis, ben embolicat amb paper "festiu". I llavors un patge en fa l'anunci per a cadascú, mentre es reparteixen, si pot ser en alguna llengua estrangera, per a la hilaritat dels presents.

DOS NOUS JÚNIORS

Foto: Arxiu Poblet.

El dia 26 de gener, en la solemnitat dels sants Pares de l'Orde, Robert, Alberic i Esteve Harding, dos novicis, fra Antoni Carles i fra Ricard, van fer els seus vots temporals. Després d'haver fet el postulantat i el noviciat ingressen ara en el juniorat, etapa que, si Déu vol, culminarà en la seva professió monàstica o solemne, que els vincularà per sempre a la comunitat de Poblet. Us en donem notícia i demanem a Déu que els beneeixi i els doni la perseverança.

AGERMANAMENT DE POBLET AMB EL MONESTIR DE LA REAL

A iniciativa de la Fundació del Monestir de la Real de Mallorca, hi hagué a Poblet, el dissabte 17 de gener d'enguany, l'acte d'agermanament amb el nostre Monestir de Poblet. El motiu era la celebració dels 800 anys del naixement del rei Jaume I.

El monestir de santa Maria la Real de Mallorca va ser fundat l'any 1239 (Palma de Mallorca havia estat presa el 1229), tal i com el rei Jaume I havia promès a l'abat Ramon de Cervera, encara que de fet va ser el seu oncle, el comte Nunyo Sanç, el qui donà les terres per a la nova casa cistercenca.

La Real va ser des del primer moment abadia, però estigué sota la tutoria del monestir fundador més de tres-cents anys, de manera que tots els seus monjos i abats foren professors de Poblet, situació jurídica que va durar fins al 1560, quan la Real esdevingué independent fins a l'erecció de la Congregació d'Aragó al segle XVII.

El nom de santa Maria la Real resta, per sempre, vinculat al de Ramon Llull, va ser entre els cistercencs que el beat Ramon Llull escriví la seva primera obra apologètica, i va ser també a la granja de Miramar de la Real on fundà el seu famós col·legi. Al segle XVIII, el monestir mallorquí donà un gran lul·lista, el pare Antoni Raimon Pasqual, autor d'una apologia del beat Ramon. Els cistercencs duraren a la Real fins a la desamortització de l'any 1835.

Actualment ocupa el monestir una congregació religiosa missionera mallorquina, els "corets" (Missioners del Sagrat Cor); un d'ells és el que pronuncià la conferència a Poblet, com veurem. L'acte inaugural d'agermanament l'inicià el pare Josep Alegre, abat de Poblet, donant la benvinguda als assistents; el presentador

va ser Guillem Rosselló i Bordoy, historiador i catedràtic; intervingueren el Director General de Cultura del Govern de les Illes Balears, en Pere Joan Martorell, acompanyat del representant de la Conselleria de Cultura i Mitjans de Comunicació de la Generalitat de Catalunya, senyor Sebastià Alzamora. Per part de la Fundació de Poblet, hi hagué en Ramon M. Mullerat, membre també de la Germandat. La conferència anà a càrrec del pare Josep Amengual i Batlle, religiós coret, historiador, acadèmic i membre de l'Institut d'Estudis Catalans, sobre "La fundació del Monestir cistercenc de la Real, per l'Abadia de Poblet, fins a la seva autonomia". Després de dinar, el grup d'assistents visità el Monestir, i l'acte es clougué amb la projecció del documental "Jaume I, l'aventura de Mallorca".

Fotos: Arxíu Poblet.

VISITA DE L'ALCALDE DE BARCELONA

Foto: Arxiu Poblet.

Convidat per la "Fundació" canònica de Poblet, l'alcalde de Barcelona, senyor Jordi Hereu i Boher, visità "oficialment" Poblet, el dissabte dia 10 de gener d'enguany. Anava acompanyat del senyor Ignasi Cardelús i Fontdevila, delegat de presidència i relacions institucionals de l'ajuntament, i del senyor Jordi William Carnes i Ayats, tinent d'alcalde i regidor d'hisenda i promoció econòmica. Per part de la Fundació hi assistiren el president, el doctor Josep M. Bricall i Masip, el vicepresident, senyor Antoni Garrell i Guiu, i el secretari, senyor Àngel Garcia

i Fontanet (els dos últims són, a més, membres de la Germandat de Poblet, com també ho és en Jordi William Carnes i Ayats).

Van visitar primerament l'Arxiu Tarradellas, on foren atesos diligentment per la seva directora, la senyora Montserrat Catalan i Benavent, i després el monestir on els féu de guia el pare Jesús M. Oliver. A la sobretaula, presidida pel pare abat Josep Alegre i Vilas, se'ls proposà de formar part de la Fundació com a "patrons", cosa que acceptaren de bon grat. Se'ls féu l'obsequi de llibres. Signaren al Llibre d'Honor, on consta: *És un immens plaer poder gaudir de la visita al Monestir de Poblet. Gaudir de la seva història, de les seves pedres, de l'amistat dels monjos de la congregació, d'un entorn tranquil i bell, d'un paisatge que m'admira... Agraït per l'hospitalitat. Espero que des de Barcelona podrem estrènyer els lligams d'amistat amb un dels símbols més preuats de Catalunya. Honorat d'estar present aquí. Gràcies. Signatura de Jordi Hereu. Signatura d'Ignasi Cardelús. I signatura de Jordi William Carnes i Ayats.*

Foto: Arxiu Poblet.

OBRES EN CURS

Dormitori gran: Després del canvi de teulada, l'enderroc de les habitacions en desús i la nova pavimentació amb enrajolat del tipus "poblet" (quadratí i grans d'ordi),

Nova pavimentació del dormitori gran.

obra de l'arquitecte Jordi Portal i l'empresa "Construccions Teixidó-Garrell", que ha durat uns anys, s'està fent la neteja per posar-hi els armaris que hauran de contenir llibres, com a ampliació de la biblioteca, i s'estan tornant al seu lloc els mobles i quadres que es van treure per fer les obres i així deixar-ho tot normalitzat.

El claustre gran: Feia molts anys que no s'hi havia fet cap obra de manteniment i estava en un estat llastimós per les seves filtracions d'aigua i salnitre. El mateix arquitecte i la mateixa empresa constructora han afrontat el sanejament d'aquesta bella peça del monestir. Quan van fer el sobreclaustre, al segle XVI, van repujar l'enllosat i ara ha calgut fer unes rases per arribar al nivell on eren les gàrgoles de desguàs. A causa de la seva porositat, a més de fer gàrgoles noves on no n'hi havia i aprofitar les velles que es conservaven, s'han posat peces de planxa que escupin l'aigua sense deixar-la filtrar i s'ha rematat tot amb un empedrat nou. L'obra es farà en un parell de fases, ja que s'ha de comprovar que tot el sanejament que s'està fent doni el seu fruit i es ben eixugui la

pedra. Si això s'esdevé com s'espera es podrà passar a la segona fase, la de sota, per consolidar pintures, repassar les juntes de la pedra i treure la jardineria engan-

Fotos: Arxius Poblet.

Nou aspecte del claustre amb les noves gàrgoles.

xada als murs. L'obra està finançada per les Aigües del Ter i Llobregat i per l'Obra Social de les Caixes, la de Tarragona, i recentment s'hi ha afegit la "Caixa de Pensions" per la signatura del conveni amb la Generalitat "per enaltir l'art romànic", amb especial cura pels monestirs, i, entre ells, el de Poblet.

Aspecte actual de l'ala est del Palau de l'Abat.

L'Auditori: Fa uns quants anys que es parla d'aquest auditori, que completaria l'obra inacabada del Palau de l'Abat, ja que la seva inauguració data de l'any 1994,

Obres en curs de l'accés al monestir.

amb projecte de l'arquitecte Nadal. No hi havia projecte de seguretat i ha calgut fer-lo. Ha estat obra de l'arquitecte Jordi Portal. El projecte ja està ara en mans del seu espònsor, que s'havia compromès a fer l'obra, la Zona Franca de Barcelona, de manera que ara només cal que d'un moment a l'altra es doni el tret d'inici de l'obra.

L'accés a Poblet: És el tram que hi ha entre el primer clos murat o la Torre del Rellotge (segle XVI), el primer que es passa quan s'entra a Poblet, i la Porta Daurada (segle XV-XVI). Per diverses obres que s'han fet al llarg del temps en aquest tram, el seu paviment ha quedat com trinxat i a l'ocasió de l'obertura de la nova hostatgeria, el pare Abat el voldria refer amb llambordes, de manera que l'accés fos més digne. Amb aquesta finali-

tat, s'ha redactat el corresponent projecte, obra també d'en Jordi Portal i de la seva esposa, Claire Palluel. L'empresa que ho duu a terme és la mateixa "Construccions Teixidó-Garrell". Es fa també esglaonadament, de manera que s'ha començat per ampliar una bassa que hi havia, que servirà com a dipòsit per a la nova hostatgeria, i seguiran la pavimentació amb llambordes i la jardineria. L'obra va a càrrec de la Diputació de Tarragona.

Campanar del monestir de Poblet.

El campanar: Conté les campanes que hi havia en el cimbori, les cordes de les quals penjaven damunt les tombes reials, en l'anomenada "capella reial". Com que això causava mal efecte, i considerant aquestes cordes impròpies de la dignitat del lloc, Pere Antoni d'Aragó manà bastir, del seu peculí, el campanar quadrat que hi ha damunt del braç dret del creuer, on, finalment, es van introduir les campanes l'any 1666. La teulada d'aquest campanar està ruïnosa (per l'acció dels tèrmits, els corcs i l'envelliment), de manera que en un futur ben immediat caldrà pensar en la seva renovació.

Francesc M. Tulla

PER
SOMRIURE

per FER

INVITACIÓ A LA LECTURA

Títol: HISTORIAS DE PEKÍN

Autor: David Kidd

Editorial: Libros del Asteriode (última edició: 2006)

Historias de Pekín és una obra singular. No és un llibre de viatges ni tampoc una novel·la de ficció. És la història real que David Kidd visqué en un període que des del present sembla irreal. L'autor ens proposa un viatge en el temps que ens commourà pel contingut insospitat de la narració i per la tendresa que l'escriptor manifesta.

David Kidd va viure a Pekín des de 1946 fins al 1950, és a dir, dos anys abans i dos anys després de la revolució comunista i de l'arribada de Mao Zedong al poder. Durant aquest període, David Kidd es va casar amb la filla d'un aristòcrata xinès i va viure a la llar familiar, una mansió senyorial de 400 anys, que estava decorada amb antiguitats d'avantpassats Ming, les quals acabaren malauradament a la fosa o als serradors.

L'autor del llibre és un testimoni excepcional de la fi d'una època, de l'extinció de la cultura tradicional i del sorgiment, encara incipient, del nou ordre maoista. Amb sorpresa i incredulitat assistirem a les primeres decisions polítiques que induïren als inicis del terror, que més tard s'expandirà per tota ciutat. Mitjançant fets quotidians coneixerem el patiment de la família Yu i amb ells assistirem al naixement d'una nova societat.

Historias de Pekín és un llibre meravellós, escrit amb estil elegant, amè i culte. La lectura d'aquesta obra, a més de fer-nos gaudir, és una oportunitat única per descobrir un retall d'història que encara no és a cap enciclopèdia. Una lectura que delecta, fins i tot quan compremem que la narració és el relat de moltes desil·lusions. (Lina Zulueta)

Títol: LA CONJURA DE LOS NECIOS

(versió catalana: *La conxorxa dels enzes*)

Autor: John Kennedy Toole

Editorial: Compactos Anagrama
Premi Pulitzer de ficció 1981.

Els premis Pulitzer consisteixen en 21 guardons que comprenen periodisme, literatura i composició musical. Josep Pulitzer va determinar en el seu testament la creació d'un conjunt de premis amb l'objectiu d'estimular l'excel·lència. Per desig manifest del testador, els premis són anunciats i atorgats pel Rector de la Universitat de Columbia, prèvia recomanació del jurat.

John Kennedy Toole (1937-1969) fou un autor excepcional. Resulta sorprenent la capacitat de creació i l'elevat grau d'observació que mostra en les seves obres. En aquesta obra, *La conjura de los necios*, conscient del seu valor literari, hi va posar moltes expectatives d'èxit. Tanmateix les il·lusions va anar naufragant a mida que les editorials rebutjaven la novel·la. Això li va provocar una forta depressió que el va conduir a la mort. Afortunadament, coneixem l'obra gràcies al peregrinatge de la mare de l'autor, la qual de manera incansable va anar a la busca d'editors fins aconseguir que W. Percil convencés la Universitat Estatal de Louisiana perquè la publicuessin. Llavors els crítics unànimement la van considerar com una novel·la excel·lent. Aquest reconeixement es va fer visible amb el guardó pòstum del premi Pulitzer i també al mateix any amb la catalogació com a millor novel·la en llengua estrangera a França.

La conjura de los necios és una novel·la tragicòmica que aconseguix des de la primera pàgina fer somriure i a mida que continua el relat el riure es fa incontenible. La història d'Ignatius Reilly, el protagonista d'aquesta obra tan divertida, és el retrat d'un home esbalaït per la societat en què viu, a la qual no vol pertànyer i en la qual es troba sempre incòmode. Mai no troba ubicació ni en el temps ni en el lloc en què està. Defensa un ideal utòpic que existeix només per a ell. L'actitud que adopta és sempre de condescendència amb l'entorn i és precisament aquesta actitud la que fa que els esdeveniments siguin tan còmics. La creació d'aquest personatge és tan genial, que actualment a la ciutat de Nova Orleans hi ha una estàtua d'Ignatius Reilly al carrer Iberville 800. Amb la seva especial vestimenta i amb el caràcter satíric del seu rostre contempla la ciutat que tan mordaçment John Kennedy Toole reflecteix a la seva novel·la. (Lina Zulueta)

.....

Títol: POSTGUERRA: UNA HISTORIA DE EUROPA DESDE 1945

Autor: Tony Judt

Editorial: Taurus 2006

Premi del Llibre Europeu 2008

El Premi del Llibre Europeu és una iniciativa de l'expresident de la Comissió Jacques Delors i s'atorga a l'obra que hagi expressat millor la visió del continent. L'obra és seleccionada per un jurat conformat per deu corresponsals de diaris europeus. En aquesta edició el president del jurat, Jorge Semprún, ha remarcat la importància de l'obra guanyadora per "contribuir a crear el desig d'Europa". La cerimònia d'entrega dels premis se celebra a la seu del Parlament Europeu a Estrasburg. En aquest marc, l'Alt Representant de la UE per a la Política Exterior i de Seguritat Comuna, Javier Solana, senyalà la importància de la coincidència el mateix dia de la concessió del premi amb el 60 aniversari de la Declaració dels Drets Humans.

Tony Judt ha escrit un assaig excel·lent, rigorós i titànic. Més de mil pàgines narren de manera clara i concisa la rica i complexa història del camí que s'ha recorregut des de 1945, quan una gran part del continent estava àmpliament devastat per la guerra, fins aconseguir la complexa Unió Europea al 2005.

A través d'entretinguts capítols entendrem els tractats que configuraren les noves

fronteres europees i les condicions que van contribuir a crear una nova Europa. Un continent que, amb una voluntat diferent, dissenyà el model europeu consolidat el 1992, creant així una alternativa diferent als models anteriors que van destrossar Europa durant la primera meitat del segle XX. En aquest camí també coneixerem tot el variat mosaic del continent, com la socialdemocràcia escandinava, les tensions de la Bèlgica plurilingüe i els conflictes d'Irlanda. Sentirem a parlar de persones com Jaruzelski, Gorbachov, Schumann o Helmunt Kool i de moviments socials com el maig del 68 a París, els fets de Praga o l'existencialisme. És una història global de tot el que ha esdevingut a Europa, explicat des del profund coneixement de Tony Judt. *(Lina Zulueta)*

Títol: VERDAD CONTROVERTIDA

Autor: Hans Küng

Editorial: Trotta (2009)

Hans Küng és un teòleg catòlic suís força conegut. Professor de la universitat alemanya de Tübingen fins a la seva jubilació, ha estudiat temes que per la seva forma de plantejar-los i presentar-los han gaudit d'un ampli ressò i acolliment entre bona part dels cristians de tot el món. Ha estat també sovint present en l'àmbit mediàtic. Conferències, freqüents articles a la premsa, entrevistes a ràdios i a televisions han incrementat l'expansió de les seves idees. No cal estar d'acord amb totes les seves posicions teològiques per no reconèixer la seva honestat, el seu compromís, la seva fidelitat, el seu coratge, la seva crida a l'esperança i el seu profund amor a l'Església. Perquè l'Església, sobretot en relació als seus pastors i pel que fa a les seves estructures de govern, també se l'estima amb crítiques respectuoses, lliures i fonamentades. Al llarg de la seva dilatada obra destaca per la seva insubornable fidelitat a l'esperit del Concili Vaticà II i pel seu intent d'exposar didàcticament els continguts de la fe d'una manera comprensible en el context de la cultura contemporània.

En el primer volum de les seves memòries, *Libertad conquistada* (2007), Küng exposava la seva vida des dels seus primers records familiars (va néixer a Sursee el 1928) fins a l'any 1967. En aquest segon volum, el teòleg suís ens narra la seva història intel·lectual des de l'any 1968, un any que constitueix una cesura clara a la història recent d'Europa, fins l'any 1980, és a dir, fins els dos primers anys del pontificat de Joan Pau II, just el moment en què s'opera la primera de les seves grans confrontacions amb Roma.

Com ell mateix ens diu, no pretén tenir cap possessió de la veritat. Simplement predica que la llibertat i la veritat són els dos eixos d'una existència realment intel·lectual. En aquest sentit sempre s'ha sentit solidari dels "buscadors de la veritat". Al llarg de gairebé 800 pàgines desfila una versió apassionant de la història de l'Església contemporània, en especial del període liderat pel papa Pau VI. Les fonts que aporta i les claus dels grans debats de l'època descrita són fonamentals per entendre alguns dels grans problemes que tenim en el present. En acabar de llegir aquest volum, escrit de manera directa, clara i apassionada, els qui vam viure el Concili Vaticà II no podem deixar de sentir una intensa nostàlgia: una altra forma de govern de l'Església més d'acord amb els signes dels temps i amb l'esperit de l'evangeli hauria estat possible. Potser encara ho és. *(Cristòfol-A. Trepal)*

ELS CISTERCENCS HISTÒRIA I ESPIRITUALITAT

Gregorio Penco, O.S.B.

El monjo cistercenc de l'abadia de Finalpia (Liguria), erudit historiador de l'Orde del Cister, en un petit volum de 77 pàgines resumeix magistralment, amb ocasió del IX centenari de la fundació de l'Orde, el que representà el renaixement esdevingut al segle XII. En aquell segle es produí l'anomenada crisi del cenobitisme, la qual donà pas a una activitat més cristiana i activa. Al davant d'aquest renaixement de l'espiritualitat s'hi van situar els monjos. Es tracta d'un segon renaixement, posterior al renaixement carolingi, i previ al del segle XVI, moment en què es retornà als estudis clàssics. El segle XII, doncs, representà un fort impuls de renovació clarament expressat en l'expansió de l'espiritualitat dels cistercencs.

En aquesta primera part del llibre, l'autor s'ocupa de les relacions de l'Orde del Cister amb la important revifada monàstica esdevinguda al voltant de l'any mil. Seguidament analitza el desenvolupament històric de l'Orde del Cister, especialment determinat per grans figures com Esteve Harding o sant Bernat, la creació de l'Estricta Observança i l'autonomia dels monestirs basada en nous estatuts que facilitaren l'extensió per tot Europa.

La formació de la burgesia, però, i la presència dels cistercencs a les ciutats produeix una relaxació dels costums que als Països Baixos donà lloc a l'aparició de la *devotio moderna*, fonament del creixement del monaquisme cistercenc i trapenc que desembocà en les diverses renovacions produïdes des del segle XIX fins al Concili Vaticà II.

En el següent capítol s'analitza

l'antropologia, o concepció cistercenc de l'home, tema tractat amb rigor i erudit coneixement. En el capítol següent es fixa en l'espiritualitat present en la meditació, l'oració i la contemplació dels monjos, espiritualitat en la qual s'albira un futur ple d'esperança. Una relació bibliogràfica ben completa tanca aquesta excel·lent obra, publicada l'any 2002 a la col·lecció *el gra de blat*, de les Publicacions de l'Abadia de Montserrat, i molt ben traduïda pel monjo Just M. Llorens.

Joan Bassegoda

L'ECUMENISME DEL MONESTIR DE CHEVETOGNE (Bèlgica)

El maig de 2006 jo vivia Bèlgica i el pare Tulla em va enviar un correu electrònic per donar-me informació de monestirs d'aquell país. *Chevetogne us el recomano molt especialment, ja que es dedica a l'ecumenisme, i el que veureu allà no es troba en altres llocs. És, doncs, una recomanació molt especial.* Amb un amic, Domingo Díez-Cascón, hi vam fer dues estades curtes, dos caps de setmana d'estiu. Hi vam arribar en un cotxe que llogàrem a l'aeroport principal de Brussel·les. La distància: menys de 100 kilòmetres.

Només que obriu el seu web, en sentireu la millor de les músiques: <http://www.monasterechevetogne.com/index.php?taalkeuze=1>

Us en reproduïxo, a continuació, la informació que l'enciclopèdia electrònica Wikipedia i el propi web d'aquest monestir belga ens ofereixen.

L'any 1924 el Papa Pius XI va adreçar la carta apostòlica *Equidem verba* a l'Orde benedictí, tot animant-lo a treballar per a la unió de les esglésies de l'est i la catòlica, amb un èmfasi particular en l'església ortodoxa russa. L'any següent, dom Lambert Beauduin (1873-1960), establí una comunitat a Amay, al riu Meuse. A causa de l'estreta amistat de Beauduin amb el cardenal Mercier i el Papa Joan XXIII, i també gràcies a la seva amistat amb cristians dels països de l'est, Lambert Beauduin va esdevenir un pioner del moviment ecumènic. La seva primera iniciativa es va produir en l'àmbit de la unitat amb els ortodoxos i els anglicans, però l'estengué a tothom que *actuava en el nom del Crist*. El 1939, la comunitat d'Amay es va traslladar a la seva actual localització a Chevetogne, tot ocupant un antic noviciat

de jesuïtes. D'aleshores ençà, s'hi han construït dues esglésies —distanciades i connectades per uns 80 metres d'estances, passadissos i escales del monestir, si hi accediu per l'interior— una de l'Oest i una de l'Est.

D'aquesta manera, Chevetogne ha contribuït a fer evolucionar l'actitud de l'església catòlica en favor de l'ecumenisme (recerca de la unitat entre les esglésies a través d'un diàleg en peu d'igualtat), el qual acabarà essent la seva doctrina oficial al Concili Vaticà II (1962-1965).

I de la vida del monestir, què en podem dir? Per tal de preservar una experiència vital de vida cristiana, la comunitat celebra diàriament ambdós ritus, el llatí i el bizantí. L'hoste pot triar el que desitgi. Nosaltres en triàvem un i altre sense cap previsió, tot improvisant; el ritus bizantí és molt més llarg que el llatí. Tot i que les hores canòniques dels oficis diaris s'hi ofereixen per separat, els monjos comparteixen tots junts els seus àpats sota un abat únic. I a més de llur vida i llur pregària, els monjos són coneguts per més coses: publiquen, des de 1926, una revista, *Irénikon*; enregistren llur excel·lent música i fabriquen encens. Tot això ho podreu adquirir a la botiga del monestir.

Chevetogne, una iniciativa ecumènica de primer ordre.

Xavier Alonso