

Iglesia en Sevilla

Líneas pastorales para el curso 2023/24

Claves de la Jornada Mundial de la Juventud

Formación de Cáritas Sevilla para el empleo

nº 353- Semana del 3 al 9 de septiembre de 2023

Semanario informativo de la Archidiócesis de Sevilla

NUEVO CURSO, NUEVA OPORTUNIDAD

Donativo: 0'60 €

Archidiócesis de Sevilla
@Archisevilla1

Archidiócesis de Sevilla
@archisevilla

Archidiócesis
Sevilla

-3-

DUC IN ALTUM

El reto de un nuevo curso

Monseñor José Ángel Saiz Meneses

-4-

EDITORIAL

Comunicar es servir al Señor con alegría

Leonardo Sánchez Acevedo

-5-

ACTUALIDAD

-6-

Prioridades del Plan Pastoral Diocesano para el curso 2023-23

-8-

ENTREVISTA

Manuel Jiménez Povedano, delegado diocesano para la Pastoral con Jóvenes

-11-

CÁRITAS

Empleo, oportunidad y esperanza

-12-

LITURGIA

XXII Domingo del Tiempo Ordinario

-14-

LA SAL DE LA TIERRA

Cristian Rodríguez, seminarista

-15-

PANORAMA LITERARIO

El Palacio Arzobispal de Sevilla: Historia y patrimonio

-16-

PATRIMONIO

Virgen del Tránsito.

Monasterio de Ntra. Sra. de Consolación (Sevilla)

Antonio Rodríguez Babío

Lunes 4

Del 4 al 6 de septiembre. Encuentro en Roma del Organismo Mundial de Curillos de Cristiandad. Asiste el arzobispo de Sevilla, como asesor eclesialístico de dicho organismo.

Viernes 8

Eucaristía en el santuario de Nuestra Señora de Loreto (Espartinas), presidida por el arzobispo de Sevilla. A las 19.30 h.

Sábado 9

- Inicio de curso de la Universidad de Sevilla. A las 10h, Eucaristía en la capilla del Rectorado, presidida por el arzobispo de Sevilla. A las 12h, acto de apertura del curso académico en el Paraninfo de la Universidad de Sevilla.
- Eucaristía en el convento de San José (Dos Hermanas), a las 20 h, ante las imágenes de Santa Ana y Nuestra Señora de Valme, presidida por el arzobispo de Sevilla. A su finalización, regreso de las sagradas imágenes a la Parroquia de Santa María Magdalena (sobre las 21.30 h.)

Domingo 10

- Clausura del año jubilar de la Hermandad de la Virgen de Gracia, de Carmona. En la Parroquia de Nuestra Señora de Gracia, presidida por el arzobispo de Sevilla, a las 10 h.
- Eucaristía con motivo del 400 aniversario de la hechura del Santísimo Cristo de la Misericordia, en la Parroquia de Nuestra Señora de la Asunción, de Osuna, a las 20h. Preside el arzobispo de Sevilla.

TIEMPO DE LA CREACIÓN

Del 1 de septiembre al 4 de octubre, la Iglesia celebra el Tiempo de la Creación. Más información: seasonofcreation.org/es/

Tú tienes mucho que ver

Consumo con

SOMOS OPORTUNIDAD. SOMOS ESPERANZA.

Caritas Diocesana de Sevilla

DONA bizum 00415 www.caritas-sevilla.org

Director: Leonardo Sánchez.

Redacción, edición y diseño: M^ª del Pilar Arincón, Alicia Contreras, Pablo F. Enríquez y Karen G. Mendoza.

Colaboradores: Juan Jesús de Cózar, Pablo Díez, Miguel Ángel Garzón, Isidro González, Antonio J. Guerra, Miguel Ángel Osuna, Álvaro Pereira y Antonio Rodríguez Babío.

Distribución: Servicio de Comunicaciones (Reprografía) y colaboradoras (M^ª Carmen Fernández, Andrea Jiménez, Conchita Jiménez, Cristina Moya, Encarnación Povedano y Loli Ramírez).

Imprime: Gandulfo Impresores.

Esta publicación no se hace responsable de las opiniones vertidas en sus artículos.

Archidiócesis de Sevilla. Plaza Virgen de los Reyes, s/n. Telf. 954505505, ext. 680, 683, 685.

www.archisevilla.org

iglesiaensevilla@archisevilla.org

+ José Ángel Saiz Meneses, Arzobispo de Sevilla

Foto: MJJ Lisboa

El reto de un nuevo curso

Comienza un nuevo curso después de un verano más bien intenso. La peregrinación a Tierra Santa marcó el mes de julio, y en agosto, sobre todo la Jornada Mundial de la Juventud en Lisboa y la novena a la Virgen de los Reyes, como cada año. Después de nuestra fiesta patronal he descansado unos días con la familia, observando el paso del tiempo y la situación de cada uno. La pequeña Carlota, la más joven con sus 17 meses, es la que más ha evolucionado desde mi última visita. La que era como un ángel sereno y tranquilo, se encuentra en una fase diferente: Ha empezado a andar y lo quiere coger todo; se dedica a explorar, a conocer y a expresar con vivacidad sus sentimientos y su estado interior; progresa sobre todo en comunicación, en conocimiento y en motricidad, eso sí, sin dejar parar a nadie.

Viéndola estos días me vino a la memoria un libro muy interesante que leí hace tiempo y que tengo cerca, un manual clásico de David G. Myers, titulado *Psicología*, que tiene un apartado muy ilustrativo sobre la cuestión del aprendizaje. Según este autor, "no hay un tema más cercano al núcleo de la psicología que el aprendizaje, un cambio casi permanente en el comportamiento de un organismo, debido a la experiencia". De hecho hay estudios que llegan a la conclusión de que el cerebro humano está en condiciones de aprender durante toda la vida.

El aprendizaje se forma mediante el pensamiento y el lenguaje, mediante las motivaciones y las emociones, mediante la personalidad y las actitudes. La posibilidad de aprender en todos estos ámbitos es motivo de esperanza para nosotros. Según este autor, "se puede enseñar todo lo que se puede aprender". Este es un hecho que ha de animar a padres y madres, a profesores, a catequistas, a monitores, a todos los educadores en general, en el momento de comenzar un nuevo curso. Deseo hacer llegar a todos una palabra de ánimo ante el reto de un nuevo curso. La tarea

educativa nunca ha sido fácil, pero en la actualidad es particularmente difícil. De ello son testigos especialmente los padres y madres de familia, así como quienes se dedican a la educación y a la instrucción de manera profesional. No es una casualidad que muchos de ellos acusen síntomas de cansancio o de desaliento ante las dificultades.

Un nuevo curso constituye un nuevo reto. Lo es el nuevo curso escolar y también el nuevo curso pastoral para las parroquias, los movimientos, las instituciones cristianas de formación académica y de formación cristiana en general. El nuevo curso pastoral es un reto para los profesores de Religión, para los catequistas de nuestras parroquias, para los equipos de Cáritas, de celebraciones litúrgicas y sacramentales, etc. El aprendizaje se ha de convertir en una actitud para toda la vida de enseñantes y enseñados. En cualquier orden. El aprendizaje puede servir para perfeccionar todo cuanto se había aprendido antes. En este sentido, el aprendizaje enlaza con la llamada *formación permanente*.

Comencemos el curso suficientemente motivados, y, sobre todo, llenos de esperanza, de esperanza en Dios. Para los creyentes este es un aspecto fundamental. No podemos comenzar el nuevo curso sintiéndonos derrotados de antemano, incapaces de innovar, de mejorar, de convertirnos, de amar y servir mejor. No podemos comenzar el nuevo curso sintiéndonos fracasados de antemano en nuestra tarea de colaborar en la formación de los demás. Al contrario, hemos de depositar expectativas grandes en los demás, especialmente en los niños y jóvenes. Por tanto, esperanza en Dios y esperanza también en las personas concretas. Esperanza en nuestra capacidad de aprender, de aceptar y asumir los cambios necesarios que nos dictan la experiencia y las exigencias y las mismas dificultades de nuestras respectivas tareas. Comienza un nuevo curso, una nueva oportunidad para aprender y enseñar.

Comunicar es servir al Señor con alegría

Leonardo Sánchez Acevedo,
delegado diocesano de Medios de Comunicación

Cada vez somos más conscientes que el ambiente digital caracteriza el mundo contemporáneo. El contexto actual de la comunicación está determinado caracterizado por la presencia y el desarrollo de los medios digitales y por los factores de convergencia e interactividad. **Hoy es urgente una comunicación constructiva que contribuya a una cultura del encuentro y no del desencuentro.** Los días vividos en la JMJ de Lisboa han sido un regalo para la humanidad. La intención de la oración del Papa para el pasado mes de agosto estuvo dedicada a la JMJ. En el vídeo que reproduce esta intención mensual afirmaba el Papa que “me gustaría ver en Lisboa una semilla del mundo del futuro”, “un mundo donde el amor esté en el centro, donde nos podamos sentir hermanas y hermanos”. Sigue el Papa diciendo “estamos en guerra, necesitamos otra cosa. Un mundo que no tenga miedo a testimoniar el Evangelio”, es decir, “un mundo con alegría, porque los cristianos si no tenemos alegría, no somos creíbles, no nos cree nadie”, añade el Papa.

Comunicar es servir a este deseo de comunión y hacerlo con alegría. Son muchas las imágenes de la JMJ que han visualizado la realidad de la comunión y de la fiesta. He sido testigo de la alegría de los miles de jóvenes de la Archidiócesis de Sevilla en las catequesis de la mañana y cómo vibraban con las palabras de nuestro arzobispo en el hipódromo de Cascais, las banderas de parroquias, hermandades y grupos juveniles que ondeaban mientras se hacían las fotografías con don José Ángel y sus obispos auxiliares, las colas de jóvenes para confesarse, la compañía y disponibilidad de más de 60 sacerdotes sevillanos o la paciencia para recoger la comida y soportar los rayos del sol. Los cantos en el tren y los kilómetros de camino a pie hacia el Campo de Gracia. El recogimiento en la celebración diaria de la Santa Misa y los gestos corporales de adoración ante el Santísimo en la gran Vigilia del sábado.

La fiesta de las lenguas y naciones y la alegría de compartir la fe de la Iglesia como el Santo Pueblo Fiel de Dios que somos en palabras del papa Francisco. Sin duda hemos podido vivir y tocar esa semilla del mundo futuro y que ahora como testigos, todos los participantes debemos comunicar con todos los medios posibles a la Iglesia hispalense.

Evangelizar es comunicar con alegría que Cristo está vivo y vive. Con este número de septiembre de *Iglesia en Sevilla* inicio mi servicio en la delegación diocesana de Medios junto a un equipo consolidado de periodistas y comunicadores diocesanos gracias al trabajo liderado por mi hermano sacerdote y amigo don Adrián Ríos que es desde junio el nuevo delegado ejecutivo de Pastoral y Personal de la Catedral. Cuando nuestro Arzobispo me propuso esta nueva misión en la comunicación como delegado diocesano de Medios rápidamente pensé que la comunicación es una misión de servicio hasta dar la vida. Estoy muy agradecido por su confianza y me pongo a su disposición en todas las tareas que lleva este encargo para que la comunicación eclesial esté al servicio de la comunión, del caminar juntos y de hacerlo con alegría como nos indica el Papa en esta etapa evangelizadora que vivimos. Me inspiro y me encomiendo a la santa urgencia de la Santísima Virgen María que una vez acogida la llamada en la Anunciación se apresuró – como nos ha recordado el Papa en la JMJ - y se puso en camino. *Servite Domino in laetitia.*

El arzobispo de Sevilla rememora el nacimiento de Cursos de Cristiandad

SEVILLA.- El arzobispo de Sevilla y asesor espiritual del Organismo Mundial de Cursos de Cristiandad (OMCC), monseñor Saiz Meneses, ha difundido un vídeo en el que rememora la peregrinación de jóvenes de Acción Católica en 1948 a Santiago de Compostela. Esa experiencia fue el germen del Movimiento de Cursos de Cristiandad, que celebra estos días aquella efeméride. Destaca en su alocución que estamos ante un movimiento eclesial de primer anuncio, de proclamación del *kerigma*.

Monseñor Saiz recupera en este discurso las figuras de tres personas claves en la implantación de los Cursos: Sebastián Gayá, consiliario diocesano, Eduardo Bonnín y monseñor Juan Hervás. Rememora además

el discurso de Gayá desde el balcón del ayuntamiento mallorquín, donde pronunció unas palabras que llegan a nuestros días, recién terminada la Jornada Mundial de la Juventud de Lisboa, con absoluta actualidad: "Fuimos a Santiago setecientos peregrinos, volvemos setecientos apóstoles

para iniciar la marcha de la conquista de la juventud".

El movimiento nació en Mallorca hace setenta y cinco años y se ha extendido por todo el mundo, con una presencia destacada en el panorama del laicado asociado de la Archidiócesis de Sevilla.

Universitarios de Sevilla participan de una misión evangelizadora en la selva peruana

PERÚ.- Del 10 al 31 de agosto, jóvenes del Servicio Universitario de Asistencia Religiosa de la Universidad de Sevilla (SARUS) con el sacerdote Pablo Guija, delegado diocesano de Pastoral Universitaria, a la cabeza, participaron de una misión evangelizadora en la comunidad Flor de Punga, en Requena (Perú).

El grupo de universitarios llegó a Lima donde fueron acogidos por monseñor Alejandro Wiese, OFM, obispo del vicariato apostólico de Requena, quien los guió por la ciudad y por algunas comunidades en las que pudieron compartir la Eucaristía y otros momentos de encuentro.

Durante las misiones, los jóvenes vivieron intensos días de formación y catequesis en colegios,

abordando distintos temas relacionados con el ser humano ante el mundo que le rodea, la libertad de los hijos de Dios y sus enemigos, llamados a ser sal de la tierra y luz del mundo y el amor al otro como camino de santidad. Uno de los momentos más enriquecedores fue el diálogo con niños, jóvenes, adultos y personas mayores en el corazón de las comunidades.

Parte de la labor de los universitarios fue visitar a familias y a enfermos en sus hogares para orar por sus necesidades, llevar la unción de enfermos, seguir compartiendo la fe e invitar a otras actividades a las personas que pudieran acudir, además de celebrar bautizos, bodas y primeras comuniones.

Prioridades del Plan Pastoral Diocesano para el curso 2023-24

Ha transcurrido ya el primer curso pastoral desde la entrada en vigor del Plan Pastoral Diocesano 2022-2027 *Duc in altum*, y se ha tenido ocasión de evaluar y revisar su puesta en marcha en las parroquias y comunidades de la Archidiócesis de Sevilla, que, en líneas generales, han valorado los frutos pastorales recibidos en las tareas y prioridades señaladas para dicho periodo de tiempo.

Con el fin de programar el próximo curso, monseñor José Ángel Saiz Meneses, arzobispo de Sevilla se ha dirigido a todos los miembros de la familia diocesana para señalar las prioridades en las acciones concretas que, tras deliberar con los obispos auxiliares y el Consejo Episcopal, ha considerado las más apropiadas para el curso 2023-2024.

Tareas, acentos y prioridades

Del primer bloque, *'Discípulos misioneros llamados a la santidad'*, se ha puesto el acento en potenciar y coordinar la presencia evangelizadora en los medios de comunicación y redes sociales en colaboración con las distintas instancias pastorales diocesanas. Los encargados de la puesta en marcha de este objetivo son la Delegación Diocesana de Medios de Comunicación y la Vicaría Episcopal para la Nueva Evangelización.

Monseñor Saiz ha expresado que "toda la actividad de

la Iglesia debe estar impregnada de esta nueva evangelización, de este anuncio gozoso que invita a los cristianos a salir de ellos mismos, de sus estructuras, con el fin de anunciar en nuestra sociedad la Buena Nueva".

Del segundo bloque, *'Una casa con las puertas abiertas'*, la atención recae en propiciar la participación en la adoración eucarística y el rezo de la liturgia de las horas en las parroquias y los conventos de la Archidiócesis y ampliar el horario de apertura de los templos. Los responsables de esta acción son la Vicaría Episcopal para la Vida Consagrada, párrocos y consejos pastorales Parroquiales. Al respecto, don José Ángel refiere que "una casa con las puertas abiertas implica un doble movimiento, es decir, una Iglesia que sale, pero también una Iglesia que invita a entrar y a descubrir y experimentar en sus manifestaciones, especialmente en las celebraciones litúrgicas, la presencia de Dios, su misericordia y su amor".

Foto: Miguel Angel Osuna

Pastoral de la salud

Del tercer bloque del Plan Pastoral, '*Una familia en salida*', monseñor Saiz ha querido subrayar el fortalecimiento de los grupos de pastoral de la salud en parroquias, hospitales y centros sociosanitarios, ofreciendo materiales de formación específica. Los responsables de dicha acción son la Delegación Diocesana de Pastoral de la Salud y los párrocos.

"Es toda la Iglesia– ha explicado el arzobispo hispalense –en fidelidad a la misión recibida de Cristo, la que está llamada a actuar permanentemente la misericordia de Dios en favor de los más vulnerables y desamparados en quienes está presente Jesús mismo".

En relación al cuarto bloque '*El gusto de ser pueblo de Dios*', se potenciará en las parroquias el consejo pastoral parroquial, en coordinación con los consejos de arciprestazgo y vicarías, integrando todas las realidades de su ámbito pastoral. Los responsables de llevar a cabo esta propuesta son el Consejo Episcopal, arciprestazgos, párrocos y consejos pastorales parroquiales.

Acción misionera y evangelizadora

El arzobispo de Sevilla agradece la implicación cons-

tante en el desarrollo de este Plan Pastoral "que guiará la acción misionera y evangelizadora en nuestra Archidiócesis durante un lustro, tiempo de gracia que deseo que podamos compartir con entusiasmo y espíritu apostólico, en comunión con la Iglesia universal y fieles al Magisterio del Santo Padre".

El Plan Pastoral tiene cinco cursos de duración y está estructurado en cuatro bloques. El primero, '*Discípulos misioneros llamados a la santidad*', centra sus acciones en la formación cristiana, en la acogida comunitaria y en la conversión misionera, para ser verdaderos apóstoles evangelizadores, presentes en los diferentes ámbitos. El segundo, '*Una casa con las puertas abiertas*', propone acciones para intensificar la dimensión celebrativa y la vida de oración. El tercer bloque, '*Una familia en salida*', nos orienta a las periferias geográficas y existenciales, y ha de dinamizar nuestra acción caritativa y social. Y, por último, el cuarto apartado, '*El gusto de ser Pueblo de Dios*', nos ayudará a seguir creciendo en la comunión, corresponsabilidad y sinodalidad.

Finalmente monseñor Saiz Meneses ha animado efusivamente "a continuar prestando el valioso servicio a la Iglesia con renovada ilusión".

**CURSILLOS de
CRISTIANDAD**
SEVILLA

CURSO 2023-2024

MÁS INFORMACIÓN

MCC-SEVILLA-ADMINISTRACION@CURSILLOSDECRISTIANDAD.ES
TELÉFONO 640 526 573

Nº 793	20- 22 OCTUBRE
Nº 794	16-19 NOVIEMBRE
Nº 795	1-3 DICIEMBRE
Nº 796	18-21 ENERO
Nº 797	9-11 FEBRERO
Nº 798	7-10 MARZO
Nº 799	5-7 ABRIL
Nº 800	23- 26 MAYO

**MANUEL JIMÉNEZ POVEDANO,
DELEGADO DIOCESANO PARA LA PASTORAL CON JÓVENES**

“Hay que propiciar el encuentro de nuestros jóvenes con Cristo”

Ha sido el acontecimiento eclesial del año. La Jornada Mundial de la Juventud (JMJ) que se ha celebrado este mes de agosto en Lisboa ha supuesto un aldabonazo a las conciencias y un impulso a la labor de la Iglesia en el ámbito juvenil. Más allá de las cifras (se han desbordado todas las previsiones), la experiencia ha quedado grabada a fuego en los cientos de miles de jóvenes que han comprobado la universalidad de la Iglesia. El mensaje del Papa y el testimonio de personas de los cinco continentes son argumentos elocuentes de una propuesta de vida que llama directamente al corazón de jóvenes que han podido constatar que no están solos y que el camino emprendido merece la pena. El responsable de la logística preparada desde Sevilla para esta cita eclesial es el sacerdote Manuel Jiménez.

¿La JMJ ha resultado como esperaban?

Podemos decir que sí. En el plano organizativo ha sido mucho el trabajo previo y conocíamos bien qué se puede esperar de una JMJ. Al menos desde la organización teníamos unas expectativas realistas de las posibilidades y los límites que podíamos encontrar y los responsables de los grupos han estado a la altura para que todo discurriera según lo previsto. Lo que escapa a toda previsión y supera toda expectativa es aquello que es puro don, los lazos de amistad y fraternidad con voluntarios y peregrinos de otros lugares, el estrechamiento de los propios vínculos de comunión entre los jóvenes de cada grupo y de las distintas realidades diocesanas entre sí, o, sin duda, las palabras concretas del Papa que han quedado grabadas en la memoria y en el corazón de cada uno. Esta es la verdadera novedad imprevisible; la palabra que Dios, a través de todos estos medios, nos ha dirigido.

Más de 5.000 peregrinos sevillanos, la segunda diócesis española representada en Lisboa... ¿Qué le dicen estas cifras?

Contrastados desde la delegación diocesana 2.500, y no es mala estimación pensar que al menos otros 2.500 sevillanos habrán peregrinado a través de sus realidades eclesiales. Desde luego es motivo de gran alegría y de agradecimiento a Dios. Estas cifras hablan sin duda de capacidad de convocatoria y de respuesta de nuestra

De izq. a dcha., los obispos auxiliares de Sevilla, monseñor León y monseñor Valdivia, y el sacerdote Manuel Jiménez.

Iglesia local, hablan de una confianza generosa de la juventud en su Iglesia diocesana y en la Iglesia universal y, por tanto, hablan de trabajo bien hecho en los cursos precedentes.

No podemos seguir como si nada hubiera pasado.

Exactamente, dicho esto, también es sensato no caer en triunfalismos ni autocomplacencias. Aunque no sea agradable reconocerlo, son muchos más los jóvenes que viven alejados o no conocen a Dios. Y estos números nos comprometen a todos, y también hablan de exigencia de trabajo para sucesivos cursos, porque no se puede vivir la fe solo como colección de experiencias, y hay que propi-

Fotos: Olga Mathus

Foto de grupo de monseñor Saiz, junto a monseñor León y monseñor Valdivia, sacerdotes diocesanos y grupos de jóvenes sevillanos, tras la catequesis *Rise Up*, impartida por el arzobispo de Sevilla, y posterior celebración de la Eucaristía, en Cascáis.

ciar el encuentro con Cristo de nuestros jóvenes.

¿Qué tal fue la acogida en Cascáis?

Uno de los puntos fuertes de cada JMJ es el voluntariado y la de Lisboa no ha desmerecido a ninguna de las anteriores. La acogida que nos han brindado no merece menos que un "gracias" con mayúscula, al párroco, a los voluntarios de la parroquia matriz de Cascáis que nos acogía, a las autoridades civiles, también volcadas redoblando servicios. Ha sido un verdadero testimonio de fe, fraternidad y de fidelidad al Evangelio. Y muy especialmente a las casi 140 familias que han alojado en sus casas a cerca de 400 de nuestros jóvenes.

"En la Iglesia hay espacio para todos". Han pasado semanas y esa frase del Papa sigue resonando

Sin duda, ha sido una de las ideas fuerza del Papa para la JMJ. Fue en la ceremonia de acogida, pero ya el día anterior había puesto el mismo acento en la homilía que dirigió a obispos, sacerdotes y agentes de pastoral, y donde quizá se capta mejor su intención. El Papa no silencia

lo fundamental, lo predica constantemente, hay un amor que nos precede y elige personalmente, que nos ha creado a cada uno de forma original, lo demás viene después. No hay que ser perfecto ni esperar a serlo para merecer el amor de Dios, no hay que estar sano para tener pase al hospital de campaña que hoy debe ser la Iglesia. Ahora, hay que estar dispuesto a sanar y crecer con su ayuda. Confío en que siga resonando porque está ensanchando nuestro corazón y haciéndonos entender para vivir el núcleo del Evangelio. Hay que evitar toda malinterpretación, que siempre será por exceso de suficiencia o por defecto de formación.

¿Cuál es el momento que más y mejor recuerda de la experiencia de Lisboa?

La mañana del día 2 en el hipódromo de Cascáis. Era la primera catequesis y estábamos directamente interpelados. La dirigía nuestro arzobispo. Pudimos congregarnos junto a nuestros obispos los más de 40 sacerdotes de la Archidiócesis y los jóvenes, **(sigue en la página siguiente)**

Fotos: JMJ Lisboa

(Viene de la página anterior) fue el único espacio en el que habría sido posible y, a pesar de que estaba dirigida a todos los españoles acogidos en Cascáis, para nosotros fue un verdadero encuentro diocesano. Conmovía ver la imagen del arzobispo dirigiendo la palabra a los jóvenes y a todos los sacerdotes dispuestos alrededor del recinto celebrando el sacramento de la reconciliación, ¡hasta con cola de espera!

Hemos visto al arzobispo y a los dos obispos auxiliares muy implicados en todo momento.

Ha quedado patente que nuestros pastores van con el rebaño. Ha sido un verdadero regalo contar con don Ramón desde el principio en los Días en las Diócesis (DED), solo dos días después con don José Ángel y ya en Lisboa contar también con don Teodoro. Era una oportunidad de oro para acercarse a los jóvenes, estar con ellos, escucharlos, mostrarles afecto, hablarles y enseñarles. Sin duda la han aprovechado y los jóvenes se lo han agradecido.

¿Cuál debería ser el legado de la JMJ a nivel diocesano?

Esto ha sido un reto para todos y nuestros números nos han obligado a trabajar precisamente como nos pide la Iglesia en este momento, en comunión y coordinación, en sinodalidad, juntos. Debería ser un precioso fruto de este acontecimiento tejer una red entre los responsables de los grupos, seguir aprendiendo todos a trabajar de esta manera en la que los protagonistas son ellos. Pienso en formación específica para liderar grupos juveniles, cursos de acompañamiento, coordinación de peregrinaciones, campos de trabajo o experiencias de voluntariado, etc.

Se suele aludir a las JMJ como estímulos vocacionales. Quizás es demasiado pronto, pero, ¿cuál es su impresión?

Desde luego es demasiado pronto. En cualquier caso, lo que no podemos es dudar de la llamada constante del Señor y de que cada JMJ es un momento privilegiado para que un joven se ponga a la escucha. Estoy seguro de

que se habrán removido conciencias y corazones. Ahora lo que nos toca es seguir animando y acompañando a nuestros jóvenes a vivir intensamente y en profundidad la vida cristiana, lo que los llevará irremediamente a cuestionarse qué quiere Dios de ellos.

¿De quiénes se acuerda ahora que ha pasado todo?

Ahora, a toro pasado, resulta más sencillo apreciar, valorar y agradecer la confianza y el trabajo de todos los que han hecho posible sacar adelante esta peregrinación. Me acuerdo de cada familia y cada joven que se ha esforzado y confiado, de cada responsable de grupo que con valentía se ha puesto al frente para preparar y coordinar a tantos jóvenes. También me acuerdo de mis hermanos sacerdotes y su servicio imprescindible acompañando a nuestros jóvenes, del testimonio de contar con 42 de ellos en medio y al servicio de nuestro grupo y por todas las oraciones, disponibilidad, apoyo y comprensión con la que he contado no solo esos días sino durante todo el curso. Me acuerdo también con afecto y agradecimiento de don Francisco Durán, anterior delegado de juventud, que empezó esta aventura con la Peregrinación Europea de Jóvenes (PEJ) e inició el camino a esta JMJ. Me acuerdo, sin duda, de las delegaciones de Pastoral Vocacional, Universitaria, de Apostolado Seglar, Familia y Medios de Comunicación, que tan de la mano hemos ido durante todo el curso, así como de todos los que trabajan en la gestión y administración diocesana. También traigo con facilidad a la memoria a todo el equipo de la Subcomisión de Infancia y Juventud de la Conferencia Episcopal que son ejemplo de trabajo duro, alentando, acompañando y facilitando siempre el nuestro en las delegaciones diocesanas. Y, como no, también brota un recuerdo agradecido por la determinación grande y el apoyo constante de nuestro arzobispo con los proyectos de esta delegación. A quienes es imposible que olvide y a los que todos debemos estar agradecidos es a los jóvenes del equipo de la delegación. Gracias de corazón por el testimonio de vuestra servicialidad y entrega.

Empleo, oportunidad y esperanza

Facilitar la formación y el acceso al empleo es una prioridad en la acción institucional de Cáritas para conseguir la integración de las personas con las que trabaja.

Desde esta perspectiva nace en 2020, año de la pandemia, la acogida en clave de empleo. Una iniciativa que surge en la vicaría Norte, acompañada por el Centro Diocesano de Empleo, para favorecer la promoción de las personas que acuden a las Cáritas parroquiales en busca de oportunidades para salir adelante de una forma digna y autónoma.

Este proyecto responde a la necesidad de algunas Cáritas de formar parte de la labor que desempeña el Centro Diocesano de Empleo acercando recursos a sus zonas de actuación, especialmente, aquellas que se encuentran más alejadas de la capital.

Cáritas de poblaciones como Lora del Río, Peñaflor, Osuna, Écija..., vieron que la realidad de las personas con las que trabajaban demandaba una atención que pasara necesariamente por el acceso a un empleo o, en su defecto, a una formación que se lo facilitase.

Así, comienza un trabajo conjunto entre el departamento de Empleo y el de Atención al Territorio para acompañar de forma específica a los equipos de estas Cáritas, que reciben en un primer momento, la formación necesaria para actuar,

desde la acogida que realiza, con perspectiva de empleo. De esta forma, se configura una nueva mirada capaz de observar las cualidades y aptitudes de la persona acogida para poder encauzar la ayuda hacia una inserción sociolaboral que potencie el desarrollo personal y cubra sus propias necesidades.

Tras esto, y a través de una mesa de empleo formada por voluntarios y técnicos de la institución, se analiza la demanda laboral que existe en la zona, se identifica la población empleable que acude a la Cáritas parroquial y, en su caso, la formación que estas necesitarían para poder acceder a ese empleo. El tercer paso consiste en iniciar un proceso formativo que capacite a estas personas para desarrollar el trabajo demandado.

La experiencia del arciprestazgo de Lora del Río, es buena muestra de este proyecto. La mesa de empleo detectó en la zona una gran carencia de trabajadores dedicados a la atención y el cuidado de personas mayores ya que, en ese momento, los ayuntamientos no estaban cubriendo las vacantes por falta de personal. Esa situación dio lugar a que un total de doce personas atendidas por Cáritas que cumplían con los requisitos necesarios,

Una nueva forma de acompañamiento que centra su mirada en la promoción de la persona

comenzaron un proceso formativo que les permitiera acceder a este tipo de empleo. De hecho, los mismos ayuntamientos, en coordinación con la Agencia de Colocación de Cáritas, facilitaron las prácticas necesarias para finalizar su formación. Ocho personas consiguieron trabajo para este servicio en sus propias localidades y cuatro de ellas retomaron sus estudios.

Con estos resultados, fruto de una experiencia creativa, integradora y de comunión, Cáritas ha continuado apostando por este modelo de actuación, dando así continuidad a un proyecto que comenzó en la vicaría Norte, se extendió a la vicaría Sur y hoy ya llega a otros puntos de la provincia como Espartinas, Morón de la Frontera o Alcalá de Guadaíra.

Una nueva forma de acompañamiento que centra su mirada en la promoción de la persona y se abre camino a través de oportunidades reales que huyen del asistencialismo y generan esperanza.

Servicios centrales: Plaza San Martín de Porres, 7. 41010. Sevilla.

Correo: info@caritas-sevilla.org

Teléfono: 954 34 71 84

Fax: 954 34 41 69

CÁRITAS DIOCESANA DE SEVILLA

Primera lectura Jeremías 20, 7-9

La palabra del Señor me ha servido de oprobio

Me sedujiste, Señor, y me dejé seducir; has sido más fuerte que yo y me has podido.

He sido a diario el hazmerreír, todo el mundo se burlaba de mí.

Cuando hablo, tengo que gritar, proclamar violencia y destrucción.

La palabra del Señor me ha servido de oprobio y desprecio a diario.

Pensé en olvidarme del asunto y

dije: «No lo recordaré; no volveré a hablar en su nombre»; pero había en mis entrañas como fuego, algo ardiente encerrado en mis huesos.

Yo intentaba sofocarlo, y no podía.

Salmo responsorial Salmo 62

R/: Mi alma está sedienta de ti, Señor, Dios mío

- Oh, Dios, tú eres mi Dios, por ti madrugo, mi alma está sedienta de ti; mi carne tiene ansia de ti, como tierra reseca, agostada, sin agua.

- ¡Cómo te contemplaba en el santuario viendo tu fuerza y tu gloria! Tu gracia vale más que la vida, te alabarán mis labios.

- Toda mi vida te bendeciré y alzaré las manos invocándote. Me saciaré como de enjundia y de manteca, y mis labios te alabarán jubilosos.

- Porque fuiste mi auxilio, y a la sombra de tus alas canto con júbilo; mi alma está unida a ti, y tu diestra me sostiene.

Segunda lectura Romanos 12, 1-2

Presentad vuestros cuerpos como sacrificio vivo

Os exhorto, hermanos, por la misericordia de Dios, a que presentéis vuestros cuerpos como sacrificio vivo, santo, agradable a Dios; este es vuestro culto espiritual.

Y no os amoldéis a este mundo, sino transformaos por la renovación de la mente, para que sepáis discernir cuál es la voluntad de Dios, qué es lo bueno, lo que le agrada, lo perfecto.

Evangelio según san Mateo 16, 21-27

En aquel tiempo, comenzó Jesús a manifestar a sus discípulos que tenía que ir a Jerusalén y padecer allí mucho por parte de los ancianos, sumos sacerdotes y escribas, y que tenía que ser ejecutado y resucitar al tercer día.

Pedro se lo llevó aparte y se puso a increparlo: «¡Lejos de ti tal cosa, Señor! Eso no puede pasarte».

Jesús se volvió y dijo a Pedro: «Ponte detrás de mí, Satanás! Eres para mí piedra de tropiezo, porque tú piensas como los hombres, no como Dios».

Entonces dijo a los discípulos: «Si alguno quiere venir en pos de mí, que se niegue a sí mismo, tome su cruz y me siga. Porque quien quiera salvar su vida, la perderá; pero el que la pierda por mí, la encontrará.

¿Pues de qué le servirá a un hombre ganar el mundo

entero, si pierde su alma? ¿O qué podrá dar para recobrarla? Porque el Hijo del hombre vendrá, con la gloria de su Padre, entre sus ángeles, y entonces pagará a cada uno según su conducta.»

El salmo 62 expresa con vehemencia la radical vocación del hombre al encuentro con Yahvé. El hombre hecho para Dios, en palabras de San Agustín (Confesiones, I, 1). El deseo de Dios se expresa con dos poderosas metáforas que enuncian necesidades vitales para el ser humano: la sed (Sal 62,2) y el hambre (Sal 62,6). El anhelo de Dios involucra todo el organismo del orante: su fuerza vital (Sal 62,2.6.9.10); la carne, signo de su fragilidad (Sal 62,2); los ojos, manifestación del ver y contemplar (Sal 62,3); la boca y los labios (Sal 62,4.6), que permiten tanto alimentarse como expresarse; las manos, extendidas para orar (Sal 62,5). El

profeta Jeremías muestra que, en realidad, se trata de una "seducción" (Jer 20,7) que comienza con el poderoso influjo y atracción de la palabra de Dios, que le lleva a devorarla con avidez (Jer 15,16). Esta se le mete dentro, como si quedara grávido de ella, le quema en su interior (Jer 20,9), y tiene irremisiblemente que proclamarla.

El calado de esta tarea es tal que Yahvé prohíbe a Jeremías casarse porque lo quiere entero para sí. Pero la labor del profeta se torna amarga porque la palabra, lejos de provocar admiración y aprobación en los otros, suscita oprobio, burlas y persecución (Jer 20,8). Jeremías

se encuentra atrapado. La sensatez aconseja dejar de predicar para escapar del acoso, pero el influjo de la poderosa seducción bajo la que está se lo impide. Deberá asumir la opción de la que habla el apóstol, no acomodarse al mundo (Rom 12,2). Esta es la tentación de Pedro, por eso Jesús lo exhorta a ponerse detrás de él (Mt 16,23), a seguirle, en lugar de ponerse delante como pretende para corregir el camino trazado por el Padre. Por el contrario, el verdadero discípulo, al igual que Jeremías, aún en la prueba y el sufrimiento, debe asumir ofrecerse como sacrificio vivo, grato a Dios (Rom 12,1).

Lecturas de la semana

XXII SEMANA DE T. ORDINARIO. II SEMANA DEL SALTERIO (Ciclo A. Impar)

Domingo 3

XXII Domingo del Tiempo Ordinario

Lunes 4

1 Tes 4, 13-18; Sal 95; Lc 4, 16-30

Martes 5

1 Tes 5, 1-6. 9-11; Sal 26; Lc 4, 31-37

Miércoles 6

Col 1, 1-8; Sal 51; Lc 4, 28-44

Jueves 7

Col 1, 9-14; Sal 97; Lc 5, 1-11

Viernes 8

Natividad de la Bienaventurada Virgen María

Miq 5, 1-4ª o Rom 8, 28-30; Sal 12; Mt 1, 1-16. 18-23

Sábado 9

San Pedro Claver

Col 1, 21-23; Sal 53; Lc 6,1-5

Adoración eucarística

Jubileo circular en Sevilla (capital): Días **31-2 septiembre**, Parroquia de San Gil Abad (plaza de San Gil); **3-5**, Capilla de Ntra. Sra. de las Mercedes (Puerta Real); **6-8**, iglesia de San Esteban (calle San Esteban).

Diariamente: Capilla de San Onofre (Plaza Nueva), las 24 horas; convento de Sta. María de Jesús (c/ Águilas); Parroquia de la Concepción Inmaculada (c/ Cristo de la Sed); Parroquia de San Bartolomé (c/ Virgen de la Alegría); Parroquia de las Santas Justa y Rufina (c/ Ronda de Triana, 23-25); Parroquia de la Anunciación de Ntra. Sra. y San Juan XXIII (Pza. San Juan XXIII), iglesia de San Antonio Abad (c/ Alfonso XII, 3).

Jubileo circular en Écija: Días **1-7**, Santa Cruz (N. Virgen del Valle); **8-11**, Santa Inés.

PALABRA VIVA El Evangelio del día, comentado, en Archisevilla Siempre Adelante

SIEMPRE ADELANTE

www.archisevillasiempreadelante.org

Evangelios en Lengua de Signos Española

Enlace directo al canal de YouTube de la Archidiócesis de Sevilla en el código QR.

“El sacerdocio con el que he de configurarme no es otro que el de Cristo”

Fue la casa madre de las Hermanas de la Cruz, en Sevilla, y el vínculo con su abuela paterna el escenario en el que el Señor fue preparando el corazón de Cristian, con tan solo siete años, para responder afirmativamente a la llamada vocacional que recibiría tiempo después. En su caso, no hay un día y una hora en concreto, su historia de vida y de servicio “se ha ido fraguando con el paso del tiempo”.

Todo comenzó en el Instituto de las Hermanas de la Cruz, “Dios se valió de ellas para susurrarme al oído el para qué de mi vida. Comencé yendo a viacrucis, catequesis, tiempos de oración vespertinos... Una de las tardes, lo recuerdo con bastante claridad, a pesar de la corta edad que contaba, una de las hermanas yendo en procesión con el resto de las hermanas de la comunidad, se paró delante de mi abuela y mío y dijo: “¡Hacen falta monaguillos para ayudar en el tiempo de Semana Santa!”.

Por lo general, nunca se ha sentido perseguido a causa de su fe durante la adolescencia. “Aunque quizás, sí algo distinto. Con doce años comienzas a decir aquello que quieres ser de mayor es algo poco común, como es el caso de ser sacerdote”.

Con respecto a su vida en el Seminario Mayor, “supera y, con creces”

sus expectativas. “Aunque me atrevería a decir que lo mejor, lo más sano, sería ir al Seminario, en el caso de un joven con cierta inquietud vocacional, sin prejuicios, de la forma más objetiva posible. Al final, este te ofrece enteramente aquello que más y mejor necesitas para crecer en tu proceso vocacional”.

Para Cristian, “una de las experiencias más auténticas, singulares y espectaculares del Seminario es crecer en la humildad de quien, sabiéndose

“Dios se valió de las hermanas de la Cruz para susurrarme al oído el para qué de mi vida”

llamado, se deja llevar por Dios a través de los superiores que este pone en su camino. A veces, el orgullo no lo pone nada fácil y miles de veces proponemos alternativas que creemos más factibles u oportunas, pero se nos olvida que estamos en ese lugar de formación para ser sacerdotes de Alguien, de Cristo”.

Sacerdocio santo

La tarea – afirma – no es otra que la de ponernos, una vez más, al servicio de Aquel que nos ha llamado. “Y eso pasa por ir aceptando, poco a poco y con humildad, que el sacerdocio con

- Sevilla, 2001
- Seminarista del tercer curso del Seminario Metropolitano de Sevilla

el que he de ir configurándome no es el que forma parte de mi ideal o el que me enseñaron de pequeño, ni siquiera el que entendemos que fue el sacerdocio de un santo de hace uno o dos siglos: el sacerdocio con el que he de configurarme no es otro que el que Cristo y su Iglesia necesitan para el hoy.

¡Ánimo, no tengáis miedo!

A un joven que se esté planteando la vocación le diría: “¡Ánimo, soy yo, no tengáis miedo! (Mt 14,27)”. En ese pasaje, los discípulos reconocen la llamada de Jesús a que subieran a la barca y se adelantaran a la otra orilla, pero a lo largo de la travesía la barca es sacudida por el oleaje y el viento, es decir, las dudas, la incertidumbre, el sentimiento de incapacidad, o incluso, la oscuridad de quien se sabe lejos de Quien lo ha llamado. Pero el Señor nos llama a la calma y, sobre todo, a la confianza. Por eso le propone a Pedro algo descabellado para su razón: caminar sobre el agua hacia aquello que entendían era un simple fantasma. El amor de Pedro supera lo irracional, pero el miedo le tumba la confianza y se hunde”.

'Libro de protocolo' del Arzobispado de Sevilla

La Librería Diocesana de Sevilla abrirá de nuevo sus puertas tras el paréntesis estival. Entre los libros que se ofertan en este enclave situado en la entrada del Arzobispado de Sevilla destaca la obra **'El Palacio Arzobispal de Sevilla. Historia y patrimonio'**, obra del catedrático Teodoro Falcón que ha sido editado por la propia Archidiócesis en colaboración con la editorial Maratania.

La obra fue presentada por el entonces arzobispo de Sevilla, monseñor Juan José Asenjo, en enero de 2019. En aquella ocasión, el arzobispo destacó la labor de actualización y mejora del volumen anterior, fechado en 1997 y cuya autoría correspondió igualmente al profesor Falcón.

El libro ofrece un rico y pormenorizado repaso documental del patrimonio del Palacio Arzobispal de Sevilla, empezando por el propio edificio, "un edificio vivo, residencia del obispo y con instalaciones funcionales para el gobierno pastoral", según destacó mons. Asenjo. El palacio puede visitarse en un ciclo cultu-

ral que se desarrolla dos sábados al mes con cuatro turnos por jornada.

El libro, de obligada consulta para investigadores, cuenta con una mirada fotográfica de calidad a las obras de arte que componen el tesoro de un edificio considerado la tercera pinacoteca de Sevilla, tras el Museo de Bellas Artes y la Catedral de Sevilla. No en vano, contiene obras firmadas por Bartolomé Esteban Murillo (entre ellas el primer cuadro atribuido al pintor sevillano), Zurbarán, Herrera el Viejo, el calabrés Matia Pretti o Juan de Espinal.

Según destacó en su día el responsable de la editorial Maratania, Juan Pablo Navarro, en el diseño y

maquetación del libro se ha buscado "hacer un libro humilde, es decir, accesible para todos los públicos; pero también una obra digna de ser el libro de protocolo del Arzobispado de Sevilla". Técnicamente, el libro se compone de dos carriles, uno destinado a la fotografía, gráficos o información adicional, y otro para el texto explicativo. Así mismo, es reseñable el último capítulo titulado 'Otra mirada' en la que trata de mostrarse este edificio con una perspectiva nueva, mostrando pequeños detalles de un enclave que es "casa de oración, de trabajo, de servicio, y casa de la belleza".

Asimismo hay aquí otros lienzos de gran valor artístico. Uno es *La Inmaculada preñada o doncella bastarda* (2,04 x 1,58). Aunque la pintura se atribuye tradicionalmente a Rocas, Martínez Ripoll documentó que es una obra juvenil de Francisco Herrera, el Viejo, realizada entre 1614-15 para la Hermandad de la Vera Cruz, que se hallaba en el convento de San Francisco. Herrera tenía entonces poco más de 20 años. Tras el derribo del convento, el cuadro se trasladó en 1841 a este palacio. El conde de la Vitara (1894) describe así este lienzo: "Nuestra Señora, y a sus pies las hermanas que esta capilla con su limosna pone en estado". Se trata, por tanto, de la doncella de doncellas porfir para su boda. Entonce se trataba de una de las obras de caridad más necesarias, que cortó a cargo tanto de particulares, como de instituciones religiosas, entre las que se hallaban las hermandades". Las doncellas portan velas verdes y ostentan hábitos de carácter mongé, la de la izquierda del espectador con el escudo de la hermandad de la Vera Cruz (cruz y cinco brazos) y la de la derecha con escudo azul y escudo con la Inmaculada Concepción (Patronato de Doncellas).

La Inmaculada preñada o doncella bastarda (2,04 x 1,58) es una obra juvenil de Francisco Herrera, el Viejo, realizada entre 1614-15 para la Hermandad de la Vera Cruz, que se hallaba en el convento de San Francisco. Se trata de la doncella de doncellas porfir para su boda. Las doncellas portan velas verdes y ostentan hábitos de carácter mongé, la de la izquierda del espectador con el escudo de la hermandad de la Vera Cruz (cruz y cinco brazos) y la de la derecha con escudo azul y escudo con la Inmaculada Concepción (Patronato de Doncellas).

136. **MURILLO MARIANO**, *Ciudad* (detalle de la Virgen). Adición de *Diccionario Histórico... de Ceán Bermúdez*, Madrid, 1894. Tomo III. **MURILLO MARIANO**, *Arzobispado de Sevilla*, Sevilla, 1978. p. 52. **VALDIVESO Y SERRERA** (1979). **DE FALCÓN** (1997). 156-157. Exposiciones: Sevilla, 1916; Vera-Cruz, Sevilla, 1992; Velázquez y Sevilla, 1992.

128. *La Planta Alta*

EL PALACIO ARZOBISPAL DE SEVILLA Historia y patrimonio

Teodoro Falcón Márquez. Editorial Maratania. 2019. 254 págs.

VIRGEN DEL TRÁNSITO

Monasterio de Ntra. Sra. de Consolación (Sevilla)

Antonio R. Babío, Delegado diocesano de Patrimonio Cultural

Durante la octava de la solemnidad de la Asunción de la Virgen María es venerada en la iglesia del monasterio de Nuestra Señora de Consolación, más conocido como las Mínimas de Triana, la imagen de la *Virgen del Tránsito* que se encuentra durante el resto del año en el coro bajo del citado convento.

La iconografía de la Virgen del Tránsito o de la Dormición, que muestra a la Madre de Dios en la cama en el momento de su muerte justo antes de su Asunción a los cielos, nace en el arte bizantino y hunde sus raíces en los evangelios apócrifos, especialmente en el Libro de San Juan Evangelista el Teólogo, del siglo IV, el Libro de Juan arzobispo de Tesalónica y la narración del Pseudo José de Arimatea. Todas estas narraciones tendrán gran influencia en la representación iconográfica de este episodio de la vida de la Madre de Dios y parecen recoger una tradición común que se remonta al siglo II y que hunde sus raíces en un arquetipo obra de un tal Leucio, quien es presentado como discípulo de los apóstoles, para conectarlo directamente con el hecho histó-

rico de la Asunción.

Lo cierto es que ya en Oriente en el siglo VI encontramos la celebración litúrgica del Tránsito o Dormición de María, fijada el 15 de agosto por el emperador Mauricio, mientras que hay que esperar un siglo después para encontrar esta fiesta en Roma, en tiempos del papa Sergio I (687-701).

La representación de la escena narrada por los apócrifos de la Virgen María en su lecho de muerte rodeada de los apóstoles evolucionará hasta que en el siglo XVIII se desarrolle a partir de montajes escultóricos efímeros muy elaborados y complejos en España, Italia, Filipinas e Hispanoamérica.

Así, podemos encontrar en Sevilla las imágenes de la *Virgen del Tránsito* en el hospital del Pozo Santo, en

el convento de Santa Rosalía, en el del Santo Ángel y en las Mínimas de Triana.

La imagen de este último cenobio es una bella escultura atribuida con gran fundamento por el historiador Salvador Guijo al escultor sevillano José Montes de Oca y León (1676-1754), hipótesis que apoya con los paralelismos que muestra esta escultura con otras de dicho autor como la *Virgen Comendadora* del convento de San José o la *Virgen de los Dolores* de Villanueva del Ariscal.

Muestra a la Virgen María acostada en una rica cama de madera dorada y marmoleada en tonos grises, con los ojos cerrados y las manos unidas sobre el pecho en gesto de oración, apareciendo vestida con saya, manto y toca ricamente bordados, siendo visibles bajo la saya sus pies, que calzan unos delicados zapatos de plata. Completa su iconografía la corona de plata que porta en su cabeza, que nos la presenta ya antes de su Asunción como Reina de cielos y tierra.

