

Crítica literària

Un nou llibre de Bernabé Dalmau

Amb una periodicitat sorprenent Bernabé Dalmau, monjo de Montserrat publica obres de reflexió sobre aspectes importants de la vida quotidiana il·luminada per les conviccions cristianes. Recordo amb especial agraïment el llibre *Al capvespre t'examinaran en l'amor* (Publicacions de l'Abadia de Montserrat 2009).

Bernabé Dalmau és el director de la revista *Documents d'Església* i escriu sovint a la premsa diària. D'aquestes col·laboracions recordo com amb motiu del vint-i-cinquè aniversari del document dels bisbes catalans *Arrels cristianes de Catalunya* invità a fer-ne un aprofundiment. És, doncs, un monjo present en el tràfec quotidià.

L'últim llibre que ens ofereix Bernabé Dalmau porta el títol *Cercar Déu a Montserrat* i la meva primera impressió en veure'n un exemplar fou pensar que es tractava d'un volum que presentava un conjunt de fotografies sobre la muntanya de Montserrat, la comunitat que s'hi aplega i la devoció a la Mare de Déu. Res a dir, perquè la fotografia també és un mitjà excel·lent per conèixer i valorar.

Però en començar a llegir-ne les pà-

BERNABÉ DALMAU

Cercar Déu a Montserrat

Publicacions de l'Abadia de Montserrat, 2012, 140 pàg.

gines aviat el lector s'adona que aquest és un llibre en el qual el més important és el text. Per què? Doncs perquè explica amb paraules precises aquesta necessitat que sentim els humans de «Cercar Déu» i escriu: «La capacitat de Déu», innata en l'home, esdevé «la recerca de Déu», no exclusiva dels monjos però sí fonament de la seva identitat. I precisament perquè no és exclusiva d'ells, tot cristià té en ell quelcom de monjo, tal com el monjo no perd l'itinerari de fe que ha de recórrer qualsevol creient.

Així doncs, el llibre de Bernabé Dalmau, amb un estil directe i sovint amb un punt d'ironia, explica la norma que regeix la vida d'una comunitat de monjos benedictins, la història i la realitat actual de Montserrat, els treballs que ocupen els monjos i en tot moment ho fa amb paraules que expliquen el títol del llibre *Cercar*

Déu a Montserrat però també són útils per cercar Déu en qualsevol altre indret.

Al llarg del llibre s'enumeren el que són els grans continguts de la vida dels monjos i en aquest punt escriu: «Després de l'aperitiu variat que són els instruments de les bones obres la Regla de Sant Benet presenta successivament els tres plats forts de l'espiritualitat benedictina: l'obediència, la taciturnitat o silenci i la humilitat. Enumerades així, potser ni tan sols semblarien virtuts. Però emmarcades amb textos bíblics mostren la referència que tenen al misteri de Crist i, per tant, dignes de figurar en un plantejament de vida cristiana a fons.»

En resum, aquest llibre no solament és útil per conèixer la vida i les vicissituds dels monjos d'aquesta comunitat, és també d'interès per a qualsevol cristià que s'esforça a ser coherent.

Joaquim Ferrer

Historiador i president de la Lliga Espiritual de la Mare de Déu de Montserrat

