

LES FESTES JUEVES

CURS DE LLICÈNCIA ESPECIALITZADA:

***EL SENTIT DE LA FESTA I LES FESTES A
L'ANTIC TESTAMENT***

FTC-IREL

Professora: Ma. Claustra Solé

Alumne: Josep Solsona i Flotats

JUSTIFICACIÓ

Des del curs de llicència especialitzada “El sentit de la festa i les festes a l’antic testament” la professora Ma. Claustre Solé ens demana un treball a partir de diferent bibliografia especialitzada per a un doble objectiu. Per una banda descobrir quines eren les festes jueves de l’AT i així tenir una comprensió més global de la lectura Bíblica, així com descobrir-ne el sentit.

En la meua tasca com a docent de l’àrea de *Religió catòlica* en una escola de primària, a partir d’una visita de descoberta que fem al Call de Barcelona amb els alumnes de Cicles Superior, desenvolupem una unitat didàctica on fem una petita descoberta del món jueu des d’un doble objectiu: per una banda conèixer una mica millor qui són i que fan els jueus d’arreu del món ja que «alguns d’ells són veïns nostres, companys de treball, amics»¹ i segon, saber valorar aquestes festes com a patrimoni propi, i en el cas de les festes de l’AT de forma especial, ja que totes elles van ser viscudes i celebrades pel seu Amic Jesús de Natzaret i pels seus deixebles, és a dir, per la primera Església². Dins d’aquests objectius n’hi ha dos més d’amagats que no són tant explícits, però penso que encara més importants. En la base de les festes cristianes hi ha les festes jueves de l’AT, seran capaços els alumnes de trobar-hi les connexions i així comprendre el sentit de la seva pròpia tradició? En una època en que hem perdut el sentit profund de la festa, seran capaços els alumnes de comprendre el sentit que tenien les festes per aquells homes que l’experiència del pas de Déu per les seves vides va ser el punt central de descobrir-se com un poble dins de la història? Sóc conscient de l’abast i dificultat de dits objectius, però Déu no ho va fer tot en un sol dia... Cal intentar anar-hi posant en el nostre petit gra de sorra.

Aquest treball té la pretensió d’aprofundir en les Festes Jueves per la seva millor comprensió tot descobrint el sentit de les festes en l’AT i el sentit bíblic de festa, que en definitiva aquest hauria de ser el sentit cristià de la vida; aprendre a viure la vida des de la festa a la que estem tots cridats a viure amb Déu (cf. Lc 14, 15ss).

Pels motius que explicat, centraré el treball en les principals festes jueves (i de forma especial en la Pasqua i del dissabte) que tenen ressonància tant en l’Antic Testament com en la vida del mestre de Natzaret, tot situant la importància del temps dins les festes i dins el sentit de la festa. Així doncs parlarem del *shabat* i la importància del descans bíblic, el sentit de l’any jubilar, i passarem a parlar de les festes de les següents festes:

- Festes d’institució mosaica.
 - Festes de peregrinació al temple:
 - *Pésaj* i festa dels àzims (*Massôt*).
 - *Shavuot*.
 - *Sukkot*.
 - Festes celebrades a la sinagoga:
 - *Rosh Hashanah*.
 - *Yom Kippur*.
- Festes d’institució rabínica
 - *Purim*.
 - *Hannukà*.

¹ COUSIN, HUGUES dins AVRIL, ANNE-CATHERINE et DE LA MAISONNEUVE, DOMINIQUE, *Las fiestas judias*, Documentos entorno a la Biblia 25, ESTELLA: Editorial verbo divino 2001, p. 4.

² Cf. Idem.

1. INTRODUCCIÓ

Quin sentit té la festa per a la nostra societat? Què entenem per festa? Quina és la importància de l'estudi i la recerca del sentit de la festa bíblica dins del nostre context històric, cultural i social?

El nostre moment històric presenta diferents dificultats a l'hora de viure el sentit profund de la festa, entès com el d'un encontre amb el Misteri i del desplegament del nostre misteri (o autorealització) des de la gratuïtat.

La primera dificultat radica en la impossibilitat de trobar moments i espais de gratuïtat, de descans, de silenci, de no activitat. Marcats profundament pel racionalisme sovint ens trobem amb que hem afeblit tant la quotidianitat del misteri, de tal manera que el nostre dia a dia el vivim abocats fora de nosaltres mateixos. Llavors construïm la vida des de la superficialitat, el pragmatisme i la utilitat; hem perdut el sentit de la gratuïtat i som incapaços de veure que el més important no serveix per a res.

En aquest context com vivim la festa? El descans està directament relacionat amb la distribució dels períodes productius. La festa ha esdevingut evasió, diversió, fugida de la pròpia vida,... La festa es munta, es paga, es comercialitza, és una activitat més. No té descans ni pausa.

La segona ve amb la postmodernitat, que desencantada de la modernitat, aporta nous factors que presenten noves dificultats per tal de poder entendre la festa des del Misteri. La raó ja no es concep necessària per copsar el món emocional i es comença a valorar més l'experiència personal, la sensibilitat. Amb la raó també s'han devaluat els sistemes ètics i els valors. Hi ha una fragmentació, una manca de solidesa del que es pensa, del que es fa (hi ha molts autors que parlen de valors líquids). El relativisme dificulta el sentit comunitari i gratuït de la festa. Ha desaparegut tota unitat i connexió entre allò rebut i l'experiència personal i vital, així com la implicació personal (és impossible celebrar sense participar).

En hebreu trobem tres paraules que designen festa:

- *Jag*, significa celebració, i evoca les festes de peregrinació inserides en el cicle de la natura.
- *Moed*, que s'aplicaria a un lloc i moment de trobada. Les festes són una trobada en un lloc i un temps fixat per Déu (p.e. Ex 40,34, la tenda de la trobada entre Déu i Moisès en el desert).
- *Yom tov*, que significa "bon dia" o dia bo. És dia d'alegria, un dia festiu.

La festa i les festes jueves situen el passat davant nostre, com a oportunitat de viure el present com a novetat, una novetat que Déu ofereix en forma de trobada en el temps i en l'espai³.

L'estudi de les festes ens hauria de poder redescobrir la importància del temps viscut des de la gratuïtat del misteri, des de la importància d'allò rebut, des de la descoberta del temps com a densitat de vida i compromís, com a "re-lligació" de la vida amb la novetat del Misteri.

³ Cf. Ex 40,2.34.38.

2. LA FESTA DINS DE L'ARQUITECTURA DEL TEMPS

El poble de la Bíblia és un poble que s'inscriu dins de la història de Déu, dins de la història de la Salvació. Des del Gènesi a l'Apocalipsi el món es vist des d'una dimensió de temps. Però com és el temps bíblic?

A diferència de la nostra percepció que situem el passat al nostre darrera, el present en el nostre lloc i el futur al nostre davant, el temps bíblic es situa dins de la utopia, situant el passat al davant el passat, per tal de fer-lo present i així construir un futur que desconec, que és el do de Déu (el paradís). El temps bíblic és *Memorial*, és a dir, fer presents els fets del passat que ens permeten construir un futur en plenitud.

Mentre que sovint la nostra obsessió és el control de l'espai (el tenir) cada cop tenim menys control del temps (el ser), fent-nos esclaus de nosaltres mateixos. Això queda sovint reflectit en la Bíblia, amb la necessitat del Temple (control de Déu), mentre que com testimonia Jn 1, a Déu li agrada la tenda; Déu ha plantat la tenda entre nosaltres i ha entrat a la nostra història. Déu és el sobirà del temps, i de tot el que s'hi mou.

La vida jueva es podria definir com la santificació del temps⁴. La trobada amb Déu esdevé consciència del temps com a *Kairós*, consciència de que cada moment és un acte creador. El temps és una renovació perpètua, fidelitat a l'Aliança que Déu fa amb els homes. El programa és la unitat de tota la Humanitat, configura el present i fa possible el futur.

Relleu de Kairos. Museu de Torí.

En la Bíblia hi ha un temps ordinari que és cíclic, i que està marcat pel dia i la nit, pel per les llunes (neomènies i plenilunis), pel ritme de les estacions i els anys, i un temps històric que és lineal, i que està marcat per l'optimisme i l'obertura al futur. La festa és la interrupció del cicle diari.

Les festes jueves cal situar-les doncs dins d'aquest marc de la concepció de la història i del temps. Darrera de cada festa i/o celebració jueva hi trobarem un esdeveniment històric, en el que l'home bíblic descobreix la densitat de la irrupció de Déu en la història. La festa és el compliment d'una voluntat divina, és la presa de consciència de l'estabilitat de Déu (tot passa però Déu resta) i la seva celebració, esdevenint un temps viscut amb qualitat.

La setmana jueva segueix el ritme del dissabte. Consagrat per Déu mateix (Ex 20,11), el *Shabat* és «la primera de totes les festes en tant que anticipa el món que ha de venir». L'any, per la seva banda, segueix el ritme de les solemnitats que constitueixen el *memorial* de la història del poble jueu, de les intervencions de Déu en la seva història, «de les visites de Déu al seu poble»⁵.

Quines són les principals festes que podem trobar a l'AT? Les festes jueves es solen dividir en aquelles que són anomenades *min ha-Torah* (de la Torà) o d'institució mosaica, i les *mi-de-rabbanan* (pels mestres) o d'institució rabínica.

2.1. EL CALENDARI JUEU

La importància del calendari jueu en la celebració de les festes és summament important, tot i que la seva evolució i estudi és igualment difícil, degut a multitud de dades, sovint disperses i inconnexes. Aquí només ens interessarà veure algunes constants que ens seran bàsiques a l'hora d'estudiar les principals festes, i la seva relació amb les diferents èpoques i grups.

⁴ Cf. AVRIL et DE LA MAISONNEUVE, p. 5.

⁵ Cf. Idem.

Amb tot, el que sí queda clar és que el còmput del temps està regit en totes les èpoques bíbliques pel cicle solar i per la llunació, tal com testimonia Gn 1,14: « Déu digué: -Que hi hagi a la volta del cel uns llumeners per a separar el dia de la nit i assenyalar les festivitats, els dies i els anys». Ara bé, el calendari lunar (12 llunes) és de 354 dies, 8h i una fracció, mentre que el calendari solar és de 365 dies, 5h i una fracció, donant lloc a unes desviacions que s'han anat corregint de formes diverses, a partir de les moltes influències que va rebent de les civilitzacions amb qui entren en contacte⁶.

Totes les cultures s'han servit de l'alternança de les estacions de l'any o de la posició dels astres per a determinar el curs del temps. Les bases del còmput del temps en el calendari del poble d'Israel són el cicle setmanal i el cicle mensual.

2.1.1. El dia

Dins de l'AT trobem dues maneres de comptar el dia: de matí a matí, indicant la duració del dia a partir d'expressions com «dia i nit» (Is 28,19; 1Sa 30,12; Lv 7,15; etc), o a l'inrevés, el dia començaria a la posta del sol amb expressions com «nit i dia» (Is 27, 3; Ne 13,19; Lv 23,5-6; etc). També trobem testimonis que el dia aniria de tarda a tarda (Lv 23,32; Ex 12,18). Semblaria que les primeres expressions serien més antigues, mentre que les darreres serien més tardanes, que estarien més amb relació amb el *shabat*, les festes religioses i la vida civil⁷.

Cal concloure, que el còmput del dia, al igual que entre els nòmades, va acabar anant de posta de sol a posta de sol (tal com podem veure en el NT com per exemple Lc 23,54).

Els dies de la setmana no tindrien nom propi, i serien anomenats segons l'ordre, excepte el darrer, el *shabat*, dia consagrat per Déu mateix.

El ritme del dia era, doncs: vespre, nit, matí i tarda, malgrat podem trobar diferents divisions en funció dels fenòmens naturals: l'aurora, la posta del sol, la brisa que bufa abans de la sortida del sol, la brisa de la tarda, el moment de més calor del dia,... Alguns actes religiosos s'han de realitzar «entre les dues tardes»⁸ (Ex 30,8; Nm 28,4). Ja en el període anterior al desterrament, el dia es distribuïa en hores i la nit en tres vetlles (la primera, la de mitjanit i l'última o la del matí), tot i que posteriorment, en el NT ja s'adopten les quatre vetlles romanes (Mt 14,25)⁹.

2.1.2. La setmana

Segurament, l'origen obscur de la setmana de 7 dies tingui una profunda connexió amb les fases lunars (neomenia i pleniluni), com indicarien la coincidència de amb la lluna plena (dia 14) del primer i setè mes, les grans festes jueves (Pasqua i els Tabernacles). El cert és que la setmana de 7 dies, aplicats de forma contínua, es va convertir en un element sobreposat als mesos i als anys, distingint-se de les setmanes egípcies i babilòniques. Però encara una diferència és més important: «la setmana es caracteritza pel repòs del setè dia, el dissabte, que és una institució antiga i pròpia d'Israel».

2.1.3. El mes i l'any

Des de sempre els israelites van seguir el mes lunar, i com els cananeus van designar el mes amb la paraula *yerah* (Ex 2,2), que significa lluna, tot i que ven aviat també es va generalitzar *hodés* (Ex 23,15), que significa lluna plena o neomènia¹⁰.

⁶ Per aprofundir v. DE VAUX, R., *Instituciones del Antiguo Testamento*, 4ª ed, Barcelona: Herder 1992, pp 249 ss.

⁷ Id., pp. 252-254.

⁸ La BCI ho tradueix com a capvespre, indicant que ja s'ha post el sol i ha començat el nou dia.

⁹ v. DE VAUX, p. 255.

¹⁰ Cf. AVRIL et DE LA MAISONNEUVE, pp. 7-8 i també DE VAUX, p. 257.

Els israelites van seguir des de temps antics el calendari agrícola dels cananeus, cosa que ens indica la importància que tenia la vida agrària en el ritme de la vida quotidiana. Així, la Bíblia ha conservat alguns dels noms d'aquells mesos: *abib* o mes de les espigues (març/abril), *ziv* o mes de les flors (abril/maig), *etanim* o mes dels torrents secs (setembre/octubre), *bul* o mes de les pluges (octubre/novembre). Aquests noms, però, aniran sempre acompanyats del nombre d'ordre: *abib* el primer, *ziv* el segon, *etanim* el setè i *bul* el vuitè.

El passatge d'Èxode 12,2, «Aquest mes serà per a vosaltres el primer dels mesos de l'any», referint-se a *abib*, dona testimoni d'un canvi en l'ordre dels mesos. En un inici, sembla ser que l'any s'hauria iniciat a la tardor, fins als segles VIII aC (Israel) i VII aC (Judà), coincidint amb la festa dels Tabernacles (Ex 23,16 o Ex 34,22), però finalment la pasqua hauria quedat fixada en primavera i els Tabernacles el setè mes (Lv 23,34).

Més endavant van adoptar el calendari dels babilonis, que donaven aquests noms als dotze mesos: *nissan*, *iar*, *sivan*, *tammuz*, *ab*, *elul*, *tixrí*, *heixvan*, *quislev*, *tebet*, *xebat* i *adar*; ara bé, sempre acompanyat del número d'ordre: «Així, doncs, l'any setè del regnat de Xerxes, el mes desè, que és el mes de *tebet*, Ester va ser conduïda al palau del rei» (Est 2,16) . El mes de *nissan*, que correspon a març/abril, era considerat el primer mes de l'any, i per tal de resoldre les fraccions del calendari lunar es van establir mesos alterns de 29 i 30 dies, i fent que cada tres anys, l'any tingués un tretzè mes (convertint *adar* en dos mesos, *adar 1* i *adar 2*) per a compensar la diferència amb el cicle solar. Aquest desdoblament s'anomenava «embolísmics». A més d'aquesta regla n'hi altres per tal d'evitar que *Kipur* caigui en divendres o diumenge i *Hossana Rabbà* en disabte.

Cal fer notar que tots els mesos durant els quals es celebra una o diverses festes són de 30 dies, mentre que la resta de 29 (*Nissan-Pésaj*, *Sirvan-Shavuot*, *Av*-destrucció del temple, *Tixrí-Ros Hashanah* i *Kipur*, *Quislev-Hannukà*, *Sevat*-any nou dels arbres).

Són diverses les formes de contar els períodes o eres a Israel: el regnat de determinats reis, l'era selèucida (312 aC), a partir de la destrucció del temple o de l'alliberament,... Actualment s'ha adoptat «la fundació del món» que té com a punt de partida l'any 3761 aC, i està basat en els càlculs d'un midraix aggàdic, el *Seder olam rabbà*.

2.2. L'ANY SABÀTIC I L'ANY JUBILAR

A la Bíblia es parla de dos cicles d'anys:

- un cicle de set anys que és l'any sabàtic o *semita* (Lv 25,2ss).
- un cicle de cinquanta anys, el del jubileu o *yovel* (Lv 25,10ss).

L'any sabàtic i el *Yovel* (marrà o banya) semblen ser dues institucions força antigues dins de l'AT. Ambdues pretenen el mateix. Després d'un període de set anys la primera i d'una setmana d'anys la segona, restablir l'ordre social i còsmic de la justícia de Déu, cosa que comportava la condonació de deutes, l'alliberament de presos i d'esclaus, deixar de guaret les terres i els arbres per a la seva regeneració, etc. en honor a Déu. En el cas del *Yovell* l'inici d'aquell any s'havia de fer tocant el *sofar*, i d'aquí el nom.

El codi de l'aliança preveia que un esclau no ho podia ser sempre, doncs el poble d'Israel havia estat rescatat del seu esclavatge a Egipte. Passat determinat període de temps l'esclau només continuava en propietat del seu amo només si aquest volia continuar sota la protecció del seu amo. Tot i que no acaba de quedar clara l'època de la seva redacció (pot ser durant la deportació o potser en el retorn), la llei del jubileu forma part del codi de santedat (Lv 17-26), i apareix com la proposta d'un ideal de justícia i d'igualtat social que semblaria ser mai es va acabar de realitzar¹¹.

¹¹ v. DE VAUX, pp. 246ss.

3. EL SHABAT

La institució del *Shabat* es remunta a les èpoques més antigues de la història d'Israel, podent-se assegurar que és molt més antiga que l'adopció del calendari babilònic que es va produir poc abans de la captivitat.

Malgrat hi ha certes coincidències –i perquè no dir-ho certes relacions evidents– entre la celebració del *Shabat* i els plenilunis i/o les neomènies (p.e. Sl 81,4), resulta evident que la introducció d'un dia de repòs després de sis dies de festa trenca amb el ritme del calendari lunar, convertint la setmana del poble d'Israel en una institució pròpia, que es desmarca del calendari lunar, i que no tindria ni un origen egipci, ni babiloni, ni cananeu¹².

La principal diferència entre la setmana israelita i la resta no és la “no coincidència” amb les fases lunars, sinó que la seva singularitat i característica distintiva radica en el “repòs del setè dia, el *Shabat*”. És precisament l'observança del dissabte el signe distintiu de la Aliança entre Déu i el seu poble (Ez 20,12.20; Ex 31,12-17); observança que no seguien ni babilonis en la terra de la captivitat, ni els cananeus a Palestina¹³.

Quin és doncs el sentit i valor religiós del dissabte?

Shabat significa descans, repòs, cessar l'activitat. Però el *Shabat* no respon tant sols a una necessitat social de repòs laboral, ja que respon a un mandat de justícia divina i el record de la omnipotència creadora, alliberadora (sortida de Egipte) i salvadora (record de l'Aliança): «Recorda't de consagrar-me el repòs del dissabte. Tens sis dies per a treballar i fer totes les feines que calgui, però el dia setè és el dia de repòs, dedicat al Senyor, el teu Déu. No facis cap treball ni tu, ni el teu fill, ni la teva filla, ni el teu esclau, ni la teva esclava, ni cap dels teus animals, ni l'immigrant que resideix a la teva ciutat. Perquè en sis dies el Senyor va fer el cel, la terra, el mar i tot el que s'hi mou, però el dia setè va reposar: per això el Senyor ha beneït el dissabte i l'ha consagrat» (Ex 20,8-11).

El *Shabat* és el pacte de Déu i el Poble d'Israel, la humanitat sencera; qui observa el descans, es recompensat. Es un senyal de la Creació de Déu; guardant el repòs es proclama, es manifesta obertament, que Déu és el Creador de tot. I la culminació de l'obra creadora és el repòs; la festa i la bondat i gratuïtat de tot. Pel món jueu els dies de la setmana representen la immanència, el temps transitori. És per això que són anomenats pel seu nombre ordinal. En canvi, el setè té nom: *Shabat*. El nom el dona Déu, el crea; la seva institució és divina. És la manifestació de l'etern, de la realitat perdurable. És la direcció que pren la creació sencera, ja que és Déu mateix qui reposà el darrer dia completant així la creació: « Així van quedar acabats el cel i la terra amb tots els seus estols. El setè dia, Déu havia acabat la seva obra. El dia setè, doncs, va reposar de tota l'obra que havia fet. Déu va beneir el dia setè i en va fer un dia sagrat, perquè aquell dia reposà de la seva obra creadora» (Gn 2,1-3). Aquest repòs de Déu no és un antropomorfisme, sinó que és l'expressió teològica de la pausa que permet el pacte, al igual que en Noè s'estableix un pacte amb la humanitat quan deixa de ploure. El repòs del dissabte per part del poble, és doncs el «signe de l'aliança de la creació»¹⁴.

¹² Cal recordar que la llunació dura 29 dies, 12 h i una fracció cosa que suposa un desfasament considerable en respecte a les setmanes de set dies. Segons R. De Vaux, si el comput de la setmana jueva de 7 dies «s'aplica de manera contínua, és independent dels mesos lunars, doncs aquests no són divisibles en setmanes. Encara és possible que la setmana nasqués de la observació aproximativa de les fases de la lluna, però s'ha convertit en element d'un cicle particular sobreposat als mesos i als anys. Això distingiria la setmana israelita de la setmana egípcia o babilònica» (De Vaux, p. 261).

¹³ Id., p. 603.

¹⁴ Id., p. 707.

A Dt 5,12-15 el *Shabat* és la commemoració de l'Èxode, de l'alliberament de l'esclavitud d'Egipte. En ell la persona humana es convidat a viure el *Shabat* com alliberament de les moltes esclavituts quotidianes, tant materials com morals, tot restablint la justícia de Déu, l'ordre original de les coses, i reafirmant la igualtat entre tots els éssers humans, donat que tots som fills de Déu: «*Observa el repòs del dissabte, consagra-me'l, com t'ha manat el Senyor, el teu Déu. Tens sis dies per a treballar i fer totes les feines que calgui, però el dia setè és el dia de repòs, dedicat al Senyor, el teu Déu. No facis cap treball, ni tu, ni el teu fill, ni la teva filla, ni el teu esclau, ni la teva esclava, ni el teu bou, ni el teu ase, ni cap dels teus animals, ni l'immigrant que resideix a la teva ciutat. Així el teu esclau i la teva esclava podran reposar igual que tu. Recorda't que eres esclau al país d'Egipte i que el Senyor, el teu Déu, te'n va fer sortir amb mà forta i braç poderós: per això el Senyor, el teu Déu, et mana de respectar el repòs del dissabte*».

Donat que el dissabte és sagrat (Lv 23,28) i donat que és digne de l'aliança, la seva l'observança esdevé instrument de salvació, com podem veure a Is 58,13-14 o a Jr 17,19-27 (posteriorment al captiveri), i la seva profanació suposa per al particular la seva exclusió de la comunitat (Nm 15,32-36) i per al poble el càstig de Déu (Nh 13, 17-18).

La legislació i les prohibicions del dissabte van anar seguint un curs d'enduriment i restriccions cada cop més severes. En una primera època, la dels antics textos històrics i profètics, el dissabte fou un dia de repòs i una festa joiosa, que interrompien els grans temps ordinaris i en el que es feia el relleu de la guàrdia del palau i del temple (Is 1,13). Més tard, amb la destrucció del temple i la deportació, amb la impossibilitat de la celebració de les festes en el temple, aquesta va créixer en importància fins a convertir-se en signe distintiu de la Aliança. Amb el retorn les prescripcions i la importància del dissabte van anar augmentant (Nh 13,19-22; 2Ma 8,25-28), tal com mostren les moltes prescripcions que es testimonien en el NT especialment per part del grup dels fariseus.

Jesús posa per davant de la prescripció del *Shabat* el precepte de l'amor al pròxim: «El dissabte ha estat fet per a l'home, i no l'home per al dissabte» (Mc 2,27). Però encara va més enllà quan afirma que «el Fill de l'Home és senyor del dissabte» (Mc 8,28). Les primeres comunitats cristianes no donen continuïtat entre el dissabte jueu i el diumenge cristià, que esdevindrà símbol de la nova aliança, és a dir, del compliment de les promeses la figura del qual era el dissabte. En la persona de Crist es realitza l'acompliment de totes les institucions de l'Antic Testament. Jesús és amb qui entrem en el repòs de Déu mateix (Mt 11,28; Hb 4,1-11).

Principals símbols del *shabat*: les dues espelmes (*shamor* i *zajor*), el pa trenat (*jalot*), el mantell blanc, la copa de vi (pel brindis) i la *Torah*.

Avui el *Shabat* és una festa de més d'identitat jueva i de profunda espiritualitat viscut en família i en la comunitat de la sinagoga. Achad Jaam, el poeta més famós de l'Israel modern va dir que “més que Israel ha guardat el dissabte, el dissabte ha guardat Israel”. «El *Shabat* dóna la oportunitat al jueu de parar de treballar, de descansar la seva ment i el seu esperit i passar el dia amb la família, els veïns i Déu. El dia transforma el treballador en un home lliure, sense consideració de la seva condició econòmica. Des de l'home més ric fins el més pobre tots són iguals en el manament de parar de treballar i centrar-se en la seva família i la seva vida espiritual»¹⁵.

¹⁵ Extret de: *Calendario de Eventos Judios / Shabat* dins de “Centro de Estudios Judios Torat Emet”. Disponible en World Wide Web: <http://www.centrojudio.org/calend1.html>

4. FESTES D'INSTITUCIÓ MOSAICA.

Dins d'aquestes festes hi trobem les grans festes del pelegrinatge d'Israel, anomenades *hâg* o *jag*, la *Pésaj* (Pasqua), el *Shavuot* (Festa de les setmanes o Pentecosta) i el *Sukkot* (Festa dels tabernacles o de les cabanes). En aquestes festes, multituds de persones convertien Jerusalem i el temple en el centre sagrat del judaisme, el centre de l'univers religiós jueu, tal com ho testimonien els escrits del Nou Testament (Lc 2,41-45; ;Jn 7,1ss; Jn 12,1; Ac 2,1-11).

Totes tres festes s'inicien amb una benedicció (*Qiddus*) semblant i amb el brindis amb una copa de vi, per al compliment d'un *mitswa* (preceptes o manaments amb el que Israel es santifica). Malgrat la importància d'aquestes festes, en el *Qiddus* el dissabte és anomenat abans que la festa, ja que «el dissabte va ser instituit i fixat per Déu d'una manera immutable. Les festes han estat instituïdes per Déu, que ha posat en mans d'Israel la determinació de la data, el moment precís de la celebració, segons l'observació de la lluna. Per això les festes reben el nom de *mo'addim*, és a dir, trobades amb el Senyor en temps fix, mentre que el dissabte no es anomenat mai *mo'ed*. El dissabte es troba per sobre de totes les trobades, ja que és l'encontre per excel·lència. Les festes han estat assenyalades per al goig»¹⁶.

Al igual que passa amb el dissabte, en aquestes festes durant la tarda de la vetlla, durant el matí i el migdia es realitza “la pregària de les set benediccions” (les tres primeres i les tres últimes de lloança i la del mig que és la de la benedicció pròpia de cada festa).

“L'ofici del Mussaf” suposa un ofici suplementari per a la santificació del dia que comprèn la evocació dels sacrificis oferts aquells dies en el temple, segons Nm 28-29.

Finalment, l'*Hallel*, que és l'expressió d'alegria es recita els vuit dies de *Sukkot*, els vuit dies *Pésaj*, el dia de *Shavuot* i tots els *Rosh Hoddes* (celebració de l'inici de la llunació o neomènia), és a dir, un total de 30 dies.

Dins de les festes d'institució mosaica hi trobem també les anomenades festes sòbries, que comprenen el mes d'*Elul*, *Rosh Hashanah*, els “deu dies terribles” i el *Yom Kippur*.

4.1. LA PÉSAJ

La *Pésaj* (o *Jag Ha Pesaj*) és la Pasqua jueva. El seu nom recorda a saltar (passar de llarg) en referència a la desena plaga que va passar de llarg dels hebreus (malgrat no sigui massa probable que sigui l'origen aquest del seu nom). Es celebra durante set dies, a partir de la primera lluna plena de primavera, del 15 al 22 del mes de *Nisan*. És per aquest motiu que també se la denomina *Jag Ha Aviv* (fiesta de la primavera), en record a la entrada (el pas) del poble hebreu a la terra de Canaan. Així com a la primavera és renaixement de la natura, en la *Pésaj* esdevé una crida a l'esperança a tots els homes. Un altre nom que configura la Pasqua és *Jag Ha Matzot* (Festa dels Àzims), que recorda el pa sense llevat, i que en l'èxode recordarà la fugida, ja que no hi havia temps de deixar fermentar el pa. Finalment també destaco *Jag Ha Jerut* (o Festa de l'Alliberament), en record del pas de l'esclavitud a la llibertat¹⁷. La *Pésaj* és mencionada en els diferents calendaris litúrgics: Ex 23,14-15; Ex 34,18; Lv 23,5-8; Dt 16,1-8.

Segons De Vaux, la Pasqua era ja en temps de Jesús i continua sent actualment la principal festa jueva, però en les primeres èpoques bíbliques no es tractava d'una sola festa, sinó de dues: la Pasqua i els Àzims¹⁸.

¹⁶ AVRIL et DE LA MAISONNEUVE, p. 15.

¹⁷ Cf. ELIMELECH DAVID HA-LEVI, *Passover Holiday Names - Pesach Holiday Names*, 2007. Disponible en World Wide Web: <http://2-passover.tripod.com/passoverholidaynames.html>.

¹⁸ Cf. DE VAUX, p. 610.

Malgrat els textos bíblics de que es disposa (litúrgics, narratius i històrics) i la descoberta de textos a Elefantina, hi ha una gran quantitat de buits documentals que fan molt difícil un estudi complert d'aquestes dues festes (pasqua i àzims) que és perden en els temps bíblics més antics.

Els textos Lv 23,5-8; Nm 28,16-25 i Ex 12,1-20.40-51 representen els textos de la tradició sacerdotal, i parlen de dues festes successives: pasqua i àzims. En aquesta la pasqua es celebra el pleniluni del primer més de primavera en el que s'immola un anyell, mascle i sense tara, amb la sang del qual es ruixen els muntants i la llinda de la porta de la casa. Aquella mateixa nit es menja tot el corder rostit i sense trencar-li cap os, és crema tot el que ha sobrat. Es menja amb pans sense llevat i herbes amargues, i els comensals (si en una família són pocs s'han d'ajuntar diverses famílies) han de ser circumcisos i han d'anar preparats en els seus atuells per al viatge. Al dia següent es celebra els àzims fent desaparèixer tot allò vell (el pa amb llevat) i únicament es menja pa àzim durant set dies

El Deuteronomi, en canvi, parla d'un sacrifici (que es realitza per mitjà d'un cap de bestia que ja pot ser tant major com menor) en el santuari de Jerusalem, i l'animal és cuit i menjat per tothom allà mateix, aquella mateixa nit, i l'endemà al matí tothom marxa cap a casa seva. A més, s'hi afegeix artificialment la festa dels àzims, ja que durant els set dies següents es mengen els *massot*, o pans de misèria. Un testimoni de la celebració d'aquesta Pasqua és la de Josies (2Re 23,12-23).

Els *massot*, pans sense llevat, es menjaven durant set dies del mes d'*abib*.

Els calendaris religiosos més antics, parlen dels Àzims (Ex 23,15; 34,18), però mai de Pasqua com una festa de pelegrinatge (Ex 34, 25). En els primers textos, els *massot* es mengen durant set dies del mes d'*abib*, i és una de les tres festes *jag*, que segons 1Re 9,25 Salomó oficiava ell personalment. Abans doncs del deuteronomi, és a dir, abans de la centralització del culte, la pasqua era una festa familiar. La coincidència en la mateixa època, i els molts punts de contacte entre ambdues festes van fer que s'acabessin fusionant en una.

Quin és l'origen de la Pasqua?

La pasqua es presentada com un ritu de pastors, és a dir, dels grups nòmades o seminòmades, que segurament era realitzat amb el sacrifici d'un animal jove durant la primavera, obtenint la fecunditat i la prosperitat dels ramats, ruixant la sang sobre els pals de la tenda per allunyar els poders malèfics, a l'exterminador o *mashit* (en la tradició yahvista Ex 12,23 i en la tradició sacerdotal, Ex 12,13). Possiblement pogués estar relacionada amb la transhumància de primavera. Aquesta festa de primavera és presumiblement molt anterior a l'èxode, i comú als semites nòmades, però entre els israelites acaba adoptant un significat particular.

Quin és l'origen dels àzims?

La festa dels *massot* apunta vers l'inici de la sega de l'ordi que es realitzava a la primavera. A partir del moment en que s'iniciava el tall de les primeres espigues, es començaven a comptar les set setmanes per a la festa de la sega. En sentit de renovació, no s'utilitzava durant tota una setmana cap gra antic ni llevat, només farina procedents del gra de les noves collites, amb el que també calia fer una primera ofrena de les primícies, que finalment quedava consolidada amb la ofrena de la festa de la sega del blat. Aquesta festa de caràcter agrícola, lògicament no s'hauria començat a observar fins al període de l'establiment a la terra de Canà, adquirint-la doncs dels cananeus. Tot i que amb la unió d'aquesta festa amb la de la Pasqua (Lv 23,5-8) va provocar que quedés desvinculada del còmput setmanal, semblaria ser que els àzims havien d'iniciar-se en la vetlla del dissabte.

Quina és la connexió amb la història de la salvació?

En totes les tradicions, els àzims (Ex 23,15; 34,18; Dt 16,3) o la pasqua (Dt 16,1.6), o la pasqua i àzims (tradicció yahvista de Ex 12,23-27.39 o tradició sacerdotal 12,12-13.17) es posen en connexió amb la sortida d'Egipte. A Ex 12 incorpora el ritual de les dues festes en la sortida d'Egipte, de tal manera que aquests ritus van ser instituïts per a contribuir en l'alliberament i la seva posterior commemoració.

L'alliberament de l'esclavitud d'Egipte, amb la intervenció flagrant de Déu en primavera, sumat a la coincidència primaveral de les dues festes, sumat a les diverses connexions entre ambdues, va propiciar la reelaboració en una única festa de la llibertat jueva.

Com es desenvolupa la pasqua jueva?

En temps del temple, el ritus central era el sacrifici i l'àpat del corder, acompanyats del relat de la sortida d'Egipte, i probablement de salms i pregàries no escrites encara, i transmeses oralment. A partir de la seva destrucció, la celebració es va anar enriquint desapareixent el corder pasqual, rellevant-lo amb importància el ritual de la *Haggadà*, que seguint fidelment l'antiga estructura litúrgica va passar a ser la composició original de la transmissió oral. La *Haggadà*¹⁹ es realitza a l'entorn d'un autèntic sopar (el *Seder*) que integra de forma totalment harmònica «ritus, paratges bíblics i els seus comentaris, salms i càntics, històries i anècdotes atribuïdes a savis, peces poètiques i cants populars, i converses entre els comensals»²⁰.

Seder (àpat pasqual) i *Qiddús* (copa de vi). El sopar pasqual continua essent el punt central de la Pasqua.

teneix d'humor i d'alegria. Des dels més petits fins als més grans viuen de nou la sortida d'Egipte, ja que el ritus es compleix avui per a cadascun d'ells»²¹.

La Haggadà

La nit del *Seder* és un dels moments més importants del any jueu, que és la primera nit de *Pesaj*, en la que les famílies jueves es reuneixen per a celebrar la redempció d'Egipte. Els procediments de la nit segueixen la *Hagadà shel Pesaj*²², un text recopilat pels Savis que

Mapa de la possible ruta de l'Èxode del poble hebreu. En totes les tradicions bíbliques, tant la festa dels àzims com la de la pasqua es posen en connexió amb la sortida d'Egipte.

¹⁹ Podem veure un desenvolupament complet de la *Haggadà* a AVRIL et DE LA MAISONNEUVE, pp. 19ss. Ibid. Morashá, *Manual para el Seder de Pesaj*, Adar 5771 / Marzo 2011. Disp. en línia a: <http://morashasyllabus.com/>

²⁰ AVRIL et DE LA MAISONNEUVE, p. 36.

²¹ Idem.

²² Les primeres *Haggadot* (recopilacions escrites de la *Haggadà*) de les que es té notícia daten del segle X.

esbossa les costums i obligacions de la nit. El ritual de la *Haggadà* es desenvolupa per mitjà de diferents etapes anunciades per uns signes mnemotècnics, que són el testimoni de la importància que va tenir la seva transmissió oral de generació en generació.

La paraula *seder* significa ordre, i els procediments de la nit del Seder tenen un ordre i una disposició summament específica. Donada la gran quantitat de passos es va realitzar una ordenació d'aquests passos. En el sistema, atribuït a Rashi, un famós comentarista de la Bíblia, el Seder es divideix en quinze passos. Cadascun d'aquests passos té un títol o *siman*. Els *simanim* de la nit del Seder són²³:

1. *Qaddés*. Recitació del *Qiddús* o benedicció sobre el vi i la festa.
2. *Ur'hats*. El cap de família, que és el que oficia, fa el lavatori de mans.
3. *Karpas*. Es menja el cerfull o el julivert mullat en vinagre o aigua salada, memòria de falsa seguretat de l'esclavitud que en un principi era agradable però es va transformar en amarga.
4. *Yahats*. Es parteix en dos la *matsà* (pa àzim) del centre. Una part es guarda per a la finalització del *Seder* (sopar pasqual), moment en que es repartirà a fi que quedi com a regust de la Pasqua.
5. *Maggid*. És el relat de la sortida d'Egipte i el comentari a Dt 26,5-8.
"El meu pare era un arameu errant, que va baixar a Egipte i va viure-hi com a immigrant amb les poques persones que l'acompanyaven. Allà es convertí en una gran nació, forta i nombrosa. Els egipcis ens maltractaren, ens oprimiren i ens imposaren treballs pesats. Llavors vam implorar l'ajut del Senyor, Déu dels nostres pares, i ell escoltà el nostre clam: veié la nostra dissort, les nostres penes i la nostra opressió. El Senyor ens va fer sortir d'Egipte amb mà forta i amb braç poderós, enmig de gestes esglaiadores i entre senyals i prodigis.
6. *Rahats*. Rentat de les mans amb una benedicció.
7. *Motsi*. Es destapa la *matsà* i es beneeix abans de ser repartida entre els presents.
8. *Matsà*. Es menja en posició reclinada, indicant el sentit sagrat i joiós d'aquesta nit.
9. *Maror*. Benedicció sobre les herbes amargues (que acostuma a ser ensiam o rave picant) sucades amb la salsa espessa del *jaroset*, de color totxo en record de l'esclavitud a Egipte on havien de fer dures tasques de fabricació de maons (Ex 5,14ss). L'amargor de l'esclavitud es transforma en la dolçor de l'alliberament.
10. *Korekh*. Tot recordant el mestre Hillel (70 aC - 10 dC), s'emboliquen les herbes amargues en la *matsà* seguint Ex 12,8:
Mengeu-ne la carn aquella mateixa nit(...)rostita, amb pa sense llevat i amb herbes amargues.
11. *Sulhan 'orekh*. "Amb la taula parada". És el moment del sopar, que ensenya que la veritable llibertat és l'habilitat de santificar tota dimensió humana, fins la física.
12. *Tsafun*. Significa amagat, i en aquest part es menja la meitat de la *matzá* que s'havia amagat a l'inici del *Seder*. És l'últim que s'ingereix durant la nit
13. *Barek*. Benedicció i acció de gràcies de la nit que s'anomena *Bircat HaMazon*, després de la qual es beu la tercera de les quatre copes de vi.
14. *Hallel*. Es reciten i canten els salms 115, 118 i 136 de l'al·leluya, i es veu la darrera copa de vi.
15. *Nirtsà*. Salutació final amb el record: «L'any vinent, a Jerusalem reconstruïda».

²³ v. AVRIL et DE LA MAISONNEUVE, pp. 19-20. Cf. *Manual para el Seder de Pesaj*, pp. 27ss.

A.C. Avril i D. de La Maisonneuve resumeixen el pla general de la *Haggadà* de la següent manera²⁴:

Anunci del desenvolupament: els signes mnemotècnics

1. **Santificació, *qiddús*.**
 - La primera de les quatre copes
 - Les benediccions
2. **Narració, *haggadà* (pròpiament dita)**
 - Introducció general: «Heus aquí el pa de la miseria»
 - Preliminars al Midraix.
 - o Les quatre preguntes
 - o Primera introducció
 - o La obligació de narrar la sortida d'Egipte
 - o Fet significatiu de Rabí Eliezer i Rabí Yehosua
 - o Tradició sobre la obligació de recordar la sortida d'Egipte
 - o Els quatre fills
 - o Segona introducció al Midraix
 - El Midraix
 - Introducció (enllaç entre ambdós trossos)
 - Midraix sobre Dt 26,5-8
 - «Això ens hauria estat suficient», *Dayyenu*
 - Els tres elements que s'han de recordar: *Pesaj, matsà, maror*
 - Introducció a l'*Hallel*
3. ***Hallel*. Primera part (Sl 113 i 114)**
 - Benedicció de la rendició
4. **Sopar**
 - Segona copa
 - Ablució de les mans
 - Benedicció sobre els pans àzims
 - Benedicció sobre les herbes amargues
 - El record del temple segons Hillel
 - El sopar
 - L'*aphikoman*
 - La benedicció de després del sopar
 - La tercera copa
 - «Vessa la teva còlera»
5. ***Hallel*. Segona part (Sl 115-118; Sl 136)**
 - Benedicció del cant, *Nismat*
6. **Conclusió**
 - Quarta copa
 - La benedicció en tres parts
 - Himne de conclusió
 - «El proper any a Jerusalem» (reconstruïda)

Què hi ha a la font del Seder?

El plat que conté els elements del Seder s'anomena *Kearà*, i els diversos elements s'hi disposen en un determinat ordre, ja que entren en joc en el memorial que es celebra. Cada element té el seu sentit i significat. Els descriu a continuació:

- Tres *massot*. La del mig es parteix en dues meitats a l'inici del *Seder*: una part es guarda i es reserva per al final rebent el nom d'*aphikoman*. L'altra meitat i la primera *matsà* es reparteixen entre els comensals durant el *Seder*. La tercera s'utilitzarà en el

²⁴ Id., pg. 21.

moment que recorda a Hillel com complia la prescripció de Nm 9,11 de menjar-se el corder i les herbes amargues amb pa àzim.

- *Zeróa*. L'os rostit amb una mica de carn que recorda l'anyell pasqual.
- *Beitzà*. L'ou rostit que recorda a la *Jaguigá*, la segona la segona ofrena que es realitzava al Temple i que esdevenia la principal menja del *Seder*. Aquesta porció de carn va passar a ser substituïda per un ou en senyal de dol pel temple.
- *Maror i jazeret*. Herbes amargues que simbolitzen la sort dels esclaus hebreus les vides dels quals van ser amargades pel dur treball al que van ser sotmesos.
- *Jaroret*. Salsa a base de nous, poma, vi i canyella. El *Jaroret* recorda el trabajo duro que realizaban los judíos con ladrillos y argamasa. El Jaroret, com ja em explicat més amunt, és de color totxo en record de les dures tasques de fabricació de maons a que van sotmetre els esclaus(Ex 5,14ss). És un antídoto per a diluir els efectes del *Maror*.
- *Karpas*. Són herbes o verdures dolces com l'api. *Pesaj* es la festivitat de la primavera en la que es celebra el naixement del poble. Les herbes que s'utilitzen són un símbol de renaixement i rejuveniment
- Aigua salada o vinagre, on es suquen les verdures dolces, evocant la transformació de l'esclavitud de dolça a amarga com hem explicat més amunt.

Distribució del *Seder*. Extret de *La Hagadà de Pesaj*.
<http://morashasyllabus.com/Spanish/>

Què representen les quatre copes de vi?

Tradicionalment, les quatre copes del *Seder* es relacionen amb les quatre expressions de salvació que realitza Déu en favor del seu poble a Ex 6,6-7:

Per això, digues als israelites de part meva: "Jo sóc el Senyor. Jo us trauré del damunt els treballs forçats dels egipcis i us alliberaré de l'esclavatge. Amb el poder del meu braç us rescataré i a ells els castigaré durament. Faré de vosaltres el meu poble i jo seré el vostre Déu.

Una cinquena copa es reserva per al profeta Elies que ha de venir amb l'anunci de l'inici de l'era messiànica en la que es realitzarà la redempció final.

Que són i quin és el sentit de les quatre preguntes?

La narració dels fets de l'Èxode (*Magguid*) respon al manament de Ex 13,8: «*Aquell dia donaràs al teu fill aquesta explicació: Això recorda el que el Senyor va fer per mi quan vaig sortir d'Egipte*». D'aquí la importància de la transmissió oral i de les quatre preguntes que realitza el nen o el més jove de la casa

Les quatre preguntes de la Pasqua, *Mah Nishtanah*, són en realitat diferents maneres de fer una mateixa pregunta: Per què aquesta nit és diferent de totes les altres nits? La *Haggadà* posa de relleu la importància de que el *Seder* desperti interès als nens, convertint la Pasqua en una experiència significativa en llurs vides. Així són els encarregats de fer les quatre preguntes:

- Per què les altres nits mengem pa o *matsà*, però aquesta nit només mengem *matsà*?

- Per què les altres nits mengem tot tipus d'herbes, però en aquesta nit només mengem herbes amargues?
- Per què les altres nits mullem un sol cop les herbes, però en aquesta nit les mullem dues vegades?
- Per què les altres nits mengem en una posició asseguda, però en aquesta nit mengem agitats (reclinats)?.

Sembla ser que la darrera de les preguntes, no era aquest abans de la destrucció del temple cap a l'any 70 de la nostra era, sinó que feia referència al temple. A partir d'aquest esdeveniment s'introdueix la de la postura, que està relacionada amb la provisionalitat del moment de la fugida i amb la llibertat del desert.

L'antiga tradició de les preguntes es troba testimoniada a les escriptures:

I quan els vostres fills us preguntin: "Què significa per a vosaltres aquest ritu?", respondreu: "És el sacrifici de la Pasqua en honor del Senyor. A Egipte, ell va passar de llarg davant les cases dels israelites: mentre castigava els egipcis, estalviava les nostres cases." (Ex 12,26-27)

Aquell dia donaràs al teu fill aquesta explicació: "Això recorda el que el Senyor va fer per mi quan vaig sortir d'Egipte." (Ex 13,14)

L'interrogatori entra dins de la important transmissió oral de la *Torah*, permetent que de generació en generació la sortida d'Egipte no sigui tant sols un record, sinó que sigui l'actualització del "pas del senyor", l'alliberament de les noves generacions: «*Compliu aquesta ordre; és un decret perpetu per a vosaltres i els vostres fills*» (Ex 12,24).

La resposta a aquestes preguntes esdevé un relat de l'alliberament d'Egipte. És una resposta oberta a la interpel·lació de tots els comensals, que no fan memòria d'uns esdeveniments del passat, sinó memorial de l'alliberament del poble jueu, alhora que del seu propi alliberament. En el nucli d'aquest el relat hi trobem el midraix ²⁵ de Dt 26,5-8:

El meu pare era un arameu errant, que va baixar a Egipte i va viure-hi com a immigrant amb les poques persones que l'acompanyaven. Allà es convertí en una gran nació, forta i nombrosa. Els egipcis ens maltractaren, ens oprimiren i ens imposaren treballs pesats. Llavors vam implorar l'ajut del Senyor, Déu dels nostres pares, i ell escoltà el nostre clam: veié la nostra dissort, les nostres penes i la nostra opressió. El Senyor ens va fer sortir d'Egipte amb mà forta i amb braç poderós, enmig de gestes esglaiadores i entre senyals i prodigis.

Quina és la finalitat que persegueix el Seder?

Segons el document de Morashá, *Manual para el Seder de Pesaj*, el *Seder de Pésaj*, a més «de relatar l'origen del poble jueu, el *Seder* també constitueix un mitjà per a transmetre la fe jueva, expressar la nostra gratitud a Déu i experimentar la llibertat de l'èxode»²⁶.

Així, «el principal centre d'atenció en el *Seder* és la *mitzvá* de relatar la història de l'èxode d'Egipte del poble jueu fa aproximadament tres mil tres-cents anys. La *Torah* ens ordena que hem de recordar l'Èxode cada dia, però en la nit del *Seder* s'ha de relatar tota la història»²⁷. I en el compliment d'aquest precepte es busca transmetre aquella «fe inaugural de generació en generació, para a que mai arribi a perdre's»²⁸.

Però, no és suficient el relat de la història d'aquells successos; cal que sigui reviscuda. Les mitzvot i els costums de la nit del *Seder* estan dissenyades per tal d'ajudar-nos a experimentar personalment la redempció d'Egipte. Hem de sentir el sabor de l'amargor, gaudir de la llibertat

²⁵ Podem trobar el midraix a AVRIL et DE LA MAISONNEUVE, p. 27.

²⁶ Morashá, *Manual para el Seder de Pesaj*, p.8.

²⁷ Id.

²⁸ Ibid., p.10.

i finalment veure'ns a nosaltres mateixos sortint d'Egipte. Tal com els nostres avantpassats van obtenir el seu coneixement de Déu a través de l'experiència, així també hem d'assolir-lo nosaltres en la nit del Seder»²⁹.

Finalment, segons el document el *Seder* «és també una oportunitat per a expressar el nostre agraïment a Déu per la nostra llibertat, tant personal com col·lectiva, i així també per la nostra mateixa existència com poble». Clarament es pot viure i fer experiència d'això en la recitació del *Hallel*, punt màxim del Seder, amb els càntics de lloança i agraïment a Déu³⁰.

Dins de la Introducció al Hallel (Sl 113-118), en el moment que es tapen els *matsot* i s'aixeca la copa de vi es diu en veu alta:

Per tant, és el nostre deure donar gràcies, cantar, lloar, glorificar, exaltar, celebrar, beneir, venerar i honrar a Aquell que va efectuar tots aquests miracles per als nostres avantpassats i per a nosaltres. Ell ens va treure de l'esclavitud cap a la llibertat, de la desgràcia al goig, del dol a la festa, de les tenebres a la llum resplendent, de l'esclavitud a la redempció. Per tant, recitem en honor seu un càntic nou, Hallelu-ya!

דכיפל ונחנא מיביח תודוהל ללהל חבשל ראפל ממורל רדהל דרבל הלעל סלקלו
ימל השעש וניתובאל ונלו תא לכ מיסנה ולאה. ונאיצוה תודבעמ תורחל, ווגימ
החמשל, לבאמו מויל בוט, הלפאמו רואל לודג, דובעשמו הלאגל, רמאנו וינפל
הריש השדה היוללה.

4.2. SHAVUOT

Aquesta festa, *Shavuot* o de les Setmanes, és la segona de les de peregrinació i s'emmarca entre la *Pésaj* i *Sukkot*, i només es dedica un dia a la seva celebració (dos a la diàspora), el 6 de *Sivan*, és a dir, 7 setmanes més tard de la *Pesaj* (d'aquí el nom de Festa de les setmanes). El seu origen és agrícola, i suposava la clausura de les festes de la sega, és a dir l'última sega o sega del blat, tal com testimonien Ex 23,16 i Ex 34,22 respectivament. És per això que també rebrà el nom de *Jag HaKatzir* o festa de la sega (Ex 23,16; Lv 23,17) El període d'entre segues era un dels gran períodes del calendari agrícola palestí (Gn 30,14; Jt 15,1; 1Sm 6,13).

El nom de *Jag HaShavuot* (Festa de las Semanas) apareix al calendari litúrgic del Deuteronomi: “*Compta set setmanes a partir del moment en què comença la sega dels sembrats. Celebraràs llavors la festa de les Setmanes en honor del Senyor, el teu Déu. Prepara ofrenes voluntàries en proporció a la benedicció que hauràs rebut del Senyor, el teu Déu*” (Dt 16,9-10). Amb la seva celebració conclouen les set setmanes del compte de l'Ómer, que comença la segon nit de *Pésaj*.

A Nm 28,26, la festa apareix amb el nom de *Jag HaBikurim*, festa de les Primícies. Era doncs també doncs dia d'ofrena dels primers fruits, i s'acostumava a dur cistells amb les set menes de fruits de la terra: blat, ordi, raïm, figues, magranes, dàtils i olives en acció de gràcies.

El ritual «més desenvolupat és el de Lv 23,15-21: a partir del dia següent al dissabte en que s'havia presentat la primera garba es compten set setmanes completes fins al dia següent al setè dissabte, és a dir, cinquanta dies»³¹. Aquests cinquanta dies són l'origen del nom grec de la festa de Pentecosta (πεντηχοστη), anomenat a 2Ma 12,31-32 i a Tb 2,1, un còmput que

²⁹ Id., pp.66-67.

³⁰ Cf. id., p. 21.

³¹ v. De Vaux, p. 620.

deuria venir d'un antic còmput del període que aniria de l'inici de la sega de l'ordi a la finalització de la del blat, moment en el que s'oferiria dos pans de farina nova, cuita amb llevat, «únic moment en que el ritual prescriu l'ús del ferment en una ofrena presentada a Yahveh»³². La relació entre els pans amb llevat de l'ofrena i els pans àzims de la festa d'inici de la sega, i com a conseqüència amb la Pasqua i la festa de primavera, va propiciar que els rabins l'acabessin anomenant *Atseret* o *Atseret* de la Pasqua, és a dir, assemblea de conclusió. Com és lògic, la fixació en un calendari d'aquesta festa es va realitzar en una fase tardana (per primer cop es precisa a Dt 16,9-10), ja que en un inici (com totes les originàries dels grups sedentaris agrícoles palestins) la seva celebració depenia de l'estat de les collites (Ex 23,16).

Muntanya del Sinaí, on segons la tradició Moisès va rebre la Llei, actualment commemorat per la festa de Pentecosta.

Tal com havia passat amb la Pasqua, encara que molt més tard, la festa es va lligar a la història de la salvació, atribuint-se-li la commemoració de l'arribada del poble jueu al Sinaí el tercer mes des de la sortida d'Egipte (Ex 19,1).

La festa de les setmanes ocupava un segon pla en respecte a la resta de festes anuals (per exemple no està inclòs en el calendari de Ez 45,18-25), i no serà fins al segle II dC que els rabins acceptaran la commemoració de *Zeman Matan Toratenu* (Temps d'entrega de la Torah), la celebració de l'entrega de la *Torah* (tant oral com escrita) a Moisès a la muntanya del Sinaí (*Horeb*) el sisè dia del mes de Sivan.

La *Pentecosta* cristiana prendrà un nou sentit totalment deslligat de la festa de l'aliança del Sinaí: l'efusió de l'Esperit Sant i la vocació de la nova església a l'universalisme (Ac 2). L'únic element que restaria seria el còmput dels 50 dies, amb la finalitat catequètica d'expressar que ja s'han acomplert en Jesucrist les promeses de l'antiga aliança.

4.3. SUKKOT

La tercera i última festa de peregrinació, el *Jag HaSukkot*, és el punt culminant i conclusió de l'any jueu. S'inicia el dia 15 del mes de *Tishrí* i dura set dies (Lv 23,39-42). En el cicle de la natura ens trobem a finals d'estiu, temps de les collites i de l'aprovisionament i conservació dels aliments per a passar l'hivern. En la dimensió religiosa, commemora el temps que va passar el poble d'Israel al desert. Passat *Yom Kipur* (festa en que s'ha realitzat l'expiació dels pecats), el *Sukkot* és la festa de l'alegria, i així queda recollit en el nom que rep la litúrgia d'aquests dies *Zeman Simatenu* (època de la nostra alegria). Aquest caràcter festiu i alegre ja el trobem a Deuteronomi: “Durant set dies celebra la festa en honor del Senyor, el teu Déu, en el lloc que el Senyor haurà escollit. Ple de joia, agraeix al Senyor, el teu Déu, que t'hagi beneït en totes les collites i en tots els treballs” (Dt 16,13-14).

La traducció exacta de *Sukkot* seria «cabanes», però és més comú trobar-la traduïda com a «tabernacles». El seu nom apareix en els diferents calendaris bíblics més recents (Dt 16,13.16; Lv 23,34) però coincideix amb la festa que calendaris més antics anomenen com a *Jag HaAsif* que es podria traduir com a festa de la recol·lecció de la fruita (Ex 23,16).

Cabana construïda en motiu del *Sukkot*

³² Cf. id., p. 620.

Sembla ser que aquesta era la festa «més important i freqüentada de les peregrinacions anuals al santuari»³³. És per aquest centralitat que a Lv 23,39 és anomenada com «la festa de *Yahveh*» o a Ez 23,45 simplement com «la festa», és a dir, com la festa per excel·lència. Flavi Josep també ho testimonia amb aquestes paraules: «la festa més gran i més santa entre tots els hebreus» Ant 8,4,1.

Com ja hem dit, la festa té un origen clarament agrícola que queda reflectit en els textos més antics; és la festa de la recol·lecció. La festa anava acompanyada d'exaltacions populars d'alegria (molt possiblement el vi nou hi podia tenir un paper destacat com deixa entendre 1Sa 1,14-15), i se sap que encara a l'època del nou testament els homes piadosos i importants de la comunitat dansaven a l'atri del temple.

En època del rei Salomó, la festa que ja durava set dies, s'hi afegix la dedicació del temple, i la festa passa a durar 8 dies, en les que s'ofereixen sacrificis d'animals al temple. El Deuteronomi, amb la centralització del culte, va convertir el santuari de Jerusalem en el centre dels sacrificis, quedant les cabanes d'horts i vinyes en un segon terme.

Sembla ser, que amb la tornada de l'Exili en època d'Esdres la festa viurà una restauració de les cabanes que passen a ser l'element principal com ho hauria estat en l'època de Josuè. El llibre de Nehemies (Ne 8,13-18), ho narra així:

L'endemà, els caps de llinatge de tot el poble, juntament amb els sacerdots i els levites, es van reunir amb Esdres, el mestre de la Llei, per estudiar amb detall els ensenyaments de la Llei. En la Llei que el Senyor havia prescrit per mitjà de Moisès, van trobar-hi escrit que els israelites havien d'habitar en cabanes durant tots els dies de la festa del mes setè, i que havien de difondre la següent proclama per Jerusalem i les altres poblacions: «Sortiu a la muntanya i porteu branques d'olivera, d'ullastre, de murtra, de palmera i d'altres arbres frondosos per a fer cabanes, tal com està escrit.»

Llavors el poble anà a cercar el brancatge i es van fer cabanes, uns al terrat de casa o al pati, altres als atris del temple de Déu, o a la plaça de la porta de les Aigües, o a la plaça de la porta d'Efraïm. Així tota la comunitat dels qui havien tornat de la captivitat es van construir cabanes i hi vivien. Era la primera vegada que els israelites tornaven a fer-ho des dels temps de Josuè, fill de Nun. L'alegria que tingueren va ser immensa. Cada dia, des del primer dia de la festa fins a l'últim, Esdres llegia un fragment del llibre de la Llei de Déu. La festa va durar set dies i acabà el dia vuitè, tal com està prescrit, amb un aplec sagrat de cloenda.

Finalment, a l'igual com havia passat amb la Pasqua i la Pentacosta, al festa dels Tabernacles es va posar en connexió amb la història de la salvació, afegint la *mitzvà* de Lv 23,42-43 de reviu la provisionalitat de les cabanes on haurien viscut els seus pares durant la travessa del desert en la seva sortida a Egipte: «*durant set dies heu de viure en cabanes. Vosaltres, els nascuts a Israel, viureu en cabanes, perquè els vostres descendents sàpiguen que vaig fer viure en cabanes els israelites quan els vaig fer sortir d'Egipte. Jo sóc el Senyor, el vostre Déu*». Clarament, aquesta explicació és secundària, doncs les cabanes són d'origen sedentari, i on si que van viure són en tendes corresponents als grups seminòmades.

Actualment la festa, amb la destrucció del temple, ha adquirit un nou element en connexió també en connexió a la història de la salvació, que és la celebració en el darrer dia de la festa del festeig del símbol de la *Torah*, que en absència del temple continua essent el símbol més important de la presència de Déu en el seu poble.

La *Misnà* ha recollit els diferents preceptes (*mitswot*) de *Jag HaSukkot* que s'han conservat. Aquí esmento de forma breu els més significatius:

- La *mitsvà* de la *sukkà*. Aquest precepte mana habitar a la cabana o *sukkà*, durant els 7 dies que dura la festa. Viure a la *sukkà*, la construcció de la qual és simbòlica, és afirmar a partir d'aquesta residència provisional que no tenim estada permanent, i que en definitiva només

³³ Cf. id., p. 622.

Déu és qui ens dona un refugi segur. És un nexa d'unió del passat, de la història, de l'origen de la persona i del poble d'Israel (la protecció de Déu en la travessa pel desert), amb l'escatologia del futur (ja que Déu mateix aixecarà a Jerusalem una *sukkà* i un pal·li sobre tots els pobles).

A l'acabar el *Yom Kipur*, es comença a construir la *sukkà* al jardí, a la terrassa o em qualsevol altre lloc al cel obert. L'important de la *sukkà* és el seu sostre, que ha de fer-se amb branques tallades que puguin durar diversos dies, però deixant espais que permetin veure el cel i contemplar les estrelles, i així recordar que l'home ha de confiar únicament en l'ajuda de Déu, de qui li vénen totes les benediccions. Durant els dies de festa es menja i, si és possible, també es dorm en a la *sukkà*, recordant les dificultats i perills passats pels poble jueu en el seu peregrinatge pel desert i la providència de *Yahveh*. Cada cop que s'entra a la *sukkà* es recita la següent benedicció: «Beneït siguis, Senyor, Déu nostre, Rei de l'Univers, que ens has santificat amb els teus manaments i ens has ordenat habitar en aquesta *sukkà*».

Totes les tardes, en la benedicció que segueix el *Sema'Israel* es demana a Déu que estengui sobre el seu poble la *sukkà* de la seva pau.

Una costum inspirada en la Kàbala consisteix en acollir a la *sukkà* durant els set dies de la festa set hostes il·lustres: Abraham, Isaac, Jacob, Moisès, Aarón, Josep i David.

- La *mitsvà* de *lulav*. El *lulav* significa les quatre classes d'arbre, 'Arba'at haminim. Tres d'aquestes espècies vegetals formen un ram: el *lulav* (la palma), la *hadassà* (la murta) i la *aravà* (el salze). La quarta espècie vegetal, l'*etrong* (la naronja) es porta apart.

Aquestes quatre espècies vegetals tenen gran varietat de significats. Per exemple recorden la collita de la tardor, i quan se les agita envers les quatre direccions de l'espai en la recitació de l'*Hallel*, durant l'ofici del matí expressen les lloances al creador. També els quatre tipus de fills d'Israel, els quatre pares (Abraham, Isaac, Jacob i Josep), les quatre mares (Sara, Rebeca, Raquel i Lia), etc.

Aquesta ofrena expressa també diverses ensenyances:

- Etrong (el cor). El cor de l'home ha de donar culte a Déu i encaminar-lo al compliment dels seus manaments.
- *Lulav* (la columna vertebral) Indica que l'home amb tot el seu esser s'ha de donar totalment al servei a Déu.
- *Hadassà* (els ulls). Cal els ulls oberts per tal de no sortir del camí del Senyor.
- *Aravà* (els llavis). Igual que el salze es marceix ràpid sense aigua, així l'home també ho fa sense la Paraula de Déu.

Jueus sostenint i pregant amb el *lulav*

- La *mitsvà* del salze. Tots els dies de la festa de *Sukkot*, durant l'ofici del matí es puja un rotlle de la *Torah*, i mentre és sostingut per un membre de l'assemblea, tota la comunitat amb el *lulav* a la ma dona un tomb sense al seu voltant tot recitant les pregàries del *Hosannot*. El setè dia, anomenat *Hosanna Rabbà*, el gran Hosanna, es fan set voltes afegint al *lulav* una gran branca de salze, recordant les voltes que es donaven al voltant de l'altar del temple. El salze simbolitza (no té ni olor ni gust) la humilitat d'aquell que no pot oferir ni estudis ni bones obres, només la seva pregària.
- La *mitsvà* de la libació de l'aigua. Abans de la destrucció del temple, a partir de la segona tarda de la festa, s'anava a cercar aigua a la font de Siloé i es portava fins al Temple enmig de grans crits d'alegria i amb torxes enceses, i s'abocava damunt l'altar. Segons el Talmud, aquesta *mitsvà* va ser instituïda pels profetes. La cerimònia es fonamenta en el Salm 33, 15: *Ell penetra totes les seves accions*. Els seus orígens segurament eren de suplica per les pluges, però ràpidament s'hi va atribuir un sentit de l'acció de l'Esperit en el cor de la persona.

4.4. ROSH HASHANAH

Aquesta festa té lloc al principi del mes de *Tishrí*, els dies 1 i 2, i és la celebració del Cap d'Any jueu, que simbolitza la creació del món. Malgrat a l'Antic Testament no es menciona cap festa de Cap d'any que fos celebrada el primer dia de l'any³⁴, si que hi apareixen elements importants d'aquesta festa, especialment el *Sofar*. Així, a la Bíblia hi apareixen noms com *Yom Teru'a* (dia del so del *sofar* o de l'aclamació) o *Yom Zikron Teru'a* (dia que recorda el so del *sofar* o memorial d'aclamació). D'aquí els noms que ha agafat la litúrgia: *Yom ha-Zikkaron* (dia del record) i *Yom ha-Din* (dia del judici). Popularment la festa rep el nom de *Rosh Hashanah* (Cap d'Any).

Aquesta festa es realitza a l'inici del mes de *Tishrí*, és a dir, el setè més després de *Nisàn*, esdevenint així el testimoni, del fet que amb el retorn de l'exili l'any s'iniciava a la tardor. Així *Tishrí* podria significar el primer, indicant que seria el primer més de l'any econòmic. El cas és que aquesta neomènia agafarà un caràcter particular tal com es pot veure a Ne 8,1-10.

Igual que *Yom Kippur*, és una festa austera, sense evocació històrica o record de festivitats agrícoles. Amb *Rosh Hashanah* comencen els dies del penediment, anomenats *Yamim Noraim*, que acaben amb *Yom Kippur*. La litúrgia d'aquell dia prohibeix treballar i centra la seva atenció amb el toc del *Sofar*.

Jueus fent sonar el *Sofar*

Els principals aspectes d'aquesta festa les podríem resumir en:

- Els dos grans temes d'aquesta festivitat són la creació i el judici. És per això que la litúrgia d'aquell dia parla del dia del record i del dia del judici, en el que s'aclama a Déu com a Creador, Rei i jutge del món.

- El mes d'*Elul*: El mes precedent a *Tishrí* és de penediment i penitència. *Elul* significa 'buscar' el camí de tornada a Déu, tal com indica el Llibre de les Lamentacions: "*Mirem quins camins hem seguit. Revisem-los, tornem al Senyor*" (Lm 3,40). Aquesta època dura 40 dies, fins al 10 de *Tishrí*, dia del *Yom Kippur*. Era costum fer sonar el *Sofar* durant tot el mes fins al vespre de *Rosh Hashanah* (Ex 19,16).

- El *Sofar*: És una banya, preferentment de marrà, en record del sacrifici d'Isaac. Ha de ser torçat per a recordar als fills d'Israel que han de torçar els seus cors en direcció al Creador. El seu toc ocupa un important lloc en la litúrgia sinagoga. Seguint el mandat bíblic: "*El dia primer del mes setè, us reunireu en aplec sagrat i no fareu cap mena de treball; és un dia festiu anunciat a toc de corn*" (Nm 29,1), l'1 de *Tishrí* era conegut el "dia que es toca el corn", donava inici al començament de l'any agrícola. Per què tocar el *sofar*?³⁵ El seu so transcendent, per mitjà del qual es continua manifestant Yahveh igual que ho va fer en el Sinaí (Ex19,19) crida a cadascú a reflexionar sobre la seva conducta en relació amb Déu i amb el pròisme. Seguint Lv 23,24 el *Sofar* es fa sonar tres cops durant la litúrgia de *Rosh Hashanah*: 1r cop després de la lectura de la *Torah*, 2n cop abans de la lectura del *Mussaf* i 3r cop després de cadascuna de les benediccions centrals del *Mussaf* (*malkuyot, zikronot, sofarot*).

³⁴ Cf. DE VAUX, p. 632.

³⁵ Segons el gran Rabí Saadia HaGaón el toc del shofar recorda deu aspectes:

1. Principi de la Creació i Dia de la coronació del Rei. El *Sofar* proclama la coronació del Totpoderós com a rei de l'Univers.
2. Pregó de tornada al Bon Camí, és a dir, convocatòria per al penediment dels transgressors.
3. Commemoració de la Revelació en el Sinaí.
4. Recordatori de les exhortacions dels profetes a no abandonar mai el bé i el Camí Diví.
5. Commemoració de les destruccions dels Temples i de les atrocitats de les guerres enemigues, record de les seves causes.
6. Evocació del sacrifici d'Isaac. Indica la ferma disposició d'Abraham i d'Isaac a lliurar-se totalment a Déu.
7. El so del *Sofar* provoca temor que ens mantindrà en constant estat d'alerta.
8. Tenir present el Dia del Gran Judici i témer-lo, la qual cosa alerta la consciència.
9. Profecia sobre la unió de les diàspores, amb l'anunci a toc de trompetes de la Redempció d'Israel.
10. Profecia sobre la Resurrecció dels morts i de la vida eterna que li espera al just.

- La salutació i el sopar de cap d'any: Un dels costums més generalitzats és la salutació amb el qual es desitja un any de vida i felicitat: “que siguis inscrit a un any de felicitat”. Després de la litúrgia de la sinagoga, es celebra el *Rosh Hashanah* amb un sopar especial en la qual s'acostuma a menjar poma amb mel, que simbolitza el desig que l'any estigui ple de dolçor i felicitat; dàtils, bledes i carabasses com signe d'esperança que Déu acabarà amb els enemics d'Israel; cap de peix o de corder per a recordar que cal ser cap i no cua; i magranes, que simbolitzen el desig d'augmentar les bones obres i la caritat.

4.5. YOM KIPPUR

Entre *Rosh Hashanah* i *Kippur* hi ha un període de 10 dies que s'anomenen “els 10 dies terribles”, *yamim nora'im*. Es un període de reflexió sobre la pròpia conducta i d'apel·lació a la misericòrdia de Déu, en la sentència emesa en el judici de Déu durant *Rosh Hashanah*. Encara s'és a temps d'implorar el perdó. Però com que la conversió requereix temps aquests deu dies seran els necessaris pel reconeixement dels propis pecats i per la conversió a Déu. Així, durant aquests dies «les pregàries i les pràctiques piadoses prolonguen en certa forma la orientació de *Rosh Hashanah*: es reconeix a Déu com a Rei del present, Jutge del passat, Redentor dels temps venidors, i només aquest reconeixement pot conduir a la *tesuvà*, en la que es resumeix tota actitud del jueu al *Kippur*»³⁶.

Yom Kippur és el dia del Gran Perdó, i es celebra el 10 de *Tishrí*. És un dia d'expiació i dejuni que marca el final dels 40 dies de conversió, i marca el final del primer període festiu de l'any. És el dia més important del calendari jueu segons AVRIL et DE LA MAISONNEUVE³⁷.

Les referències Bíbliques d'aquesta festa són: Lv 16; 23,26-32; Nm 29,7-11; Hb 9,7. La festa és descrita Lv 23,27-32 d'aquesta manera:

El dia deu del mes setè és el dia de l'Expiació. Convoqueu un aplec sagrat, dejuneu i presenteu una ofrena que serà cremada en honor del Senyor. Aquell dia no heu de fer cap mena de treball, perquè és el dia de l'expiació de les culpes, el dia que es fa a favor vostre el ritual d'expiació davant el Senyor, el vostre Déu. Aquell dia, tothom qui no dejuni serà exclòs del poble d'Israel. I jo mateix faré desaparèixer d'enmig d'Israel tot aquell qui faci algun treball aquell dia. No feu cap mena de treball. Observeu perpètuament aquesta llei per totes les generacions, arreu on habiteu. Per a vosaltres és un gran dia de repòs i de dejuni. Des del capvespre del dia nou fins al capvespre de l'endemà, guardareu el repòs.

³⁶ Cf. AVRIL et DE LA MAISONNEUVE, p. 89.

³⁷ Cf. Id., p. 96.

Les observances que cal complir en aquell dia són:

- prohibició de treballar (igual que el dissabte).
- celebració d'una assemblea sagrada (*miqra' qodés*).
- dia de penitència i de dejuni absolut .
- exclusió de la comunitat en cas de transgressió dels preceptes.
- sacrificis especials relatades a Nm 29,8-11 (holocaust d'olor agradable).
- segons Lv 16 hi havia una cerimònia especial en el temple

Quins són els rituals més importants?

- *Shabat Shuvá*: El dissabte anterior al *Yom Kippur* s'inicia la seva preparació i s'anomena el dissabte de la "retorn" (*shuva*), ja que a la sinagoga es llegeix el Oseas 14 que comença amb les paraules: "Retorna, Israel, al teu Senyor".
- La *Teshuvà*: Aquesta paraula ve de l'arrel *Shuv* (tornar). Fer *Teshuvà* significa retorn vers Déu i vers el proïsme. S'insisteix en la importància del penediment, doncs només el penediment sincer i la ferma resolució de corregir-se poden obtenir el perdó en el dia desè, el dia de *Kippur*. La *Teshuvà* s'ha d'acompanyar d'actes de caritat.
- Bany ritual en un *miqwé*. Aquest bany és obligatori la vetlla de *Kippur* com a purificació per a la santedat del dia i per la *tesuvà*.
- La *mitsvà* de menjar i beure. Durant la vetlla, és obligatori menjar i beure en abundància com a signe d'alegria per l'acostament del perdó dels pecats, i suportar el dejuni del *Kippur*. El sopar de la vetlla s'ha d'acabar abans de la posta del sol, ja que s'ha de complir l'afegit de lo profà a lo sagrat, és a dir, començar la festa abans d'hora. Així s'afegeix una mica del dia anterior i del posterior de tal forma que el dejuni dura més de 24 h. Després de la benedicció de la taula i de recitar el Salm 126, s'encenen les espelmes com en un dia de festa i seguidament els pares beneeixen els fills abans de marxar cap a la sinagoga.
- Els cinc oficis de la sinagoga. Gairebé tot el dia es passa a la sinagoga on es desenvolupen cinc oficis: a la vetlla per la tarda (*Arvit: Kol Nidré*), al matí (*Saharit*), a migdia (*Minà*), a la tarda (*Mussaf*) i a la nit (*Ne'ila*).
- Festa del perdó o dia de l'expiació. Aquell dia és de dejuni, tot i que és un "dejuni blanc" ja que és el dia en que pel penediment, l'home s'acosta al seu Pare Celestial qui li atorga el perdó dels pecats que l'havien allunyat d'Ell. És per això que el dia de *Kippur* es vesteix de blanc. Els dejunis que es realitzen són cinc (a raó que la persona té cinc sentits): d'aliment, de beguda, de banyar-se, de portar calçat de pell (en record de l'animal que cal sacrificar) i de relacions sexuals. Diverses tradicions consideren *Yom Kippur* com el dia que Moisès va rebre les segones Taules de la Llei, el dia de la circumcisió d'Abraham i el del sacrifici d'Isaac. La Torà no parla de tocar el *Sofar* el dia de *Kippur*, però es va introduir aquest costum per tal d'anunciar el final del dejuni a la sortida de l'ofici de *Ne'ila*.

Aquesta festa va aparèixer en l'època tardana de l'Antic Testament, i a inicis de la nostra era la festa ja apareix en la data i el nom que té actualment. *Yom HaKkippurim* o dia de les expiacions tenia un ritual d'expiació dels pecats que sorgeix de forma heterogènia de Lv 16, i que combinava dos cerimònies diferents³⁸.

- En la primera, d'origen levític, es sume sacerdot ofería dos animals. El primer un brau (pels seus pecats i per la seva casa) amb la sang del qual ruixava el santuari, en l'únic cop de l'any que s'hi podia accedir. El segon era un corder que s'oferia pel perdó dels pecats del poble.
- En la segona, per part de la comunitat dos bocs eren entregats al temple i per sorteig un era entregat en sacrifici a Yahveh, mentre que l'altre a Azazel (pot ser "príncep dels dimonis"). El segon, per mitjà de la imposició de les mans per part del sume sacerdot era carregat amb les faltes de tot el poble d'Israel i conduït fins a *Bet Harudun* (actual *hirbet hareidan*), a la vall de Cedró a 6 km de Jerusalem. D'aquí la traducció dels setanta com a boc expiatori.

³⁸ Cf. DE VAUX, pp.637-638.

5. FESTES D'INSTITUCIÓ RABÍNICA

5.1. HANUKKÀ

Instituïda vers l'any 165 aC, la festa de *Hanukkà* se celebra durant 8 dies del 23 de *Kislev* al 3 de *Tevet*, novè i desè mes a partir de *Nissan*, és a dir, als voltants de desembre del nostre calendari. És la coneguda festa de les Llums, i malgrat es tractar d'una festa menor, ocupa un lloc important en la vida religiosa jueva, el qual commemora un esdeveniment singular i important: la dedicació del Temple de Jerusalem per part de Judes Macabeu, després d'haver transcorregut tres anys des de la seva profanació per part d'Antíoc Epífanes.

Hanukkà ve de l'arrel H.N.K., que a la Bíblia té gairebé sempre el sentit de “dedicar”, “consagrar”, tot i que també es podria traduir com “inaugurar”, i es troba en diversos textos bíblics del Deuteronomio, a Nm 7,84, a 1Re 8,63. Després de la profanació del temple, els decrets d'Antíoc van provocar la indignació i la sublevació dels jueus que reconqueriren el temple (1Ma 4,36-40; 2Ma 10,1-8). Els sacerdots escolliren un d'ells com a Rei i es va restablir així el regne d'Israel durant dos-cents anys més.

Segons la tradició, quan els jueus van penetrar al santuari, només van trobar un pot amb oli puríssim, marcat amb el segell del sume sacerdot, amb l'únic que es podia alimentar la làmpada del santuari que havia de cremar sempre (Lc 24,2-4), i només quedava oli per a una jornada. Veient-se impurs per a xafar olives per a fer oli nou pel fet que havien estat en contacte amb els morts durant la batalla es veieren impotents per a complir amb el precepte. Doncs fou llavors com l'oli va durar 8 jornades, de tal manera que pogueren fer oli nou. Fo llavors que els savis d'aquella generació varen decidir realitzar la festa en record d'aquest miracle. De la mateixa manera ho recorden els 8 braços de la *Hanukkaià* més un novè que serveix per posa l'espelma que permet encendre la resta.

La *Hanukkà* també es coneix amb el nom de “festa de les Lluminàries”, ja que la festa de *Hanukkà*, que en un inici era una festa que es realitzava al Temple va evolucionar fins a convertir-se en una festa molt popular amb el costum d'encendre llums en les places, carrers i cases. El sentit d'aquestes lluminàries és que cada generació ha d'aportar una mica positiu, viure millor la Tradició i augmentar la llum de la fe en el món.

L'obligació d'encendre les llums -espelmes o llums d'oli- pertoca a tots els membres de la família, perquè el sentit de les llums és “proclamar el miracle” mitjançant el qual Déu va salvar altra vegada a tot el seu poble; però aquest cop no de la destrucció física, sinó de la pèrdua de la fe i de la identitat religiosa.

El ritual de la festa consisteix en encendre cada dia una de les espelmes de la *Hanukkaià* fins a completar el darrer dia les vuit espelmes que la conformen (com ja hem dit, la novena que reposa sobre el *shamash* serveix per encendre la resta). El fet d'anar incrementant diàriament les espelmes indica que aquesta llum sagrada mai s'apagarà, sinó que anirà creixent i augmentant de generació en generació. La *Hanukkaià* es col·loca en el lloc més alt de la casa perquè les llums es vegin des de lluny i de debò proclamin ‘el miracle’.

Hanukkaià amb totes les espelmes enceses

La festa de *Hanukkà* és una festa molt alegre, sobretot per als nens, que juguen amb el *sevivon*, que és una baldufa de quatre costats a cadascun dels quals hi ha escrita una de les lletres: N.G.H.S, que signifiquen “un gran miracle va succeir allí”. Es fan visites, s'ofereixen dolços i també pastissos de formatge en record de Judit, la història del qual es conta en

aquests dies als nens. També es dóna importància al relat del martiri d'una mare i els seus set fills que van morir per ser fidels a la seva fe (2Ma 7). També té una gran importància la lectura del verset 4,6 de Zacaries, reservat al dissabte de *Hanukkà*: «No amb exèrcit, no amb força, sinó amb el meu Esperit, diu l'Etern, Déu de l'Univers».

Nens jueus jugant amb el *sevivon*

L'ensenyament d'aquesta festa no pretén ressaltar la victòria militar sobre Antíoc, sinó la protecció i l'amor de Déu per als seus fidels. Importància, doncs, de la fe i de la confiança en Déu que salva als que el segueixen amb fidelitat i no pacta amb el mal. També es destaca la importància del Temple com signe de la presència de Déu entre els homes, un Déu pròxim, però també exigent, que no vol sacrificis rutinaris, sinó un cor humil i just amb els altres.

5.2. PURIM

La festa de *Purim* celebra el record de la salvació miraculosa del poble jueu durant el seu exili a Babilònia, i es celebra el dia 15 del mes d'*Adar* (febrer-març). L'única menció que trobem d'aquesta festa és a Ester 9,26-32. *Purim* podria venir del plural *pur* que es podria traduir com a sort. Llavors seria la festa de les sorts, és a dir, de la sort que va tenir Israel en ser salvat in extremis per part d'Ester, del dia de la matança dels jueus que Aman havia decidit per sorteig.

Purim segons Avril et De La Maisonneuve es celebrava ja al segle segon de la nostra era, però el seu origen és incert. El contingut del Rotlle del Tractat de *Megilla* de la *Misnà*, que parla dels detalls de la festa serien més llegendaris que històrics, i segurament la festa en sí és d'origen pagà.

Les costums de *Purim* són les següents:

- Llegir la *Megila* dues vegades. Una a la nit de *Purim* i l'altra durant el dia.
- Menjar un sopar especial durant el dia de *Purim*. El sopar de *Purim* és alegre i festiu. Les postres d'aquell dia són uns pastissos especials anomenades «orelles de Aman» i són empanades farcides de mel a les quals es dóna forma de triangle.
- Donar *tzedaka* (almoines) addicionals als pobres.

- Molts acostumen a veure grans quantitats de begudes alcohòliques tot recordant que Ester va embriagar Assuer.
- Els nens es posen disfresses per a simbolitzar que la mà de Déu estava involucrada en la salvació encara que estava amagada darrera dels fets i d'Ester; tampoc el Llibre d'Ester no esmenta mai el nom de Déu per aquesta mateixa raó. També hi ha balls de disfresses, durant els quals s'escull entre les joves a la més bella i se la distingeix amb el nom de Reina Ester. Amb l'alegria, es demostra l'agraïment a Déu per la seva salvació.
- Donar regals de menjars festius a amics i veïns per a aprofundir la unió del poble.
- El dissabte anterior a la festa es diu *Shabat Zajor* ('Dissabte de recordar'), denominat així perquè en aquest dia, a la sinagoga, es llegeix Dt 25,17-19 i el text de l'èxode que relata la lluita amb Amalek (Ex 17,8ss) que comença amb la paraula *Zajor* (recordar).
- Taanit Ester. *Purim* està precedit per un dia de dejuni, en record del dejuni proclamat per la reina Ester abans de presentar-se al rei per a intervenir en favor de la salvació del seu poble. També aquest dejuni ha de recordar que el jueu no pot alegrar-se de la mort dels seus enemics.

La festa de *Purim* és, doncs, la festa que recorda la contínua protecció de Déu, la qual se celebra amb acció de gràcies i alegria: "Aquests dies de *Purim* no cauran en desús entre els jueus, ni la memòria d'ells acabarà entre la seva descendència" (Esther 9,29).

Orelles d'aman

6. CONCLUSIÓ

Gran quantitat d'elements que hem anat veient al llarg d'aquest recorregut que hem anat fent al llarg de les principals festes jueves tenen gran ressonància dins de la tradició cristiana, ja sigui per entendre millor l'entorn religiós i social en el que van viure tant Jesús com els membres de la primera església, com per entendre i aprofundir en el missatge dels autors del Nou Testament, com per descobrir la gran quantitat d'elements de la nostra litúrgia que neixen i s'emparenten amb les tradicions jueves tant de l'Antic Testament com de les posteriors que es viuen i es celebren avui a la casa dels veïns.

També hem pogut veure com les festes ens porten a la festa, és a dir, al sentit més pregó i profund de la festa bíblica, que és la nostra festa. La nostra festa neix d'una mirada nova sobre la realitat, una mirada que assumeix la història com a motor de creixement i desenvolupament humà i transcendent, una mirada que situa el passat davant nostre per a fer del futur el nostre present, un present que ens porta a descobrir que amb el Déu de Jesús, tot està per fer i tot és possible.

L'alegria, el goig, l'acció de gràcies, l'agraïment, la súplica esperançada, l'esperança, la novetat, la llum, l'aigua fresca, la bondat, etc., són la saba que circula per l'interior de l'arbre de la festa de l'AT, un arbre que s'arrela en els esdeveniments de la primera pasqua de l'alliberament d'Egipte i l'èxode pel desert de la vida, i que creix vers la llum de la Hanukaia definitiva que és el Déu de Jesús. Aquest arbre té un nom, és l'arbre de la vida, l'arbre de la saviesa, l'arbre del coneixement del bé i del mal, els fruits dels quals són la festa, són l'obertura a la transcendència, són la conversió, són la copa de vi aixecada del *shabat*, són el pa partit de pasqua, són la comunitat reunida per rebre la Torà de Pentecosta, són els estels que es veuen a través del sostre mig descobert del *Sukkot*, són el so del *Sofar* de *Rosh Hashanah*, són l'afegitó de lo profà a lo sagrat de la vetlla amb el cant de *Hossana* del *Kippur*, són el *sevivon* de *Hannukà*, són la mà amagada i disfressada de Déu de *Purim*, són l'*Hallel* de la litúrgia jueva, són la nostra trobada amb el mestre de Natzaret en qui s'acompleixen totes les promeses.

Gran quantitat de preguntes sorgeixen del nostre recorregut per l'AT. Són preguntes que proposo als meus alumnes després de treballar les festes jueves de l'AT a classe, perquè tal com ens ha ensenyat la litúrgia de la Pesaj, és des de les preguntes que neixen les experiències significatives. Llavors els alumnes hauran après en la mesura que els sorgeixi qüestions:

- Quina festa Jueva ens recorda el Pantocràtor de Taüll?
- Quina festa devien estar celebrant quan Jesús va irrompre enmig del temple dient: “*Si algú assedegat que vingui a mi i begui*” (Jn 7,37-39)?
- Quines semblances hi ha entre l'últim sopar de Jesús i la Pasqua Jueva?
- Quines coses sabem que va fer Jesús en dissabte?
- Quines festes cristianes s'assemblen a les festes jueves? En què?
- Perquè creus que els primers cristians van situar la resurrecció de Jesús en diumenge? Té alguna relació amb el dissabte?
- A quina festa cristiana ens recorda la Hanukkà? Algun episodi de la vida de Jesús hi guarda relació?

7. BIBLIOGRAFIA

Bibliografia consultada:

- COUSIN, HUGUES dins AVRIL, ANNE-CATHERINE et DE LA MAISONNEUVE, DOMINIQUE, *Las fiestas judias*, Documentos entorno a la Biblia 25, ESTELLA: Editorial verbo divino 2001
- DE VAUX, R. , *Instituciones del Antiguo Testamento*, 4ª ed, Barcelona: Herder 1992
- MORASHÁ, *Manual para el Seder de Pesaj*, El calendario judío 54, Adar 5771 / Març 2011. Disp. en World Wide Web: <http://morashasyllabus.com/Spanish/Syllabus.htm>
- MORASHÁ, *La Hagadá de Pesaj*, Article disponible en World Wide Web a: <http://morashasyllabus.com/Spanish/class/La%20Hagada%20de%20Pesaj.pdf>
- SOLÉ, MA. CLAUSTRE, Apunts del curs de llicència: *EL SENTIT DE FESTA I LES FESTES EN L'AT*. Facultat de Teologia de Barcelona, Curs 2009-2010

Llocs WEB consultats:

- MELISOT HA TORÁ. Centro para el esclarecimiento Judio. Dins *Festividades*. <http://www.mesilot.org/esp/festividades.htm>
- CENTRO DE ESTUDIOS JUDIOS TORAT EMET. Dins *Calendario de Eventos Judios*. <http://www.centrojudio.org/calendmain.html>
- MORASHA – Syllabus. Dins *Presentándole al judío su judaísmo – El Calendario judio*: <http://www.morashasyllabus.com/Spanish/Syllabus.htm>
- JUDAICA ART – Lloc Web de l'artista jueu BORIS DUBROV . <HTTP://WWW.DUBROV.CO.IL/?PAGE=GALLERY>

Bibliografia consultable per als nens:

- ANTONIO TELLO, JEAN-PIERRE PALACIO, Atlas básico de las religiones. Barcelona: Parramón 2004.
- JUDAICA ART – Lloc Web de l'artista jueu BORIS DUBROV . <HTTP://WWW.DUBROV.CO.IL/?PAGE=GALLERY>
- *PRINCIPALS FESTES JUEVES*, dins Antropologia de la religió. Disp. En línia: <http://blocs.xtec.cat/antropologiadelareligio/el-judaisme/les-festes-jueves/>
- RICART, IGNASI, *Déu té més d'un nom*, Barcelona: Claret 2001.