

Amb Crist, TRANSFORMA'T

Has tingut mai l'experiència d'arribar a casa i trobar-te una capsa de sabates foradada? És la història d'en Quim.

Una tarda, després de l'escola, en Quim tornava a casa amb els seus amics. En acomiadar-se, van quedar per trobar-se a la Play a les set, fer unes partides i comentar tiktoks.

A casa no hi havia ningú; per variar. La mare encara treballava i el pare devia haver anat a buscar la seva germana. Així doncs, va anar a la cuina a preparar-se un berenar de campionat per menjar-se'l mentre mirava l'últim vídeo de la seva youtuber preferida abans de posar-se a fer els deures.

Tornant de la cuina, encara pendent de la pantalla, el seu peu va topar amb una cosa... una capsa de sabates de color marró amb franges blanques. No era gaire gran, devia de ser una capsa de sabates petites. En un dels

laterals hi havia dues paraules amb lletra lligada que deien «la vida». Però, què hi feia allà? Els pares són molt ordenats, era impossible que no l'haguessin desada o llançada. A més, en Quim es va fixar que la tapa estava tota foradada. Eren rodones de la mida d'un dit petit i repartides per tota la tapa. No se'n va poder estar i la va obrir: eren cucs de seda.

La seva família, en arribar a casa, va trobar en Quim estirat al sofà amb cara d'enfadat. Quan li van preguntar què li passava, en Quim els va recriminar haver decidit portar cucs de seda: «Segur que em tocarà a mi tenir-ne cura». Els pares es van intercanviar un somriure i el van deixar amb les seves cabòries.

Aquest conte vol ser una introducció al lema d'aquest any de la Pasqua. La Pasqua de Les Avellanes és una trobada a què et convidem per fer experiència de VIDA. Un esdeveniment que vol ser transformador per a tu i per a totes les persones que compartirem quatre dies a Les Avellanes.

QUÈ ÉS TRANSFORMAR?

El lema d'enguany a la Pasqua és «Amb Crist, Transforma't». El verb transformar és una paraula procedent del llatí transformare, que significa «canviar de forma». Aquest mot està format per un prefix, trans-, que etimològicament vol dir «més enllà de...», «a través de...» i «d'un lloc a un altre», i l'arrel formare, que significa forma. No obstant això, que queda molt acadèmic, el que destaquem d'aquesta paraula són els seus sinònims. Potser el que més ràpid ens ve al cap és el sinònim canviar, però transformar també és evolucionar, desenvolupar-se, convertir-se o esdevenir. La transformació en si mateixa no és bona ni dolenta; depèn de l'entorn, les circumstàncies i les persones. Tenint clar això, el lema de la Pasqua no és només un verb, sinó que amb el pronom -te vol implicar-te a tu, jove, a portar a terme una transformació, a iniciar un procés, quelcom dinàmic que provoqui un canvi en el món¹. Així doncs, enguany la invitació és clara: TRANSFORMA'T!

Transformar-se i els seus sinònims ens ajuden a entendre la vida com una ruta, un procés, en què cada etapa és excepcional. Són diferents maneres d'expressar les transformacions que s'han produït i es produeixen en l'univers, la natura, els costums, les lleis, les idees, els valors i en cadascú de nosaltres.

La vida és dinàmica, és moviment, i si pensem en com s'han anat transformant els organismes més simples fins als més complexos, com l'ésser humà, descobrim que han passat milions d'anys. Fixem-nos, per exemple, en el canvi generat per les mutacions genètiques que han possibilitat noves formes de vida. Pensem també en el famós principi del químic Lavoisier, que va descobrir que «la matèria ni es crea

ni es destrueix, només es transforma» o com aquella cançó². O fixem-nos en el procés de transformació que en Quim està a punt de contemplar i acompanyar en la metamorfosi d'un cuc en una papallona.

→ **T'has aturat mai a pensar en les transformacions que has viscut des que tens memòria?**

→ **Quins canvis has vist en tu?**

→ **Com has evolucionat?**

→ **Què t'ha aportat?**

→ **Què han aportat aquestes transformacions a les persones que t'envolten i al món on vius?**

→ **Per a què han servit?**

¹ Gandhi, Mohandas: «Sigues el canvi que vols veure en el món».

² Drexler, Jorge: "Todo se transforma"

QUE NO SE N'ADONI NINGÚ

En Quim cada dia passava per davant de la capsa, tot mirant-la de reüll, sense fer-li gaire cas. Ho tenia clar: si algú els havia portat, que se'n cuidés. Però un dia, que estava sol a casa, va tenir curiositat, va mig obrir la capsa i va mirar com estaven aquells animals que caminaven sobre unes grans fulles ja mig grogues. Les fulles estaven seques, feia temps que no es canviaven. La veritat és que no li costaria gens, anar a buscar una fulla de morera al parc de sota de casa. Va pensar que si fos ell qui fos a la capsa ho agrairia. Va adonar-se que potser n'havia fet un gra massa, que no només ho havia fet passar malament a casa, sinó que pel seu orgull l'ambient

s'havia enrarinat una mica. No diria res, aniria a buscar la fulla, la posaria dintre de la capsa i la tancaria. Segur que, l'un per l'altre, ningú pensaria que hauria sigut ell; després del sidral que havia muntat per l'arribada dels cucs... I així ho va fer.

Així van anar passant els dies, i cada jornada en Quim anava a buscar una fulla i els canviava el menjar. Obria la capsa al matí per veure com estaven els cucs i quan tornava de l'escola feia el mateix per comprovar que tot anava com una seda. Els pares d'en Quim no deien res, se somreien entre ells amb complicitat, però ni una paraula a en Quim.

La transformació és natural en les persones. Com a espècie ens transformem, ens adaptem a l'entorn per sobreviure. Com a societats ens transformem fent evolucionar les normes socials i lleis per ser més coherents amb allò que pensem i creiem. A títol individual, ens transformem canviant les nostres accions i maneres de fer per viure més plenament i donar sentit al que som i fem. Cal tenir en compte que aquesta transformació no vol dir només deixar anar allò que no ens agrada de nosaltres per triar alguna cosa millor. Es tracta de prendre consciència d'on som, en quin moment vital ens situem i com podem donar una millor resposta a les crides que sentim.

→ **En quin moment et trobes?**

→ **Com estàs vivint la teva vida?**

→ **Quan parlem de crida, a què ens podríem referir?**

→ **Sents alguna realitat que et crida?**

→ **Com hi donaràs resposta?**

→ **Estàs donant resposta a allò al que et sents cridat?**

Moltes persones al llarg de la història, i també avui, ens hem transformat emmirallant-nos en Jesús de Natzaret. Jesús va viure en constant transformació de si mateix a partir del que percebia en el seu context. Ell, en proclamar el Regne de Déu, no fa més que mirar al voltant i deixar-se sacsejar per l'entorn que viu. Es tracta d'una transformació personal que fa brollar en ell un dinamisme, una missió que captivaria el cor dels qui el coneixien.

Què va fer Jesús que enamora les persones fins al punt de transformar-les? Tot llegint l'Evangeli, ens adonem que a Jesús el transforma el fet de sentir-se estimat per Déu Pare i Mare. Un amor personal i comunitari que va més enllà dels llaços de la sang, que és per a tothom, universal.

A Jesús el commou fortament i el transforma la trobada amb els altres, especialment amb aquelles persones que viuen al marge de tot: els qui no troben sentit a la seva vida, els desnonats, els infants del carrer... en definitiva, els que la societat ha exclòs perquè no entren dins els paràmetres de la «normalitat».

- I a tu, què et transforma?
- Què és allò que et sacseja i que fa que et plantejis com estàs vivint la vida?
- D'altra banda, què et dona serenitat i seguretat?
- Quins són els aspectes que t'estabilitzen, els pilars sobre els quals et sustenten?

Jesús, després d'anar al desert, cridà algunes d'aquelles persones que l'envoltaven perquè formessin comunitat amb ell. Veure la realitat des d'un punt de vista comunitari els va transformar. Ell forma un grup de persones que es mou, una comunitat transformadora. Jesús mira la profunditat de cada persona, la seva realitat individual, i interpel·la des del que cadascú necessita. Aquesta conversió del cor porta les persones a establir vincles entre si i a compartir projectes transformadors.

És Jesús qui ens aplega al seu voltant i ens anima a formar comunitat per esdevenir agents de transformació, portadors de canvi i d'esperança al nostre món. Així, Jesús proposa el Regne de Déu com una opció transformadora de vida.

«LA UNIÓ FA LA FORÇA»

Els cucs anaven creixent i en Quim no fallava mai: matí i tarda en tenia cura. Però un dia va arribar preocupat a casa perquè la setmana següent se n'anava d'excursió i ningú cuidaria els cucs. Els pares li van preguntar què li passava i en Quim els ho va explicar. Ara ja eren bastant grans i necessitaven unes quantes fulles per poder-se alimentar bé. Li havia preguntat al seu tutor si podria portar-los a la sortida, però el professor li va dir que no estava permès. Quina injustícia!

Els pares, que creien que en feia un gra massa, però que entenien què li passava, li van dir que no s'havia de preocupar, que ells mateixos els alimentarien. Van fer-li veure que entre tots podien donar-li un cop de mà. Però això significava que en Quim havia d'aprendre a confiar en els altres i la veritat és que a ell li agradava fer-ho tot a la seva manera. Tanmateix, en Quim va acceptar i els va explicar com ocupar-se'n.

Arribat el dia, en Quim va marxar amb la

classe ben tranquil. La seva família cuidaria els cucs fins que ell tornés.

Quantes vegades has sentit aquella frase de «La unió fa la força»? La força de transformació pot ser més potent i abastar més si unim individualitats. És el que anomenem la comunitat: un grup de persones que vibren des dels mateixos interessos i que es comprometen col·lectivament per a unes fites concretes. Així, la conversió personal s'uneix a d'altres, i juntes, analitzant la realitat que les envolta, treballen i es comprometen per a uns objectius comuns.

- Qui és el teu grup?
- Per què us trobeu?
- I per a què?
- Quin creus que és el vostre objectiu comú?
- Què creus que us cal per portar a terme una transformació?

...ÉS QUE VOLIA SER COM TU!

Mentre en Quim va ser fora, el pare i la mare van anar alimentant els cucs tal com el seu fill els havia explicat, però al final de la setmana van adonar-se que alguna cosa estava canviant... la capsula estava decorada per fora i hi havia els noms de tota la família escrits a la tapa. Els cucs, en lloc de caminar pel cartró de la capsula, ara estaven posats com en un llit d'herba, i, a sobre, les fulles de morera.

Quan aquella tarda va arribar en Quim, va anar directe a l'habitació a veure els cucs. La veritat és que es va quedar molt sorprès: la capsula semblava diferent, i a l'interior la cosa havia canviat.

Quan en Quim va agrair als pares el que havien fet amb els cucs, ells li digueren que havia sigut la seva germana Ariadna. Ella li va explicar que ho havia fet per ell. Sempre estava atenta i mirava d'amagat com en Quim cuidava els cucs, i volia ser com ell: una persona servicial, afectuosa, atenta als animals...

Li va dir que ell li havia ensenyat, sense saber-ho, com cuidar-los. Per això també va voler que els cucs fossin feliços, i per aquest motiu els va decorar la casa i els va posar un terra més tou.

En Quim i els pares es van posar a riure, però des d'aquell moment els cucs els van cuidar entre els dos. S'anomenaren la «Brigada Escarabat».

Jesús va ser un referent per a moltes persones que es van creuar amb ell. Què devien veure-hi? Què els devia dir? Com ho feia? Quin llenguatge utilitzava? Són molts els moments en què la presència de Jesús canvia els cors de les persones que s'hi acosten: el cec, la samaritana, la trobada amb Simó i amb Andreu, els seus deixebles i fins i tot la família... Es tracta de trobades que sacsegen el més profund de la persona. Que provoquen una nova manera de mirar i de comprendre la pròpia realitat.

D'algú li devia venir... Si poguéssim

preguntar a Jesús pels seus referents, segurament ens anomenaria la seva mare, Maria. Una dona que diu que sí a un projecte, que se sent estimada per Déu i que és decidida, peti qui peti. Una persona que «guarda les coses al cor», des del silenci, que va al desert i es compromet amb la missió que sent que se li ha confiat. Maria acompanya el seu fill i la comunitat des de la senzillesa i amb actitud de servei, és present en els millors i ens els pitjors moments de la vida del seu fill.

→ Quines són les actituds de Maria que avui t'interpel·len?

→ Quines són les actituds de Maria que avui t'interpel·len?

Segur que durant la teva vida has conegut persones que han impactat d'una manera concreta en la teva manera de

→ Qui són els teus referents?
→ Què és el que et crida l'atenció d'aquestes persones i per què?
→ Han provocat alguna transformació en tu?
→ Per què s'ha donat?
→ I tu, Creus que pots ser referent per a les persones que t'envolten? En quins aspectes?

pensar, de prendre decisions, de relacionar-te amb els altres, d'encarar les diferents tasques quotidianes; en definitiva, que han impactat en la teva manera de ser. Podries identificar-les? N'hi ha només una? I el més difícil de percebre: què és el que t'ha impactat, d'elles? Sí, es tracta dels referents que tenim. Són les persones que no deixen indiferents per allò que diuen o fan i a qui, d'alguna manera o per algun motiu, ens agradaria assemblem-nos en algun àmbit concret.

→ Qui són els teus referents?

→ Què és el que et crida l'atenció d'aquestes persones i per què?

→ Han provocat alguna transformació en tu?

→ Per què s'ha donat?

→ I tu, Creus que pots ser referent per a les persones que t'envolten? En quins aspectes?

QUÈ ESTÀ PASSANT?!

Ja feia setmanes que tenien els cucs quan, de sobte, un crit va despertar els pares i en Quim: era l'Ariadna. Quan van arribar a la saleta van trobar l'Ariadna plorant amb la tapa de la capsula dels cucs a la mà. «Què ha passat?» -Li va preguntar en Quim. Llavors, l'Ariadna li va ensenyar que els cucs havien desaparegut; no en quedava cap. En el seu lloc hi havia unes boletes blanques fetes d'una mena de fil. La canalla no entenia res i es miraven els pares estranyats. Els pares es van adonar que era l'hora d'explicar-los la part final.

«Aquests cucs són de seda, i, quan creixen, fan aquesta mena d'ou i es converteixen en precioses papallones» -van explicar. «Òndia! -va dir l'Ariadna-, és com màgia». Els pares somreïen amb aquell comentari, però veien

que en Quim no les tenia totes, que no entenia què estava passant. «Per què hem hagut de cuidar-los si al final se'n van? Per a què, tant d'esforç?» - Va pensar.

Els pares, que sabien què estava pensant, li van dir: «Heu cuidat els cucs durant aquesta etapa: n'heu tingut cura, els heu alimentat... els heu fet créixer; us heu adonat de quan necessitaven més menjar o menys... Heu acomplert una missió, la missió de fer-los créixer, de millorar-los la vida, i us hi heu compromès molt i molt bé».

Com hem dit, Jesús, Maria i la seva comunitat es movien per transformar la realitat a partir d'una nova manera de concebre el món; és el que s'ha anomenat «Regne de Déu». Però què és realment el Regne de Déu? Ell mateix explica que no

es tracta d'un territori governat per un rei, no és un regne en el sentit històric i polític, sinó... una nova manera de viure personalment i comunitària, de grup. Un espai de descobriment i realització personal, un nou món, digne i just per a tothom, sense exclusions; un lloc on tothom està convidat a taula amb igualtat d'oportunitats, on la solidaritat va més enllà d'un fet puntual i esdevé una manera de viure i de relacionar-nos. Una nova concepció de comunitat que viu des de la fraternitat i en què s'acompanyen els processos individuals de creixement. Un descobriment de l'amor, de l'AMOR, que esdevé la força que tot ho impulsa i que omple de sentit les opcions i accions de cada dia: el compromís.

Jesús mateix s'adona de la necessitat de transformació. Per al projecte del Regne que ell proposa cal un canvi, una evolució de tot el que estava estipulat. Sí, la proposta era una transformació profunda, una conversió de cor. Calia desenvolupar noves maneres de viure al món, descentralitzar els egos individuals, col·lectius o estructurals i donar protagonisme a l'altre, al seu desenvolupament i la seva realització, especialment els que estaven al marge de la societat, els més desvalguts.

→ Quines creus que són les transformacions necessàries al teu entorn perquè el Regne de Déu sigui realitat avui?

→ Què s'ha de transformar en tu? Què s'ha de transformar en la teva comunitat?

→ Quins canvis institucionals, estructurals, polítics... calen?

Al llarg del temps moltes persones hem sentit la crida a ser testimonis d'aquesta transformació que Jesús va proposar i a la qual ens hem compromès. Seguir Jesús implica una conversió, compartida en comunitat que, com els deixebles d'Emmaús, porti les persones a moure's, a aixecar-se i sortir al món de manera renovada per a una missió: la construcció d'un nou món més humà i digne per a tothom. El procés de metamorfosi de les papallones

És una imatge de resurrecció. La passió i la mort de Jesús, com el capoll dels cucs, possibiliten la seva resurrecció o el vol de la papallona. Si el gra de blat no cau a terra i mor és impossible que doni fruit³.

Així mateix, els deixebles d'Emmaús, en la trobada amb Jesús en el camí, el fet de compartir amb Ell la vida i la taula, se'ls obren els ulls del cor, i s'adonen de la necessitat de tornar a la comunitat i ser testimonis d'aquesta vida renovada arreu: a ser testimonis de resurrecció.

³ Jn 12,23-26.

A VOLAR!

Si te n'adones, Quim, tu, com els cucs i les papallones, també has crescut, t'has transformat. Primer et vas enfadar i no en volies saber res; després vas dedicar-t'hi com si fos l'única cosa important que haguessis de fer. Quan no podies sol, vas veure que la teva família t'hi podia donar un cop de mà. El que potser no t'imaginaves és que ho estaves fent tant bé que la teva germana volia ser com tu, perquè li agradava molt com ho feies. Va ser llavors quan la missió dels cucs ja no era només teva, sinó de tota la família. Ara és el moment de deixar que, com tu, els cucs continuïn creixent i que surtin a volar en la forma d'una papallona i amb les seves ales expliquin a tothom què ha fet en Quim i la seva família per elles, i així hi pugui haver més gent que faci el mateix.

La Pasqua de Les Avellanes vol ser, i de fet ha estat, un espai de transformació per a moltes persones. Una font de serenitat, de desert, de descobriment, d'interioritat, de pregària i de comunitat. Enguany la Pasqua de Les Avellanes celebra 50 anys de vida, 50 anys al costat dels joves, 50 anys per acompanyar processos de transformació i d'animar la gent a ser agents de canvi en el món. Gràcies a l'Equip de la Pasqua, que està format per una vintena de joves, cada any es duu a terme aquest esdeveniment amb una mirada única: de joves i per a joves.

Jove de la Pasqua, et convidem que siguis transformador avui, en el teu dia a dia i en el teu entorn concret. Volem viure junts els dies de la Setmana Santa per donar sentit, en comunitat, a la passió, mort i resurrecció de Jesús. I que, durant aquells dies i en la nostra quotidianitat, sapiguem caminar plegats per transformar-nos i sortir vers una missió compartida: el Regne. Amb Crist, Transforma't!

Al cap de quinze dies, en Quim i la seva família van anar al bosc. Era un dia molt assolat. Es van posar en rotllana i van obrir la capsa. Llavors, cinc papallones van començar a volar; una, fins i tot, es va posar al nas de l'Ariadna: tothom va riure. Quan ja no distingien les papallones pel bosc, en Quim va mirar la capsa i va veure que encara hi havia alguna cosa: un puntets negres. La mare els va dir que les papallones no els havien deixat del tot, havien posat ous perquè continuessin fent aquella feina tan ben feta.