

AMB CRIST

CUIDEM+NOS

Hola, jove! Hola, grup!

Aquest any haurem de treballar amb més creativitat que mai per fer possible la Pasqua de les Avellanes. Ens en sortirem, com sempre, amb l'esforç conjunt de tots els grups i comunitats que hi participen.

La Pasqua de les Avellanes és una trobada de joves on ens apleguem per celebrar la Setmana Santa. Ho fem des de fa gairebé 50 anys, amb un estil propi, permanentment jove, i en un indret privilegiat. L'any passat, a causa de la situació sanitària provocada pel coronavirus i el conseqüent confinament domiciliari, vam trobar-nos en línia. Esperem que aquest any puguem fer una proposta que posi en valor la presència (tot i que aquesta presència serà diferent de l'habitual), un valor que sempre ha caracteritzat la pedagogia marista.

Ens estem acostumant a ser flexibles en el que fem, a fer pocs plans i a improvisar. Potser utilitzar mascaretes, mantenir la distància o trobar-nos només en línia amb aquella gent a qui estimem ens està costant una mica més. Un equip de prop de 30 persones hi treballem des del mes de novembre de 2020 amb un objectiu clar: viure com a joves la Passió, la Mort i la Resurrecció de Jesús de Natzaret.

Volem fer-ho tenint en compte el context actual, i per això proposem un lema basat en un dels eslògans que més s'ha repetit ens els darrers mesos¹, arran de la irrupció del virus a les nostres vides: Cuidem-nos.

A aquesta fórmula tan repetida hi volem afegir dos matisos. D'una banda, l'èmfasi en aquest «-nos» que ens ajuda a qüestionar-nos «Qui és aquest “nosaltres”?». D'altra banda, abans d'acceptar aquest imperatiu, val la pena pensar com, amb quin motiu i amb quines condicions ho fem. L'equip de la Pasqua de les Avellanes et convida –ENS convida– a tenir cura Amb Crist. En aquest plec desenvoluparem alguns conceptes al voltant d'aquestes tres idees clau: Jesús de Natzaret, la cultura de les cures i «nosaltres».

¹ N'hi ha més a la reflexió d'any nou de Cristianisme i Justícia, [«Postpandèmia: una oportunitat per a la fraternitat»](#).

El monestir de les Avellanes / G. Pere Borràs

Amb Crist

Algunes imatges de l'any passat situaven Jesús de Natzaret com una presència invisible al costat dels sanitaris, dels malalts i de les persones que patien. Altres mems aprofitaven l'imaginari col·lectiu de la Setmana Santa per representar la situació del moment i posar-hi una mica d'humor. L'Evangeli s'esforça a situar Jesús com a consol dels que pateixen² i, alhora, com a motor dels qui volen alleujar el patiment dels altres³.

Ara que som enmig d'una tempesta global (sanitària, econòmica, ecològica i de valors), molta gent explica que «som tots al mateix vaixell»⁴, i altres raonen que «no tots som en cabines iguals»⁵. El que sembla clar és

que, amb la crisi de la COVID-19, la vida de la majoria de la gent s'ha fet més complicada. El patiment s'ha estès. La por, l'angoixa, la soledat, la malaltia i la mort, que sempre han format part de les nostres vides, sovint a distància, s'han situat ara molt més a prop.

Hi ha hagut altres èpoques en què la gent ha patit molt –en alguns llocs sembla que el patiment és una situació permanent–, i el context en què va viure Jesús sembla que va ser així. L'ocupació militar i econòmica per part de l'imperi romà, molta desigualtat social, malalties de tot tipus i una estructura politicoreligiosa més aviat opaca contribuïen a un cert malestar per part de la societat.

Amb coneixement de tot aquest patiment, Jesús de Natzaret diu al Sermó de la Munta-

nya⁶: «Alegreu-vos-en i celebren-ho»⁷. No és que fos un cínic⁸, sinó que estava explicant que, precisament aquelles persones que patien i que, malgrat tot, actuaven amb justícia, i les que vivien amb humilitat i compassió estaven afavorint l'alegria dels altres. D'alguna manera, aquesta gent estava sostenint la vida, fent-la més fàcil, a la Palestina del segle I malgrat les dificultats del seu temps.

Seguint aquesta idea, fins i tot en les situacions més amargues, «un cristià no pot ser pessimista»⁹. A totes aquelles persones que som en un camí de recerca espiritual se'ns proposa aquest temps com una crida a actuar en favor dels perdedors «sense defallir en la prova que ens és proposada» (He 12,1) des d'una actitud d'Esperança.

Alguns mems sobre la pandèmia protagonitzats per Jesús, consolant un sanitari, fent l'última cena per Zoom i com un lluitador.

Com imagines Jesús, tu?

/Autoria desconeguda

² A Mc 1,29-39 es resumeix el dia a dia de Jesús durant la seva predicació a Galilea; es dedicava a curar la gent que s'anava trobant.

³ A Sl 40,18 es recorda que el paper de Déu és ajudar i alliberar.

⁴ El papa Francesc va fer servir aquesta expressió el 27 de març de 2020 quan convocava un «Moment extraordinari de pregària en temps de pandèmia».

⁵ [Gillian Tett es basa en la teoria del capital cultural](#) de Pierre Bourdieu per explicar que el punt de partida de cadascú és diferent en aquesta pandèmia i que per això, davant d'una situació adversa per al conjunt de la societat, qui ja es trobava en condicions de vulnerabilitat es veu avocat a la urgència.

⁶ Anomenem Sermó de la Muntanya un fragment de l'Evangelí (Mt 5-7) en què Jesús exposa les Benaurances, explica la pregària del Pare Nostre i fa una descripció molt clara dels principis d'amor que guien la vida dels seus seguidors.

⁷ El document del papa Francesc que du aquest nom ens convida a viure la vida des d'un sentit de «santedat» que respon als gestos quotidians i al compromís diari.

⁸ Tot i que se li podrien aplicar algunes característiques de l'escola filosòfica cínic, com ara el fet de predicar amb l'exemple, el rebuig de la riquesa o la senzillesa material,

⁹ Óscar Romero, en una homilia el maig de 1979 animava la seva parròquia a sentir-se units íntimament amb Déu i amb Jesús. Segons ell, aquesta unió amb el transcendent, més enllà de l'enteniment, és l'alegria més gran que hi ha.

Cuida't, cuidem-nos

Després del temps de confinament domiciliari i de totes les restriccions que s'han anat succeint, incloent-hi un estiu descafeïnat i unes festes de Nadal sense grans trobades, és normal que et vingui de gust cuidar-te. Ja fa mesos que s'allarga aquest procés que ens fa substituir les trobades i les abraçades per videotrucades, i les classes i l'esplai per videoconferències. Conseqüentment, moltes persones acumulem un desgast emocional i un esgotament que afecta el propi benestar. Aleshores, com et cuides? Potser les coses que et fan sentir bé són fer una compra especial, fer-te un massatge o un bany, anar a la natura, compartir un àpat extraordinari, portar un caprici a casa, passar temps amb la família, anar a teràpia, llegir un llibre amb una espelma encesa, tenir totes les tasques en ordre, deixar alguna cosa per a un altre moment o trenta mil coses més. Només tu saps de quina manera cuidar-te en cada moment.

.....
En la situació actual, de quina manera aconseguixes cuidar-te?

.....
Què trobes a faltar?
.....

Potser el que més trobem a faltar té a veure amb la relació amb els altres. La necessitat de protegir-nos del coronavirus està comportant, en certa mesura, la desconexió entre les persones. El filòsof Slavoj Žižek¹⁰ hi reflexiona a partir del passatge de Joan 20,17 en què Jesús de Natzaret expressa a Maria Magdalena «No em toquis». Žižek explica que la distància ha afeblit les relacions diàries entre les persones. Tenim la necessitat de reconnectar-nos des d'una dimensió més profunda i ens obre a un misteri pel qual «tu» i «jo» som ens separats que, alhora, constituïm un «nosaltres». Però... Qui som «nosaltres»?

Al Gènesi ja es parla de fraternitat. Per exemple quan Déu pregunta «On és el teu germà?» (Gn 4,9) a Caïn i aquest descobreix,

tràgicament, que era guardià del seu germà. És antiga, doncs, la invitació a tenir cura dels altres, a fer-se'n responsable, a guardar-los¹¹. Qui consideres el teu germà o la teva germana? Qui entra dins la motxilla del teu «nosaltres»?

La paràbola del Bon Samarità¹² explica una acció d'ajuda entre dues persones que té diverses capes de lectura. Als més petits podríem explicar-los que ens hem d'ajudar entre nosaltres. Als qui no són tan petits els podem especificar que les persones som diverses i que també hem d'ajudar tothom, també els qui són o viuen diferent. El papa Francesc reflexiona a Fratelli tutti sobre la paràbola del Bon Samarità, explica com «l'existència de cadascú de nosaltres està lligada a la vida dels altres». Diu que l'única sortida al dolor actual és esdevenir bons samaritans i vincular-nos amb tota la humanitat de manera que «no existeixi un "altres", sinó només un "nosaltres"».

Aprofita la Quaresma del 2021 per fer ressonar dins teu aquestes preguntes tan antigues i tan actuals:

•••••
On és el teu germà?

•••••
Qui és «l'altre» per a tu?

Aquestes preguntes van més enllà de les lleis o de les propostes religioses, socials o polítiques d'un moment. La proposta de Jesús de Natzaret, el Regne de Déu, coincideix en alguns aspectes amb l'ètica de les cures, la qual convida a «prendre consciència de la nostra interdependència i ens porta a actuar, en conseqüència, amb responsabilitat»¹³.

Qualitats com ara coratge, resistència quotidiana, persistència, voluntat i intel·ligència han caracteritzat tradicionalment les dones (i cada vegada més homes) en les funcions maternes i de cures. Maria de Natzaret, de fet, és una persona referent que encarna aquests valors en moments de la seva vida. Ella destaca practicant la donació, la tendresa i la capacitat d'acció, per exemple a la Visitació (Lc 1,39-45) o a les noces de Canà (Jn 2,1-11).

•••••
*Quina relació hi ha entre el
benestar de les persones del teu
voltant i el teu propi benestar?*

Les tecnologies de la informació i les plataformes digitals possibiliten alguns models de relació i de creació de xarxa impossibles

fins ara, però no són inofensives. La teòloga Chiara Giaccardi expressa la necessitat de prendre consciència i valorar un punt mig entre tot allò que és possible gràcies a la ciència i el que és bo. Alerta que la tecnologia, de la mà del sistema polític i econòmic imperant, ens pot «fer esclaus, sota una llibertat aparent»¹⁴.

•••••
*Quines situacions d'injustícia
relacionades amb empreses
tecnològiques coneixes?*

*On creus que hi ha gent vivint
avui en condicions d'esclavatge¹⁵?*

*Quina relació tens amb aquestes
persones?*
•••••

¹⁰ A la introducció del llibre *Pandemia: la covid-19 estremece al mundo* (2020), d'Slavoj Žižek.

¹¹ Guardar (v. tr.): Preservar, protegir, vigilar que no esdevingui, a algú o alguna cosa, un dany, un perjudici (Gran enciclopèdia catalana).

¹² A Lluc 10,25-37, Jesús explica la paràbola del Bon Samarità a un mestre de la llei que li pregunta «Qui són els altres que haig d'estimar?».

¹³ Pots trobar recursos teòrics i pedagògics per aprofundir en l'ètica de la cura a la guia «[Sembrant cures](#)» de LaFede.cat.

¹⁴ Chiara Giaccardi (2020). [¿Dictadura del vientre o código materno?](#) Donne Chiesa Mondo 58.

¹⁵ L'esclavatge modern és l'obligació de treballar en condicions infrahumanes. La pobresa extrema que es viu a diferents llocs del món (també a Catalunya) fa que moltes persones hagin d'acceptar l'intercanvi de la seva força de treball per diners per tal d'accedir a drets que haurien de ser universals com l'aliment, l'habitatge o la salut.

Per tenir cura

Esdevenir servidors (Mt 23,11) dels altres és inspirador per a la societat en general. Els milers de persones que es dediquen a la cura dels altres des de la sanitat, l'educació i altres serveis bàsics ens inspiren amb la seva tasca. «Especialment en aquest temps d'inseguretat i desordre, cal seguir essent a prop de les persones per ser testimonis de l'existència de Déu i de l'amor als altres», com va dir el germà Benet, «sense drames, sense anuncis, sense crits ni càlculs numèrics»¹⁶.

Tenir cura dels altres, de forma genèrica, sembla fàcil d'entrada... Però és inabastable a la pràctica. Tots els grans reptes del nostre temps, com ara revertir el canvi climàtic, mantenir la vida i el comerç als barris i pobles o assolir els Objectius de l'Agenda 2030 comencen amb la transformació del TEU cor i continuen amb un estil de vida i consum curosos amb el medi ambient¹⁷ i amb la so-

cietat en què estem immersos. Accions petites també marquen la diferència localment: cuidar el món que ens envolta i ens conté és cuidar-nos a nosaltres mateixos.¹⁸

Per tot això pots decidir-te a concretar com dones forma a l'hospitalitat o a la teva acció en favor dels altres i del planeta. Per començar, pots implicar-te en algun projecte específic, comprometre't amb algú o sumar en una iniciativa concreta.

•••••
*En què et vols implicar? Quina és
la primera passa per posar-te en
acció?*
•••••

Sovint ens és més fàcil veure'ns útils per als altres que reconèixer-nos persones necessitades d'ajuda. Les cultures occidentals, que tendeixen a l'individualisme, estan farcides d'ídols que no han comès cap error ni mai han necessitat ningú (pel que ens diuen), persones que semblen llegendes gregues. Però a la realitat, ningú no és així, tothom necessita dels altres. Assumir aquesta necessitat universal de cuidar i ser cuidats implica el reconeixement de la pròpia vulnerabilitat, una condició que la COVID-19 s'ha encarregat de recordar-nos de la pitjor manera possible. Pots aprofitar la Quaresma per reconèixer alguns dels teus límits, per veure la teva petitesa¹⁹ i, si vols, per posar-te en mans de Déu, com Jesús va fer a la creu just abans de morir.

¹⁶ Germà Benito Arbués (1998). Fidelidad a la misión en situaciones de crisis.

¹⁷ Papa Francesc (2015). Laudato si', núm. 211.

¹⁸ Papa Francesc (2020). Fratelli tutti, núm. 17.

¹⁹ Com convida el germà Sylvain en el vídeo [La pandemia y nuestras vidas](#) (2020).

Participa a la Pasqua!

Tot això que compartim en aquest document no és nou. No és que la idea de cuidar-nos respongui únicament a aquesta pandèmia que és, alhora, crisi i oportunitat. Però entenem que a bona part de la societat, també als cristians, el coronavirus ens ha servit per tornar a posar la vida al centre, ens ha recentrat en l'essencial.

Volem convidar-te a viure uns dies especials, durant la Quaresma i la Setmana Santa. Un temps per aprofundir en el missatge de Jesús de Natzaret, un missatge que va comunicar amb paraules i, sobretot, amb actes i actituds que el van portar a ser crucificat.

Aquest any viurem la Pasqua de les Avellanes d'una manera única, però com sempre vol despertar en els i les joves l'esperança de la Resurrecció de Crist. Una Resurrecció que no és com tornar a començar una partida a un videojoc, és diferent.

Pots rebre més informació sobre la Pasqua de les Avellanes i la Pastoral Marista mitjançant els perfils d'Instagram, Facebook i Twitter [@MARISTESENXARXA](#) i amb l'etiqueta [#PASQUAVELLANES2021](#).

²⁰Margarita Bofarull (2020).
Esperança després de la COVID-19.

Joves arribant a la Pasqua de les Avellanes del 2019 / G. Pere Borràs

