
Un capellà ple d’optimisme
Enviat per sant Josepmaria per estendre la tasca 
de l’Opus Dei, va residir a diversos països euro-
peus: Anglaterra, Irlanda, França, Àustria, Aleman-
ya, Suïssa, Bèlgica i Holanda. Tot i la seva gran in-
tel·ligència i excel·lent memòria, no se li donaven 
bé els idiomes. Va portar aquesta limitació amb 
naturalitat:

La Margarita Berga Codony recorda dels anys que 
va passar a Colònia (Alemanya): “Mn. José María 
era molt apostòlic i humil. Feia classes de cate-
quesi a les noies que treballaven a la residència. 
Havia après molt vocabulari en alemany, però no 
pronunciava bé. Ell sabia aquesta dificultat, però 
malgrat tot no li importava que de vegades rigues-
sin per aquest motiu”.

De la seva correspondència se’n dedueix l’esforç 
del treball apostòlic. Des de França, a la primera 
carta s’aprecia com procura sostenir l’esperança 
dels altres: “Tots a casa contents; només, Pare, ne-
cessiten injeccions d’optimisme. (...) Demà tenim 
recés i sembla que vindran alguns nois. Ens fa ale-
gria que vagin responent, encara que si no vingués 
ningú, també ens alegraria perquè sabem que tota 
la feina és útil i fructífera”.

En una carta, en què el servent de Déu indica a un 
membre de l’Opus Dei que expliqui a un altre la 
gravetat de la malaltia mortal, dóna orientacions 
plenes de sentit sobrenatural: “No podem en cons-
ciència deixar-lo ignorar la gravetat del seu estat. 
Convé que tu li ho diguis, i ell ho pot aprofitar i de-
manar per tota l’Obra, que recordi com va portar 
Isidoro la seva última malaltia. (...) Que recordeu 
que el Senyor és el nostre pare i sap millor que no-
saltres el que ens convé (…)”.

La clara consciència que la Providència divina tot 
ho governa va portar habitualment mossèn José 
María a no donar importància a les dificultats.

JOSÉ MARÍA
HERNÁNDEZ 

GARNICA
Butlletí de l’Oficina per 

a les Causes dels Sants
Prelatura de l’Opus Dei a Espanya

Any 2021 | núm. 16

El doctor Martínez Lage, que va diagnosticar la 
malaltia final del servent de Déu, subratlla la seva 
actitud humana i sobrenatural: “Des del primer 
moment, em va impressionar el seu tarannà. (...) 
No em va preguntar sobre el diagnòstic, certament 
molt ombrívol en aquesta primera consulta. (...) 
Crec que es va adonar completament que la seva 
malaltia era greu o molt greu, però, per docilitat 
i visió sobrenatural, va romandre tot el temps a 
la consulta somrient, com si ell no fos el malalt, 
traspuant alegria i pau espiritual (…)”.

En una de les meditacions que va escriure al final 
de la seva vida, en no poder ja predicar, deia: “Con-
fiança per acceptar les coses com venen: és a dir, 
quan no es té bona salut, quan alguna cosa profes-
sional no surt d’acord amb els plans que havíem 
fet, quan ens ocorren desgràcies de família o quan 
hem de viure una temporada de lluita espiritual 
(...). No ens sentirem desgraciats, ni considera-
rem que, en aquell moment, se’ns exigeix ​​més del 
compte”.

Publicacions

Documental: José María Hernández Garnica. Por los caminos 
de Europa (27 min.), Goya Producciones, Madrid 2008.
José Carlos Martín de la Hoz: Obrint horitzons. Església de 
Santa Maria de Montalegre, Barcelona 2010.
José Carlos Martín de la Hoz: Roturando los caminos. Pala-
bra, Madrid 2012.
Ana María Quintana González: Hernández Garnica, José Ma-
ría, al Diccionario de san Josemaría Escrivá de Balaguer. Ed. 
Monte Carmelo, Burgos 2013, pàg. 593-595.
Josep M. Giralt / Ferran Toro: Chiqui, som-hi! Vida de Mn. 
José María Hernández Garnica, edició infantil. Ed. Rondas, 
S.L. Barcelona 2016.
Xavier Margenat / Pau Morales: La història d’en Chiqui, bio-
grafia juvenil. Ed. ADADP, Barcelona, 2019.


De conformitat amb els decrets del Papa 
Urbà VIII, declarem que no s’intenta pre-
venir el judici de l’Autoritat eclesiàstica, i 
que aquesta pregària no té cap finalitat 
de culte públic.

Els qui vulguin comunicar favors poden 
adreçar-se a: Oficina per a les Causes 
dels Sants de la Prelatura de l’Opus Dei 
a Espanya, C/ Diego de León 14, 28006 
Madrid. ocs.es@opusdei.org

www.josemariahernandezgarnica.org

Notícies de la causa
S’ha lliurat a la Congregació de les 
Causes dels sants la Positio sobre la 
seva vida, virtuts i fama de santedat.

Treball a mida de la pandèmia
Treballava en una empresa petita, molt humana, i 
amb un focus a nivell europeu, cosa que em per-
metia viatjar i conèixer moltes cultures i persones. 
La meva empresa va ser comprada per una multi-
nacional. Vaig poder tenir-hi un lloc, però a nivell 
nacional. Va ser providencial que en un viatge a 
Barcelona, ​​anés a missa a l’església on hi ha en-
terrat en Chiqui. Com que ell va ser tan “viatger”, 
li vaig encomanar trobar una nova feina. Tinc 49 
anys, que no és una edat fàcil per trobar una nova 
feina. Al cap de pocs dies, vaig rebre una trucada 
en què m’oferien un lloc en una empresa petita, i 
també amb focus europeu. Tot i això, dins del pro-
cés de selecció, i quan ja només quedava l’entrevis-
ta final en què hi havia candidats d’altres països, el 
meu país va començar el confinament, per la qual 
cosa vaig haver de fer l’entrevista per Skype. Vaig 
encomanar encara amb més força a Chiqui que em 
contractessin, tot i no haver pogut fer l’entrevista 
de manera presencial. I em van contractar. Vull 
dir que la combinació dels requisits que volia per 
a una nova feina “ideal”, juntament amb la meva 
edat i la situació de pandèmia, fan que aquest 
canvi de treball es pugui considerar, sens dubte, 
un gran favor. Ara prego a Chiqui perquè l’impacte 
econòmic de la pandèmia no sigui tan sever. Faig 
també un donatiu perquè la devoció a aquest gran 
sacerdot es difongui, i contribuir perquè aviat pu-
guem veure’l als altars. Gràcies a Déu, a Chiqui per 
haver-hi intervingut, i a vosaltres per difondre la 
vida i obres d’aquest servent de Déu. A.A. Espanya

El bon ànim de la gràcia
Derivat de la pandèmia, la meva mare ja no podia 
sortir de viatge com acostumava a fer, les sortides 
són estrictes: només per anar a comprar menjar, ja 
que a la Ciutat de Mèxic, no s’ha aplanat la corba 
de contagis, ans al contrari, van pujar al desembre 
i gener. Els meus nebots no van poder venir a visi-
tar la meva mare, així que ella se sentia malament 
de salut i trista. Al principi vaig pensar que podria 
estar contagiada de Covid, però no era així, li van 
diagnosticar cansament i tristesa. Vaig començar a 
resar a Mn. José M. Hernández Garnica, que afec-
tuosament li dic Mn. Chiqui, i el primer dia va co-
mençar a millorar el seu ànim, al cap de 8 dies ja 
se sentia millor, amb el tractament que li van do-
nar per millorar el seu estat d’ànim, ara ja es troba 
bé, i els meus nebots han vingut diverses vegades 
a visitar-la. Encara que la meva mare ha millorat, 
segueixo resant a Mn. Chiqui perquè estigui bé de 
salut i estat d’ànim. Gràcies, Mn. Chiqui. G.S. Mèxic

Aquest Full informatiu es distribueix gratuïta-
ment. Els qui desitgin ajudar, amb les seves almoi-
nes, a les despeses d’edició d’aquesta publicació, 
poden enviar donatius per gir postal a l’Associació 
de Cooperadors de l’Opus Dei, carrer Alcántara 59, 
6è D, 28006 MADRID. També es poden enviar per 
transferència al compte bancari de l’Associació 
de Cooperadors de l’Opus Dei amb IBAN núme-
ro ES53 2100 1547 7502 0024 4065 i BIC, CAIXES-
BBXXX a CaixaBank, indicant com a concepte 
“Causa de José María Hernández Garnica”, o bé 
per altres mitjans.

JOSÉ MARÍA
HERNÁNDEZ
GARNICA

ORACIÓ
Senyor, Déu nostre, que heu volgut 
comptar amb el vostre servent José 
María, sacerdot, per estendre en di-
versos llocs del món la crida a santifi-
car-se en la vida ordinària, ajudeu-me 
a seguir Jesucrist i a tractar-lo en les 
ocupacions quotidianes, per dur l’ale-
gria de la vocació cristiana a moltes 
altres ànimes. Glorifiqueu el vostre 
servent José María i concediu-me, per 
la seva intercessió, el favor que us de-
mano... (demaneu). Amén. 
Parenostre, Avemaria, Glòria.

El servent de Déu


