

# BOLETO PARA SERVICE DE LA CONTROL DE LA CONT

Edita: Hermandad de la Sagrada Resurrección


# ¡Que continúe haciéndose realidad nuestro sueño!

Este año dedicaremos mayor atención a comprobar que el hermano cumple lo previsto en lo relativo al hábito nazareno, escudos, medalla, quantes y especialmente el calzado

#### **MANUEL PERAL PATÓN**

ronto iniciaremos el ritual de la Cuaresma v todo lo que implica. Pronto empezaremos a sacar nuestras túnicas, algunos el costal, volveremos a solicitar varas e insignias, asistiremos a los cultos como disponen las Reglas y llegará esa semana en la que nuestra Casa Hermandad será más que nunca la casa de todos los hermanos, la casa de la ilusión, la de la alegría, la de la satisfacción, la del rencuentro, la de la amistad y la de la cordialidad que es lo que se vive en la semana del reparto de papeletas de sitio.

Si el año pasado fuimos 390 hermanos los que sacamos papeleta de sitio y 374 nazarenos los que anunciamos y proclamamos por las calles de Sevilla la Resurrección del Señor, del que resucita día a día en Santa Marina, este año os pido que volvamos a dar ese testimonio de vida cada vez con más fuerza.

De ti depende que podamos superar el número de nazarenos. Vamos a intentar entre todos que así sea, de animar a los que habitualmente no hacen la estación de penitencia a que este año la


🖿 Los primeros nazarenos saliendo de la julesia de Santa Marina. / J.R.P.

hagan, a que seáis participes de la experiencia maravillosa del cambio horario, que por segundo año haremos en fase de prueba. Y a ti, hermano de reciente incorporación, te esperamos con los brazos abiertos, te garantizo que te sentirás reconfortado y disfrutarás de una estación de penitencia inolvidable. Hermanos, estad atentos al plazo para solicitar varas e insignias, os animo a que lo hagáis especialmente en aquellas que cuesta adjudicar.


Me vais a permitir que os solicite que tengamos muy en cuenta las normas e indicaciones sobre la estación de penitencia que figuran al dorso de la papeleta de sitio y que cumplamos lo que en

ella se refleja. Este año dedicaremos mayor atención en comprobar que se cumple lo previsto en lo relativo al hábito nazareno, escudos, medalla, guantes v calzado, que como sabemos debe ser negro con calcetines blancos. Oueda totalmente prohibido el deportivo con el que no se podría hacer la estación de penitencia. Te pido tu colaboración.

Y, por último, hermano, agradecerte siempre tu cariño y dedicación, tu devoción a nuestros Titulares. Que entre todos sigamos haciendo cada vez más grande a nuestra hermandad y que Sevilla nos vuelva a hacer suya como nos demostró el pasado año. De nosotros depende.


EL ARZOBISPO DE SEVILLA

25 de abril de 2017

D. Miguel Ángel Pérez Fernández Hermano Mayor Hermandad de la Sagrada Resurrección Santa Marina, 3 41003 SEVILLA

Ouerido Miguel Ángel:

A mi vuelta de Sigüenza, donde he estado esta semana y a donde marché inmediatamente después de recibiros en la Catedral, te pongo estas líneas para felicitarte y felicitar también a tu Junta de Gobierno y a toda la Hermandad por el éxito de vuestra salida procesional de este año, que a juicio de todos ha constituido un acontecimiento sobresaliente, tanto por el bien que habéis procurado a nuestra ciudad mostrando la belleza de vuestra procesión como por el bien espiritual que nos habéis prestado, pues habéis anunciado a Jesucristo Muerto y Resucitado en la mañana de Pascua, y eso es un servicio impagable que a todos nos ha hecho mucho bien.

Felicita a la Hermandad de mi parte y asegúrale mi oración por todos.

Un abrazo fraterno y mi bendición para vosotros y vuestras familias.

Afmo. en el Señor.

+ I van I. asenjo

+ Juan José Asenjo Pelegrina Arzobispo de Sevilla

indicando el nombre y apelli-

dos del interesado, el número

del DNI así como la insignia

o vara que se solicita, con un

máximo de cuatro por cada

tado, la Secretaría hará públi-

ca la asignación de insignias

y varas, según estricto orden

de antigüedad, en un listado

que se publicará en el tablón

de la Casa Hermandad a par-

tir del martes 6 de marzo v

que podrá consultarse en los

horarios habituales de apertu-

ra. También estará expuesto a

lo largo de los días de reparto

puedan acompañar a nuestros

sagrados titulares vistiendo la

túnica de nazareno pueden

retirar una papeleta simbólica

que, en todo caso, no da dere-

**Solicitudes** 

de varas e insignias

El plazo para la solicitud

de varas e insignias para la

estación de pentencia de

2018 será del 13 de febrero

al 1 de marzo. Para ello

hay dos vías: por un lado

rellenar v entregar en ho-

rario de Secretaría la soli-

citud que se adjunta a este

boletín v, por otro, enviar

un mail a secretaria@her-

mandaddelaresurreccion.

com indicando los datos

personales y las varas y/o

insignias solicitadas.

cho a acceder al templo.

Aquellos hermanos que no

de papeletas de sitio.

Finalizado el plazo habili-

hermano.


# Reparto anual de papeletas de sitio

Tendrá lugar entre los días 12 al 17 de marzo en horario de 20 a 22 horas v el sábado de 11 a 13 horas en la Casa Hermandad

ras el éxito de la experiencia del pasado la Secretaría que el reparto de papeletas de sitio sea muy similar al que se llevó a cabo de cara a la estación de penitencia del pasado 2017. Aun así, rogamos a todos los hermanos que lean con atención toda la información que se ofrece a continuación de cara al Domingo de Resurrección ya que en ella se incluyen algunas modificaciones, especialmente en lo relacionado

**Cambios de tramos** 

Aquellos hermanos que

desean modificar su sitio

en la cofradía y cambiar

de tramo para acompañar

a otro hermano de menor

antigüedad deberán

comunicarlo a la Secre-

taría durante el reparto

de papeletas de sitio. Los

cambios que se autoricen

serán siempre adelantan-

do la posición del solici-

tante hacia el tramo en el

que se ubica el de menos

antigüedad y nunca en el

caso inverso.

con el alguiler de túnicas.

El reparto de papeletas de año, es intención de sitio tendrá lugar del lunes 12 al viernes 16 de marzo, en horario de 20.00 a 22.00 horas, v el sábado 17 de marzo de 11.00 a 13.00 horas. Al igual que el pasado año, el reparto será en el salón de actos de la Casa Hermandad, situado en la primera planta del edificio. De nuevo, estrenaremos un nuevo modelo de papeleta de sitio, realizado por el Mayordomo Segundo, N.H.D. Pablo García Pavón, en cuyo reverso

nanzas que sobre la estación de penitencia se incluven en el Reglamento de Régimen Interior, Todos los miembros del cortejo, también los que porten insignias, podrán retirar su papeleta cualquiera de los días habilitados.

enviando un correo electrónidaddelaresurreccion.com.

de varitas. Así, todos aquellos hermanos, independientemente de su edad, se ubicarán en el lugar que les corresponda por antigüedad, pudiendo elegir también el paso al que quieren acompañar. Todos los menores de 10 años podrán ir acompañados de un adulto, que también podrá acceder con ellos al templo tanto a la salida como a la entrada de la cofradía. Para ello, durante los días del reparto se entregará una papeleta de sitio de acompañante que habrá de presentarse al acceder a Santa Marina y que solo tendrá validez en compañía del menor. Ya en el tramo, el diputado entregará una acreditación al acompañante, previa prelugar visible y que solo tendrá validez en compañía del menor. El acompañante no podrá acceder con el menor a

se incluirán todas las orde-

La presentación de las solicitudes de varas o insignias podrá realizarse entre el martes 13 de febrero y el jueves 1 de marzo en horario de Secretaría (martes y jueves de 20 a 21.30 h). Para ello habrá de entregarse la solicitud que se adjunta con este boletín informativo v en la que se podrán solicitar un máximo de cuatro varas o insignias por hermano. También podrá solicitarse la insignia o vara co a secretaria@herman-

### **NOVEDADES EN EL REPARTO DE LAS TÚNICAS DE ALQUILER**

De cara a agilizar y mejorar el servicio de alquiler de túnicas propiedad de la hermandad, la Mavordomía ha habilitado un nuevo procedimiento que se pondrá en marcha de cara a esta próxima estación de penitencia. Ante ello, rogamos lean con mucha atención las indicaciones que se relacionan:

1.- Se ha habilitado un plazo entre el 13 de febrero y el 1 de marzo -excepto 19 y 28 de febrero- para que todos los hermanos que utilizaron túnica de la hermandad en la pasada estación de penitencia reserven su uso para


este Domingo de Resurrección. La reserva será efectiva cuando se abonen los 10 euros en concepto de alquiler. El pago podrá realizarse en el periodo antes señalado y durante el horario de Mayordomía (lunes y miércoles de 19.30 a 21.00). Ese mismo día se podrá retirar la túnica.

- 2.- Pasado ese plazo la Mayordomía entenderá que aquellos hermanos que no hayan abonado y retirado la túnica no la utilizarán este año y pasarán a disponer de ella para otro hermano.
- 3.- Aquellos que no tuvieran túnica de alquiler el pasado año y quieran disponer de una deberán acudir en el mismo plazo y horario a la Mayordomía. Una vez tomada la medida se les incorporará a un fichero de lista de espera, de modo que en cuanto quede disponible una túnica que se ajuste a sus necesidades se les llamará para que acuda a abonarla y retirarla.
- 4.- Si algún hermano dispone de una túnica de nazareno propia a la que no vaya a darle uso este Domingo de Resurrección, rogamos la ceda a la Mayordomía para poder facilitársela a otro hermano en régimen de alquiler solo por este año.

#### Hermanos menores de 10 años y varitas

Este año, al igual que ocurriera el pasado, NO habrá tramo sentación de ambas papeletas, que habrá de llevarse en un

la Carrera Oficial ni al interior de la Catedral.


■ La imagen de María Santísima del Amor en el interior de San Gil en el Viacrucis de 2016. / Javier Montie

# El Viacrucis visitará este año la parroquia de San Julián

Estará presidido por la imagen de María Santísima del Amor y la Santa Cruz. La salida tendrá lugar a las 19 horas mientras que la entrada está prevista para las 21.30 horas de la noche

l próximo sábado 10 de marzo se realizará el tradicional Viacrucis de la Misión presidido por las imágenes de María Santísima del Amor y la Santa Cruz. Por ello, desde la Diputación Mayor de Gobierno se informa de las siguientes normas e indicaciones:

La salida del cortejo será a las 19.00 horas, debiendo estar en la iglesia de Santa Marina y San Juan Bautista de la Salle a las 18.15 horas. Los hermanos que deseen formar parte del mismo deberán comunicarlo, a través de la Secretaría o por medio del listado habilitado en la casa de hermandad, antes del jueves 8 de marzo. Deberán portar traje oscuro y la medalla de la hermandad.

El itinerario será el siguiente: Salida (19.00 horas), Santa Marina, San Luis, Padre Manjón, Bordador Rodríguez Ojeda, Duque Cornejo, Parroquia de San Julián (las andas entrarán en el interior del templo), Madre Dolores Márquez, Macasta, Cetina, Duque de Montemar, San Luis y Santa Marina (21.30 horas). Se rezará el Viacrucis de San Juan Pablo II que contempla la Resurrección en su reflexión final y acompañará la Capilla Musical de la Banda de Música María Santísima de la Victoria "Las Cigarreras".

# El sueño sigue adelante

omo se puede observar en las fotos que acompañan a estas líneas, continúa el avance del nuevo palio de Nuestra Señora de la Aurora. Al cierre de esta edición se ha concluido la ejecución de la malla del techo v el bordado de las cientos de piezas que irán en él, por lo que en estos momentos José Ramón Paleteiro v su equipo se encuentran en la fase de montaje en el soporte de estos elementos. Simultáneamente se ha iniciado la elaboración de la malla de las cuatro bambalinas y el bordado de sus piezas. Paralelamente se trabaja también a muy buen ritmo en las sedas de las esquinas v la gloria central, que se están ejecutando en el taller murciano Bordados La Egipcia y cuyos avances pudieron ser apreciados en la visita realizada por la comisión de seguimiento.

Como ves, el sueño de los nuevos bordados del palio de la Aurora está cada vez más cerca, con ese horizonte de la Semana Santa de 2019 en la que se estrenará el conjunto completo. Si hemos llegado hasta aquí ha sido gracias al más de centenar de donantes y a todos y cada uno de nuestros hermanos. Pero la aventura no acaba aquí. Seguimos necesitando que tu granito de arena, por poco que sea, nos ayude a sacar adelante un proyecto con el que ya soñaron quienes nos precedieron y que ahora está más cerca que nunca de cumplirse.


#### **CICLO DE CONCIERTOS CUARESMALES**

**25 de febrero** - *20.30 horas* Agrupación Musical Nuestra Señora del Juncal. **3 de marzo** - 20.30 horas Banda de Cornetas v Tambores Santa Ana de Olvera (Cádiz).

9 de marzo - 21.30 horas Agrupación Musical Nuestra Señora de los Reyes.

#### **INFORMACIÓN DEWHATSAPP**

La Secretaría tiene en marcha un servicio de comunicación con los hermanos a través de Whatsapp. Todos los que estén interesados en formar parte de esta lista de distribución deben añadir a su agenda el número **640 500 406** y enviar un mensaje indicando su nombre y apellidos.

#### **ANUARIO** 2016/2017

Aquellos hermanos interesados en retirar su ejemplar del Anuario 2016/2017 podrán hacerlo durante el horario habitual de Secretaría (martes v jueves de 20.00 a 21.30 horas). También durante el reparto de papeletas de sitio.

#### **ALMUERZO DE HERMANDAD**

El domingo 11 de marzo celebraremos el tradicional almuerzo de hermandad. Las invitaciones podrán adquirirse del 26 de febrero al 7 de marzo en horario de Mayordomía (lunes y miércoles de 19.30 a 21.30 horas). Pasado el 7 de marzo NO se venderán más invitaciones, por lo que se ruega que las adquieran con la antelación suficiente.

#### **PROTECCIÓN DEDATOS**

Comunicamos que, a efectos de la L.O.P.D. v el Reglamento europeo de Protección de Datos, la hermandad de la Resurrección prescindirá desde el 25 de mayo de 2018 del uso del nombre v apellidos de sus hermanos en las publicaciones que se realicen por cualquier medio propio, optando por el uso de las iniciales junto al número de hermano v en su caso, administrativo, salvo consentimiento expreso por el interesado a presentar por cualquier medio fehaciente. Las exigencias de la normativa sobre protección de datos exige que el consentimiento sea expreso, no sólo para la difusión en publicaciones de la propia hermandad sino también para la difusión de imágenes en los que figure de manera reconocible cualquier hermano/a.

Por ello, y a fin de adaptarnos a las exigencias de la normativa, se dispondrán dos formularios durante la semana de papeletas de sitio, que los hermanos que lo deseen podrán cumplimentar, dando en uno su consentimiento expreso para el tratamiento de datos de carácter personal y en el otro para el uso y publicación de imágenes.

#### **CASETA DE FERIA 2018**

nuestra hermandad v la de los Javieres han puesto en marcha un equipo de trabajo para llevar a cabo una serie de mejoras en la organización de la Caseta de Feria que ambas corporaciones compartimos en el Real de Los Remedios. Tras varios meses de trabajo se han acordado los siguientes extremos:

1.- El acceso a la Caseta ción completa de la decorapodrá adquirirse a través de dos vías: Socio de la Caseta, 5.- Durante el reparto de pacon un coste de 50 euros anuales v la entrega de 5 pases individualizados; Entrada única, con un coste de 20 euros por persona que dará derecho a entrar duran-

Las juntas de gobierno de te toda la semana. Será imprescindible la presentación del carnet de socio o de la entrada individual para acceder a la Caseta.

- 2.- Se han acordado mejoras en relación al servicio de ambigú que ofrece el casetero.
- 3.- Durante la semana habrá diferentes actuaciones de grupos musicales.
- 4.- Se procederá a la renovación de la Caseta.
- peletas de sitio se hará entrega a los interesados de un díptico en el que se detallen todas las novedades que presentará la Caseta para la Feria de 2018.

#### **JURA DE HERMANOS**

glas de los hermanos de nuevo ingreso tendrá lugar el viernes 9 de marzo a las 20.30 horas en la iglesia de Santa Marina y San Juan Bautista de la Salle. Se realizará en el transcurso del último día del quinario a la Sagrada Resurrección de Nuestro Señor Jesucristo. También están citados aquellos hermanos que no pudieron acudir a la jura el día que fueron citados para la misma.

La próxima Jura de Re-

#### **CUERPO DE ACÓLITOS**

La Diputación de Cultos ha abierto el plazo de inscripción de hermanos al Cuerpo de Acólitos. Si estás interesado en formar parte del mismo solo tienes que enviar un correo a la dirección secretaria@hermandaddelaresurreccion.com

#### **BODAS DE PLATA EN LA HERMANDAD**

A continuación reseñamos el listado de hermanos que alcanzan a lo largo de este año 2018 sus bodas de plata de pertenencia ininterrumpida a nuestra hermandad. El diploma que acredita este aniversario les será entregado en la iglesia de Santa Marina y San Juan Bautista de la Salle durante la celebración del triduo en honor al Santísimo Sacramento, que este año será entre el lunes 28 y el miércoles 30 de mayo, para lo cual se les citará oportunamente:

Artacho Llorens, Fernando Arteche Fernández, Concepción Egea Huélamo, América Gallego Rivera, María Teresa Guerrero Cañizares, Ramón Hurtado Gil, Ana José Cernada, Pablo Martín Hernández, José Marvizón Ruiz, Marta Amelia Pérez Romero, Gonzalo Romero Oliver, Juan Antonio Torres Hidalgo, Aurora

#### TRASLADO AL PASO DE PALIO

El traslado de Nuestra Señora de la Aurora a su paso de palio se realizará un año más el Domingo de Pasión (18 de marzo) a la finalización del

besamanos en honor de la Virgen (20.30 horas). Aquellos que deseen portarla deberán inscribirse en el reparto de papeletas de sitio.


### **CONVOCATORIAS DE CABILDOS GENERALES**

De orden del Hermano Mayor tengo el honor de convocar a todos los hermanos al CA-BILDO GENERAL ORDINARIO DE SALIDA que tendrá lugar, D.m., el martes 13 de febrero de 2018 a las 20.30 horas en primera y única convocatoria. El cabildo se celebrará en la iglesia de Santa Marina y San Juan Bautista de la Salle de Sevilla con arreglo al siguiente

#### ORDEN DEL DÍA

- 1. Invocación al Espíritu Santo.
- 2. Lectura del Acta del Cabildo General anterior y su aprobación si procede.
- 3. Estación de Penitencia 2018.
- 4. Informe del Hermano Mayor.

A su conclusión tendrá lugar CABILDO GENERAL EXTRAORDINARIO con el siguiente orden del día

- 1. Modificación del artículo 35 del Reglamento de Régimen Interior.
- 2. Ruegos y Preguntas.
- 3. Preces.

Según el artículo 28 de las Santas Reglas, todos los hermanos tienen derecho a asistir a los Cabildos Generales. En ellos, tendrán voz aquellos que tengan cumplida la mayoría de edad a la fecha de convocatoria de la misma; y tendrán derecho a voto aquellos que, además, tengan una antigüedad mínima de un año en la hermandad y se encuentren al corriente en las aportaciones económicas referidas en la Regla 29.6 a fecha del cierre del último ejercicio económico (31 de mayo de 2017).

En Sevilla, a dieciséis días del mes de enero del año dos mil dieciocho.

**MARIO DAZA OLAYA** 

## Calendario de Actividades Febrero - Julio de 2018

#### **FEBRERO**

- 11.- Igualá de Costaleros. Colegio La Salle-La Purísima (C/San Luis, 35) 12.00 horas.
- 13.- Cabildo General Ordinario de Salida v Extraordinario. 20.30 h.
- **22.** Culto Eucarístico. 20.30 h.
- na Santa a cargo de D. Francisco Javier Segura Márquez. Intervendrá la Banda de Música de "Las 11 a 13 horas. Cigarreras". 20 horas.
- 25.- Besapié a la Sagrada Resurrección de Nuestro Señor Jesucristo. 10.30 a 20.30 horas. A su conclusión, concierto de la Agrupación Musical Nuestra Señora del Juncal.

#### **MARZO**

- 5 al 9.- Quinario a la Sagrada Resurrección de Nuestro Señor Jesucristo. Predica el Rvdo. Sr. D. Pedro Fernández Alejo, delegado diocesano de Pastoral Penitenciaria y Párroco de San Ignacio de Loyola de Sevilla. 20.30 horas. El viernes, jura de nuevos hermanos. **6.**- Ensayo de costaleros. *21.30 h.*
- 9.- Concierto de la Agrupación Musical Nuestra Señora de los Reves. 21.30 horas.
- 10.- Viacrucis de la Misión con la imagen de María Santísima del Amor y la Santa Cruz, haciendo estación en la parroquia de San Julián. 19 horas.

- 11.- Función Principal de Instituto presidida por el Rvdo. Sr. D. Fernando García Álvarez de Rementería, director espiritual v párroco de San Julián v Santa Marina. 12 horas. Almuerzo de hermandad, 14,30 horas,
- 13.- Ensavo de costaleros. 21.30 h. 24.- XLIV Exaltación de la Sema- 12 al 16.- Reparto de papeletas de sitio. 20 a 22 horas.
  - 17.- Reparto de papeletas de sitio.
  - 18.- Besamanos a Nuestra Señora de la Aurora. 10.30 a 20.30 horas. A su conclusión, traslado al paso de palio.
  - **20.** Retrangueo. *21.30 horas*.
  - 25.- Domingo de Ramos. Bendición, procesión y Misa de Palmas. 31.- Sábado Santo. Vigilia Pascual en Santa Marina. 21 horas.

#### **ABRIL**

- 1.- Domingo de Resurrección. Estación de Penitencia a la Catedral. 8.30 horas.
- 14 al 21.- Feria de Abril en la Caseta "Los Hermanaos" en la calle Curro Romero, 5 del Real.
- **26.** Culto Eucarístico. 20.30 h.

#### MAYO

10.- Curso de formación sobre Vivir los Sacramentos a cargo de D. José Antono Plata, párroco de la Milagrosa de Sevilla. Iglesia de Santa Marina. 20.30 horas.

- 11.- Función a San Juan Bautista de la Salle en el Colegio La Salle-La Purísima.
- 16 al 18.- Jubileo Circular de las XL Horas en la iglesia de Santa Marina y San Juan Bautista de la Salle. De 10 a 13 y de 18 a 20 h.
- 27.- Procesión Sacramental de la Parroquia de San Julián y Santa Marina.
- 28 al 30.- Triduo al Santísimo Sacramento, 20.30 horas.
- 31.- Participación en la Procesión del Corpus de Sevilla.
- P/d.- Via Lucis Pascual en el interior de la iglesia de Santa Marina. 20.30 horas.

#### JUNIO

- 18.- Acto Eucarístico de las Hermandades del Sábado Santo v Domingo de Resurrección en la parroquia de San Diego de Alcalá, organizado por la hermandad del Sol. 20.30 horas.
- 28.- Culto Eucarístico. 20.30 h.

#### **JULIO**

- 18.- Función a Santa Marina. 20.30 horas.
- 26 al 29.- Campamento de Verano del Grupo Joven.

Los domingos (hasta el 18 de julio) se celebrará misa de hermandad en la iglesia de Santa Marina a las 12 horas.


🔘 Concierto benéfico 'Resucitando la Navidad' con la colaboración de la Banda de Música María Santísima de la Victoria. / D.A


Representación en el XXI Encuentro de Hermandades Lasalianas en Cádiz. / M


🌑 Belén cedido por N.H.D. Andrés Quijano de 🌑 La Operación Carretilla recorrió un año más 🔘 Pregón de la Juventud a cargo Benito para la iglesia de Santa Marina. / D.A.


Presentación del cartel conmemorativo del V aniversario del programa radiofónico Pasión y Esperanza. La obra fue realizada por Aida Carvajal. / JA


las calles del barrio en una mañana solidaria.


de Na.Ha.Da. Alejandra Valle. / D.A.