GERMANA CRISTINA KAUFMANN

[image: image7.jpg]

Cristina Kaufmann neix a Baden, una petita ciutat, d’uns 14.000 habitants, del cantó d’Argòvia, a la

Suïssa alemanya, prop de Zurich, el 19 d’octubre del 1939, acabada de començar la II Guerra Mundial, la qual, encara que Suïssa no hi prengué part directament, influí en la seva vida d’infant.

Segon fill -la primera noia- d’una família catòlica de la qual nasqueren després cinc germans més. Amb una mare de salut delicada, aviat la Cristina es troba, sovint, al front de la casa, suplint la mare i ocupant-se dels germans més petits. Aquesta situació familiar, la seva capacitat per a treure’s la feina del davant i el seu temperament afectuós, a la vegada que enèrgic, fa que el pare tingui una predilecció per ella i els germans sentin envers ella un atractiu especial i ella un afecte fraternomaternal per tots ells, per la qual cosa té un ascendent en la família i un gran sentit de la responsabilitat .

Atreta per una pintura d’El Greco, visita Espanya, un país mediterrani que li ofereix una manera nova de concebre i viure la vida en totes les seves dimensions. Coneix les obres de Teresa de Jesús i Joan de la Creu, amb qui, al llarg de la vida, se sentirà en plena sintonia espiritual i que, des d’aleshores, l’han anat confirmant en el que ella sentia ja dins el seu esperit ample, sense límits. Poc més tard, en dues temporades, ve a treballar a Barcelona. Són els anys en què a Roma se celebra el Concili Vaticà II. Mentrestant, al Carmel de Mataró, es viu aquest esdeveniment eclesial amb el mateix interès i amor que ho hauria fet Teresa de Jesús. Es rep i llegeix cada dia La Gaceta del Norte, on el sacerdot i periodista José-Luís Martín Descalzo escriu la crònica del Concili. L’ambient comunitari és “calent” i tot es discuteix i comenta amb plena llibertat. En aquest ambient d’obertura interior, malgrat el rigor de les normes i l’aspecte extern de la clausura, el 7 de març de 1964, Cristina entra al nostre Carmel. És acollida i ajudada per una priora i mestra de novícies d’esperit ample, tocat i inflamat per Déu, i una comunitat apta i amb inquietud per a interpretar el sentir i les necessitats de l’Església i la humanitat en aquells moments històrics. El seu tracte és afable, senzill, fratern, amb sentit de l’humor, amb una sensibilitat poètica que podrà manifestar a temporades, i, encara que reservada, no pot evitar que traspuï la seva vida interior.

Ben aviat, la comunitat descobreix la talla intel·lectual i humana i l’impuls interior que mou la vida de la germana Cristina: la passió d’amor per aquest Jesús que la vivifica i que serà el motor de tota la seva vida i activitat i al qual ella respon amb senzillesa però amb totalitat d’amor a Jesús, fet carn en el dia a dia de la comunitat. Es pot ben dir que, com en els noms dels personatges bíblics, el seu, la defineix: és de Crist perquè ell l’ha coberta amb la seva ombra. És en aquest ambient que el 1973 la comunitat li confia el govern de la mateixa, i Cristina hi troba les portes obertes i un terreny preparat, durant llargs i silenciosos però eficaços anys, per a poder desenvolupar tota la nova visió de la vida contemplativa teresiana i que, amb competència, du eficaçment a terme –amb un interval d’un trienni- al llarg de 25 anys.

Durant els anys que van del curs 1974-75 fins al 1991, el Carmel Descalç viu, amb intens dolor, hores transcendents, ja que s’hi juga el futur immediat de l’Orde i la seva presència carismàtica per al món del nostre temps: la posada al dia de les Constitucions a partir del Concili. La comunitat treballa intensament per aconseguir una renovació adequada i, alhora, donar a conèixer a tots els monestirs de l’Orde el nucli del problema d’oposició a qualsevol renovació, sorgit d’un grup de monestirs del Carmel d’Espanya. La germana Cristina, com a priora, promou, assumeix, secunda i col·labora en els treballs i les gestions de les germanes a escala nacional i internacional.

Creiem que és arran del gran i positiu ressò que provoca la intervenció de la germana Cristina a la TV espanyola, l’any 1984, que a ella se li descobreix com una nova missió dins el Carmel: la Vida, que és el pa de cada dia de la nostra vida, no pot, no ha de quedar reclosa en un rebost barrat i inaccessible, per la forma de clausura vigent, als milions d’humans que van morint de fam d’aquesta Vida i a qui anomenem “germans”. A partir d’aquest fet, se li demanen intervencions en alguns mitjans de comunicació, conferències, col·laboracions, articles, recessos congressos,... i ella, si hi veu un desig sincer i una possibilitat de comunicar el que viu, ho accepta i compagina amb el govern de la comunitat.

L’any 2001, acaba el seu darrer període de govern de la comunitat. És aleshores que manifesta la crida que sent a un vida més eremítica, tot i que en total dependència de la comunitat. Després de consultes i discerniment personal i comunitari, i després de llargs intercanvis, pregària i reflexió, la comunitat li ho accepta i se’n va a viure a les Guilleries, en una petita casa, arranjada per a aquesta finalitat. Allí se sent plenament feliç i realitzada fins que el 18 de març d’enguany es troba un petit bony al coll i ve immediatament a Mataró per a fer-se una revisió i diagnòstic mèdic: un càncer limfàtic damunt el qual no ha servit cap tractament. Davant d’aquesta realitat, ella, encara plena de projectes, compromisos i esperances, després de viure el que creia ser la voluntat de Déu i el projecte de Jesús sobre ella, com Ell també, accepta el seu Getsemaní prenyat de sorpresa, pors, astoraments, dubtes, preguntes,... fins a l’abandó total en mans del Pare. Vol viure, però no refusa morir, sinó que, convençuda que és arribada la seva hora, malgrat les esperances dels metges i de la comunitat, acull la mort amb fermesa de dona forta, enamorada i de fe. El Dijous Sant encara participa en la litúrgia domèstica. La matinada del Divendres Sant comença la davallada.

Durant aquests darrers dies, la comunitat ha pogut viure el que l’Evangeli, en aquest temps pasqual sobretot, ens va repetint de diverses formes i maneres: Crist i cadascun de nosaltres no formem més que una unitat indivisible. En el procés de la mort de la germana Cristina, hem vist reproduït el procés interior de la mort de Jesús. Cap demora; res de deixar passar el temps! La seva actitud, no sols de submissió, sinó de pau, de profund recolliment, de total abandó actiu, amb sobirana llibertat i col·laboració a l’obra de Déu en ella. Talment com Jesús, s’ha lliurat a la mort: “Ningú no em pren la vida, sóc jo que la dono lliurement.” Les seves darreres paraules a la comunitat han estat d’amor: “Sóc molt pobra, no tinc res, però us deixo el que tinc: Déu... Només tinc una paraula a dir-vos: Déu és amor”. Quan s’ha adonat que és l’hora de morir, ella, que tot ho enllestia ràpidament, es “llança” a morir. Convençuda que és el que Déu vol, i a Ell no se’l pot fer esperar. Tot ha estat decidit, acceptat, no hi ha res més a fer que dir: “Pare, a les teves mans encomano el meu esperit”, sense més soroll que el silenci carregat de Vida d’aquests mots. El Senyor ha volgut realitzar en ella –i s’ha fet palès– el que un dia va escriure en un poema inspirat en el Crist de l’església del monestir: “...et queda Déu, et queda TOT. I aquest TOT, el dimarts de la Pasqua del 2006, 18 d’abril, ha volgut fer-la participar de la Resurrecció de Jesús, de manera plena i definitiva.

DVD Llibres

[image: image8.jpg]CRISTINA
KAUFMANN

LAFASCINACION DE.
UNAPRESENCIA

www.eulogosmedia.com

Text Comentaris

CRISTINA KAUFMANN: Re-crear les soledats

Guió entrevista Cristina Kaufmann - Francesc Grané

Títol:

CRISTINA KAUFFMAN. Re-crear les soledats.

1.

La gent quan ve aquí ens té per... per estranyes. Hi ha gent amb molt de respecte, però diu: és estrany, no ho comprenc, no sé què hi trobeu en aquesta forma de vida. I potser altres pocs, però més aviat tirant cap a inútils... una existència inútil. Fins i tot des del compromís cristià! Hi ha tantes coses, tants pobres, tants malalts, tants marginats, tanta desgràcia en el món doncs... fer! ser més útil des d'un punt de vista utilitarista, o d'eficàcia palpable.

2.

Això té a veure amb la dificultat d'acceptar la transcendència de la vida humana. De què l'últim destí nostre no és curar totes les malalties, que tots estem aquí de pelegrinatge, de condició d'exili. Aleshores dintre l'Església una porció de l’Església pot dedicar-se principalment i visiblement, i com sagramentalment, a la contemplació i a la lloança de Déu. Per ser com una imatge, com un signe, com un sagrament, del que tota persona està cridada a viure. La comunió amb Déu i la lloança.

3.

Jo crec que la vida contemplativa, la nostra vida, un dels matisos del nostre testimoni també és el testimoni de la bellesa. La nostra vida té una harmonia que és formosa, que és bonica. Perquè té en compte totes les facetes de la persona humana, però recollida, com impregnada de la presència de l'Esperit de Déu, perquè Déu és bellesa, Déu és amor, Déu és bellesa, sí, la creació és reflex de Déu... la creació és... formosa!

Se me ofreció considerar nuestra alma como un castillo todo de un diamante...adonde hay muchos aposentos así como en el cielo hay muchas moradas...que no es otra cosa, el alma del justo, sino un paraíso adonde dice Él tiene sus deleites!

Santa Teresa

4.
La vida mateixa, la nostra, hauria de ser una obra d'art. Dintre de la vida contemplativa hi ha hagut molts artistes. Nosaltres, en la nostra tradició, Santa Teresa i Sant Joan de la Creu... Santa Teresina. I aquí dintre sense noms, procurem cuidar les capacitats artístiques de les germanes. Sigui en la manera de fer un ram per l'església, o de brodar unes estovalles, o de cuidar el jardí, que sigui bonic.

El desig de Déu és ja la presència de Déu.

Sant Agustí

5.

Jo penso que desitjar Déu, el desitgem quan ja tenim una mica d'experiència de que l'hem trobat. Això ho explica Sant Joan de la Creu, quan en el seu càntic espiritual comença: "¿A dónde te escondiste Amado, y me dejaste...? .

¿Adónde te escondiste,

Amado, y me dejaste con gemido?

como el ciervo huiste,

habiéndome herido;

salí tras ti clamando, y eras ido.

Oh llama de amor viva,

que tiernamente hieres

de mi alma el más profundo centro!

pues ya no eres esquiva,

acaba ya si quieres;

rompe la tela deste dulce encuentro.

Sant Joan de la Creu

Quan la persona busca Déu, o desitja Déu, és que té una experiència que se li ha anat... llavors el busca.... perquè busques una cosa que tenies, no busquem una cosa que no hem tingut mai. Si busquem un amor és perquè sabem que un amor és maco, és bo. I tenim certa experiència d'amor. Però no busquem una cosa que ens és totalment desconeguda, no la podem buscar.

Déu: una construcció social?

6.

El dir que la idea de Déu és una necessitat que l’home es fabrica per poder subsistir, sobreviure. Jo, com a mínim, penso que es pot afirmar això però llavors, amb la mateixa raó es podria afirmar: la idea que no pot existir Déu també és una fabricació humana. El poder afirmar que Déu és, que Déu existeix, i poder afirmar que no, que Déu no existeix, com a mínim les dues afirmacions estan al mateix nivell.

Ara després, des de l'existència de Jesucrist, i també des de l'existència d'altres religions que al llarg de la història humana, en tots els pobles és present, fa pensar que no pot ser una fabricació humana la idea d'un ésser transcendent.

CREURE...

7.

Estava en aquests moments, se m’ha ocurregut pensar, que creure és estar content... estic contenta de ser com sóc. I saber també d'alguna manera que la meva vida no és inútil, que hi ha Algú que li agrada que jo visqui, persones que m'envolten, i també aquesta persona més enllà de les persones humanes que és Déu.

Poned los ojos en vos y miraos interiormente... hallaréis vuestro Maestro, que no os faltará… Mirad que dice San Agustí que le buscaba en muchas partes y que le vino a hallar dentro de sí mismo

Santa Teresa

8.

Jo l'anomeno "Déu" i l'anomeno "Jesucrist", el Déu cristià, el Déu que Jesús ens ha vingut a revelar, el Pare. I l'Esperit, de Jesús, que ha quedat en el món després de la seva existència humana.

Per què Jesús?

9. Si em quedo amb Jesucrist primerament perquè he nascut en la cultura cristiana. Segon, tot i haver nascut en una cultura cristiana, en una família cristiana, i que m'ha transmès la fe cristiana, he tingut ocasió d'aprofundir en la fe cristiana, de tal manera que no sento la necessitat de buscar una altra cosa. Per mi, en la fe cristiana, en l'Evangeli, o si vols en la tradició jueva-cristiana, trobo un espai infinit a les meves recerques de vida, de plenitud, de sentit.
Esperit Sant:, què vol dir?

10.

Per mi és la vida de Jesús que ha quedat en el món. Jesús era un home, històric, però alhora era, és, la presència de Déu en el món. I ens ha deixat el seu esperit que està en tota persona humana d'alguna manera present. I allà on una persona estima, una persona espera, una persona està contenta... jo penso molt que mentre hi hagi persones felices en el món, tot i que el món sigui com és, és una prova que hi ha un esperit diví en el món. Que no la podem fer nosaltres.

Creure. Predisposició o esforç?

11.
La fe no és un esforç sinó és un do. Ara, tot do és també tasca. I Déu ens ofereix la fe, i la ofereix gratuïtament i a qui vol. No tothom potser té la missió de ser testimoni de Jesucrist. Ara, el que és conscient que Déu li ha fet aquest do ha de respondre. I ha de treballar-ho. Llavors si que esdevé exigència. Però una exigència que allibera, no una exigència feixuga i que condiciona i coacciona. No

12. Jo ara m'ho explico una mica comparant-ho amb una excursió a la muntanya. Saps que pujar als Alps és fantàstic, i si tens un bon dia és un espectacle únic. Però té la seva exigència, has de pujar. I el camí d'arribar-hi té condicions: no vagis massa pesada, no vagis massa carregada, posa't les sabates que convenen, l'abric que convé, l'aliment suficient i adequat per una pujada. Però, de fet, és un goig. Pel qui sap la bellesa de la muntanya, és un goig, el camí, però, és una exigència.

De noche, iremos de noche, que para encontrar la fuente, sólo la sed nos alumbra

Sant Joan de la Creu

Joves i Església

13.

Saber perquè la gent jove dona l’esquena a l’Església és molt difícil de saber. La gent gran no ens hem de culpabilitzar, però sí que hem d'estar atentes a aquest fet, que molta joventut no ha trobat el camí en l'Església. Potser que la societat nostra ofereix una mena de felicitat que la gent jove li atrau primàriament, i quan troba satisfeta les necessitats primàries queda com aturada i no busca més enllà. I també, sí, cert examen de consciència podem fer de dir: la gent d'Església hem presentat la persona de Jesucrist, o hem presentat massa l'Església com a institució. O no hem sigut prou transparents cap a la persona de Jesucrist. Més aviat hem volgut fer una organització mundial, gran.

14
No voldria ni culpar la societat ni tampoc culpar l'Església. Ara, que potser sí que a l'Església ens falta una frescor d'anunciar la bona nova de Jesucrist i no quedar-nos en postures de costums o de manera de fer, o de manera d'organitzar, muntar la societat, sinó més des de l'arrel de Jesucrist. No podem començar la casa per la teulada i exigir certes normes quan no hem pogut presentar prou la grandesa de l'amor de Déu i la felicitat de l'amor a Jesús i viure segons el seu estil de vida.

15.

Jo diria que hauríem de potenciar més la vertent contemplativa de la fe cristiana. Això que la figura de Jesús, la persona de Jesús ens invita a veure a través de les coses, a transcendir...

que la nostra mirada sobre el món el tornés transparent cap a Déu. Això potser no hem sabut fer, transmetre.

Afectivitat. Sexualitat. Amor

16.

Des de la meva formació, el que sé jo és que precisament la fe cristiana, fins i tot la fe catòlica, crec que ha tingut sempre una postura molt positiva de cara al sexe, així, genèricament. Després han vingut les normes, les concepcions, potser hi ha hagut tancament davant les investigacions científiques antropològiques, psicològiques, fins i tot fisiològiques, que s'ha quedat com endarrerida la manera d'entendre la sexualitat humana. Això per un costat.

I per altre, també es veritat que en la societat actual hi ha el perill que es consideri el sexe com una cosa estranya a la persona humana, que no implica tota la persona humana. Es considera com una de les formes de diversió com ho és prendre un xocolata o fumar un cigarro. Però que no és una capacitat d'intercomunió, de goig, de profunda experiència humana, a més, expressió d'amor recíproc, sinó que se separa d'aquesta dimensió i queda com una de les tantes coses que es poden consumir. I això si que està equivocat.

Incomunicats en la Societat de la Informació

17.
Jo crec que en la nostra societat, i en l'Església també, actualment falta molta comunicació. Hi ha molts mitjans de comunicació... els viatges, ara no hi ha límits per fer viatges, la televisió que ens porta a casa, al llit si vols, tot el que tu vulguis del món. Però...comunicació profunda de persona a persona n'hi ha molt poca! I aleshores la gent jove ho acusa molt, però tots, tots ho acusem. El que necessita la persona humana és poder estar, i estar vol dir obrir-se gratuïtament, i saber-se acceptat i acollit gratuïtament, amb els seus goigs, i amb les seves tristeses o problemes. I això falta al món. Aleshores pot crear una mena d'angoixa interior: on cabo jo...? on estic recolzat...? on trobo un eco...?

Tots estem com en un desert infinit... si vols imaginar, o en un espai superlimitat on no ens podem moure i tenim una claustrofobia per massa espai.

I això penso que els monestirs també som un lloc on hem d'estar i volem estar oberts a aquesta acollida gratuïta de la persona, sigui la que sigui.

“Ni olvido ni perdono a los asesinos”

Enrique Múgica

18.

Quan em vaig assabentar de l’assassinat de Fernando Múgica i les declaracions del seu germà, primer vaig pensar: deu ser el diari que ho diu malament. Potser no ho ha dit així i posen un titular sensacionalista. Després resulta que conec uns amics molt íntims d'Enrique Múgica i em van confirmar que sí que ho havia dit. Llavors vaig pensar: en els salms que resem, o en el breviari -ara alguns trossos estant tatxats-, que parlen així. A més demanen a Deú: "no els hi perdonis, mata'ls d'una vegada, que són els malèfics, són els dolents...". I penso... tenim un Déu tant gran, i tant Pare, que fins i tot ens podem dirigir a Ell, o podem expressar un atac d'odi, o un atac de venjança, perquè Ell comprèn, perquè sap de quin fang ens va formar.

Ara: hauria de ser una expressió primària, un primer pas, d'una reacció que no està acabada. Jo no sé si aquest Enrique Múgica hauria dit el mateix, o potser ara, o d'aquí a un any. Ho va elaborant. Però de bones a primeres, si Déu accepta aquesta nostra condició de petitesa davant d'un dolor tant gran, també hem d'acceptar nosaltres ser comprensius. Ara, no ha de ser la última reacció, pot ser la primera... pot durar anys, però que no sigui un procés acabat.

I perdonar, en un primer moment, com potser altres persones ho han fet o ho han expressat, això és un do de Déu... no ho pot fer un mateix. Això és una experiència mística: que Déu, el seu esperit, no saps perquè ni com, però saps que si no dius que perdones no series tu.

I aquesta capacitat de perdonar és un do de Déu.
Que que no es otra cosa la oración mental, a mi parecer, sino tratar de amistad estando muchas veces tratando a solas con quien sabemos nos ama"....

Santa Teresa

19.

Si preguntem a Santa Teresa què és la pregària té una definició que "pregar és un tracte d'amistat amb Déu i el desig d'estar moltes vegades a soles amb el qui sabem que ens estima".

I després té una altra definició que fa poc la vaig redescobrir, que no me'n recordava, ella diu que pregar "es un viaje divino".

No os espantéis, hijas, de las muchas cosas que es menester mirar para comenzar este viaje divino...

Santa Teresa

A mi m'ha frapat molt aquesta expressió i m'agrada: pregar és un "viaje divino", és sortir d'un mateix, però no sortir amb els sentits externs sinó sortir per la porta de darrera, la porta de dintre. Sortir a través de les nostres sensibilitats, dels nostres sentits interiors i exteriors i anar cap a dintre on hi ha una presència misteriosa, que és Déu, i dirigir-nos a Ell, o escoltar, o simplement estar.

La puerta para entrar en este castillo es la oración y la consideración de con quien habla y lo que pide y quien es quién pide y a quien

Santa Teresa

Per aprendre a pregar... anar-ho a aprendre amb algú que prega.

I els cristians preguem quan ens reunim en la litúrgia. Però llavors les litúrgies haurien de ser molt de comunió entre els que hi participen, d'acceptació de cadascun d'ells.

I després també buscar mestres de pregària.

Però, de totes maneres, el que vol dirigir-se a Déu que ho faci tal com sigui, tal com ragi,

tal com sàpiga...comenci! El començar, "el camino se hace caminando"! I aprendre a pregar s'aprèn pregant

20.
Si tinc de parlar del meu procés d'interiorització diria que no ha estat dur. Quan es té la vocació de contemplativa jo crec que comprèn també una capacitat natural d'interioritzar el que es viu, les experiències de la vida. Ara, de vegades això és com el fonament o la matèria prima, i sobre aquesta matèria sí que hi ha un procés diguem d'ascèsis, de treball personal, de no quedar amb la sensació estètica, religiosa, però ascètica, sinó de penetrar fins el nucli diví de la pròpia existència.

Llavors, passar per la nit fosca de Sant Joan de la Creu, que pot enfosquir tota visió lluminosa de l'existència.

Els nuclis del cristianisme

21.

Es pot tirar per la borda... jo diria tot... menys l'amor.

Si diem que l'únic absolut és Déu mateix, i Sant Joan diu "Déu és amor", i nosaltres criem en un Déu amor, doncs podem tirar per la borda, i de fet tirem per la borda, o si vols dir, ens desprenem cada dia del dia anterior. Tirar per la borda vol dir no voler posseir com absolut el que no és. I absolut és Déu, és l'amor.

EL ALMA QUE ANDA EN AMOR, NO CANSA NI SE CANSA

San Juan de la Cruz

Ara, què és estimar? Què és l'amor? Aquí hi ha el quid de la cosa. O la complicació A vegades ens ho compliquem les persones perquè hi ha molta gent que sap què és estimar, no sap raonar massa però... estar al peu de llit d'un malalt, un any, dos anys, 20 anys, o estar entregant-se a una família o a una tasca... a la humanitat dia rera dia... Ara, tirar per la borda jo diria: la manera concreta com hem de viure l'amor pot variar infinitament. I la persones humanes estem més aviat inclinats a aferrar-nos a les coses, a les maneres de fer, i les coses canvien, les maneres de fer canvies, fins i tot els costums poden canviar... ara, l'amor no pot canviar.

¡Y como no le parece que ha de haber cosa imposible a quien ama!

Santa Teresa

22.

Si hagués de resumir l'evangeli amb dues frases diria: la primera, "Déu és amor", tot i que és d'una carta de Sant Joan. I l'altre, que és d'un salm:

 "Déu és el meu pastor, no em manca res", "El senyor és el meu pastor, no em manca res. Encara que hagués de caminar per barrancs tenebrosos, no tinc por de res perquè el tinc vora meu".

I Jesús ens ha dit que Ell és el Bon Pastor.

Construir un sentit a la pròpia vida:

RE-CREAR LES SOLEDATS

23.

no s'hauria de preguntar perquè serveix la fe, perquè realment no serveix per res. Amb un criteri utilitarista, materialista, realment no serveix per res, perquè el que té fe passa totes les calamitats que passa el que no en té: es posa malalt, es mort, no té feina, té dificultats de tota mena com tothom.

Però sí que serveix. Perquè dóna un altre sentit a la malaltia, a la mort, a les dificultats, als dolors... com si els obrís cap a una perspectiva que sense la fe no es té....

24.
La perspectiva de què dintre d'aquest dolor tot té un sentit, tot té un sentit i que hi ha gent, creients, que són testimonis d'una extrema sofrença i alhora d'una extrema felicitat. Una experiència mística en aquest sentit, que no té massa explicació de raó, però que té una explicació de fons... de l'ésser.

In ressurrreccionem tuam, caeli et terra laetentur

Cristina de la Divina Gracia va néixer a Baden, Suïssa, el 1939.

Va arribar a Mataró l’any 1964 i va professar l’any 1965.

Va morir a Mataró, dimarts de Pasqua, 18 d’abril de 2006.

Aquest diàleg va tenir lloc la primavera de 1996

Idea, guió i direcció: Francesc Grané

Realització i Muntatge: Joan Grané

Una producció de:

[image: image1.jpg]‘*';
eulogos%edia

© Eulogos media, octubre 2006

infokaufmann@eulogosmedia.com
El dia 20 d’octubre de 2006 –l’endemà de l’aniversari de naixement de la germana Cristina- es va fer el primer passi del documental al Monestir del Carmel de Mataró, amb la presència de dues germanes Kaufmann.

El DVD sobre la Mare Cristina és silenciós com un reguerol de muntanya. En
recordo un, de molt humil, prop de Capdevànol (Gombrèn), que baixava
sense fressa per la canal.

No vaig tastar mai l'aigua del reguerol; en canvi he begut, glop a glop, les
paraules de Mare Cristina. Són precises, suaus i incisives, vénen de lluny
i van a fons perquè són paraules lliures.

Són paraules lliures, emeses per una persona que no té por ni ambiciona
res. És que gairebé no necessita res, perquè -davant Déu- tot ho ha
llançat per la borda.

Són paraules que venen de lluny (o de molt a prop) perquè estan amarades en
l'Amor que embolcalla la Paraula des del Principi, perquè en el Principi
era la Paraula.

No són pas unes paraules sobre el tema de Déu que hagi dit Mare Cristina a
partir d' una saviesa humana. Són paraules en les que s'endevina tot el
que Déu ha fet en mare Cristina.

Són paraules dites davant Déu, però l'oient les sent com una crida dirigida
a ell. Les paraules que brollen del silenci de Déu m'afecten a mi i
m'ajuden a comprendre qui sóc i què haig de fer.

Són paraules que expressen la Bona Notícia que Crist ha vingut amb nosaltres
i ens estima. La crítica a la vida del món present resta en un segon pla.
El més important és la Bona Nova.

És una vida molt rica la de mare Cristina, perquè realment té Crist, a qui
estima amb dolor i amb goig. És una vida molt pobre la de mare Cristina,
perquè realment no té la riquesa d'aquest món.

La mirada de mare Cristina és plena d'il·lusió i d'esperança. És la mirada
de l'Església que ens il·lumina amb la il·lusió i l'esperança que Crist, que
ha començat l'obra de la fe, la durà a terme.

En resum: la paraula brolla del silenci. La Paraula que és Crist brolla del
Silenci del Pare. I la Paraula ens comunica l'Esperit Sant que ens
transfigura des de dintre fins a esquitxar el món.

Potser després de veure el DVD de mare Cristina podrem lloar Déu
espontàniament: "Us lloem, us beneïm". Potser també podrem somriure els
altres, amb el goig dels germans.

Josep M. Rovira Belloso

[image: image2.png]Anna Roig

Donar-se

Presentacio del DVD “Cristina Kaufmann. Re-crear les soledats”

ric aquest article davant ’aques Parlaré més enlla de la serenor i la da en aquesta portada. A

Donar-se

Presentació del DVD “Cristina Kaufmann. Re-crear les soledats”

Escric aquest article davant d’aquesta mateixa caràtula que teniu impresa en aquesta pàgina. La mirada m’és familiar, com si la conegués de tota la vida, però mai vaig tenir el plaer, com se sol dir. Després de veure aquesta entrevista amb ella, hi ha alguna cosa que no puc explicar ni posar en paraules que fa que aquest nom ja no sigui indiferent. Després de veure’l tres vegades, el tornaria a veure, i pateixo perquè el que pugui escriure no tingui cap valor. L’únic interès que pot tenir es que aconsegueixi que qui llegeix aquesta pàgina, li entrin ganes de veure- ho amb els seus propis ulls.

A cadascú li agradarà una imatge o el tocarà una música o una frase diferent. A mi, la primera vegada que el vaig veure, em va tocar l’ambient. El director del DVD Francesc Grané em convidà amb confiança a veure l’estrena d’aquesta entrevista inèdita gravada fa 10 anys a la comunitat de Carmelites Descalces de Mataró, on Cristina Kaufmann va viure part important de la seva vocació, abans de morir durant la setmana santa del 2006. Entremig de la comu​nitat, hi havia les dues germanes de Cristina Kaufmann, vingudes des d’Alemanya. No sé si em va causar més impressió el muntatge, l’entrevista, les llàgrimes de consol de les dues germanes o les cares emocionades i els comentaris sobre la bellesa que la carmelita desprèn. No ho sé. Allà hi va passar alguna cosa que no puc dir, i potser, per tant, hauria de callar, com diria Wittgenstein, i deixar la resta de la pàgina en blanc. Per això, parlaré del que se m’ha ofert a l’hora de pensar en escriure aquest article.

[image: image9.jpg]Elamor l
651 tene
nombre

Parlaré més enllà de la serenor i la pau que transmet i traspua aquesta dona de mirada fràgil i confiada, i de reflexions fetes des de la convicció del qui se sent estimat pel Senyor (amb frases com “Déu és bellesa, Déu és harmonia” o “Es pot tirar tot per la borda menys... l’Amor”) Pensava i pregava amb el misteri d’aquesta mirada que és bella, que és harmònica. M’hi puc quedar estona contemplant-la, com qui contempla un quadre que el fascina. Com qui contempla el seu fill, o com qui contempla el pessebre. I aquesta contemplació em va portar a entendre que el que em quedava d’aquesta entrevista era precisament ella. El què més m’impressiona i el que agafa més sentit en veure aquests trenta minuts de muntatge és la donació. Sí, el trencar-se en bocins com sembla que es trenqui ella i la seva mirada en aquesta portada. Aquesta dona es dóna en aquest diàleg. I si és capaç de donar-se en una entrevista de la manera que ho fa, com devia ser viure a prop d’ella? A mi, que no l’havia vista mai, em, va impressionar com n’era de preciosa en aquells primers plans, essent com era una dona d’uns cinquanta anys, amb arrugues i sense maquillatge! Si Déu és bellesa, allà hi havia Déu.

Per això les seves germanes (tant les de comunitat com les de família la contemplaven badant, com es contempla algú que esti​mes. I que enyores. Les llàgrimes de les germanes de sang eren d’una profunda emoció, de consol de tornar-la a veure, de rememorar-la, de veure-la sota una forma diferent i que no havien vist mai. Ressuscitada. I vaig entendre amb el cor el misteri de l’eucaristia: que mitjançant el pa que es trenca es dóna per nosal​tres rememorem aquell qui ens va estimar primer. I vaig seguir, sen​tint el misteri de què cadascú està cridat a ser pa a trencar-se i a donar-se a cadascú i en tot.

I vaig copsar, per primera vegada, per què no dir-ho, que la tecnologia i fins i tot la nostra professió de periodistes, tan freda com sembla, ha permès en aquest cas a Francesc Grané, i al seu ge​rmà Joan, fer present una persona amb tot el que ella era. Gràcies als interrogants d‘un periodista mogut per l’ànsia de conèixer persones de llum amb experiències sèries de fe podem veure aquesta dona partir-se, trencar-se i donar-se durant l’entrevista. El títol és “re-crear les soledats”, però a mi m’evidencia de manera fonda la re-creació d’una presència que ho amara tot. I desafiant la física, es trenca en bocins mantenint intacte l’essència.

Foc Nou 13 febrer 2007

www.focnou.com
[image: image3.jpg]

 EL ROSTRO FEMENINO DE DIOS. REFLEXIONES DE UNA CARMELITA DESCALZA
CRISTINA KAUFFMAN (Editorial Desclée de Brouwer)

www.edesclee.com

[image: image10.png]aufmann
Re-crear les soledats

Dirigit per Francesc Grane

 Editorial de Espiritualidad

. LA FASCINACIóN DE UNA PRESENCIA (HACIA UNA EXPERIENCIA SANA DE DIOS)

· Autor: Cristina Kaufmann

· Cristina Kaufmann no se propone ser maestra. No habla para enseñar, y mucho menos quiere imponer. Es buscadora, es testigo, y transmite experiencia. Comunica lo que siente, lo que vive. Cuando habla de Teresa de Jesús, o de Juan de la Cruz, o de Edith Stein, en realidad está hablando de sí misma, de su propia realidad vital. Como ellos, no puede resistirse a comunicar lo que brota de su corazón enamorado (A. Borrell, en la Presentación).

www.editorialdeespiritualidad.com
[image: image4.png]

 [image: image5.png]

AMOR TIENE NOMBRE, EL

 La correspondencia entre dos mujeres, una religiosa de clausura y una periodista seglar, dan vida a este libro que surge del sentimiento de gratitud por la fe recibida y de la necesidad de ofrecer a los demás el convecimiento de esta realidad. La fe pide ser expresada, renovada y recreada en la plaza pública; necesita ser compartida. Por eso en los intercambios entre las dos autoras, que superan el miedo a escribir de Dios, de Jesucristo y su Evangelio salen a la palestra el misterio de la vida y la trascendencia.

(Abstract: The correspondence between two women, a nun and a journalist, gives life to this book that arises of the feeling of gratitude for the received faith and of the necessity of offering to the other ones. The faith requests to be expressed, renovated and recreated in the public square; it needs to be shared. For that reason in the exchanges among the two authors that overcome the fear to write of God, of Jesus Christ and their Gospel leave to the public place the mystery of the life and the transcendency).

Autor: Kaufmann, Cristina y Marín, Rosario
Fecha de la edición: 2004
ISBN: 978-84-277-1466-3
Número de páginas: 120

Cristina KAUFMANN es carmelita, autora y traductora de libros de espiritualidad; colabora tambén en revistas de tema religioso.
Rosario MARÍN, es periodista y durante nueve años ha sido directora de la revista semanal de información religiosa "Vida Nueva"; es miembro de la Institución Teresiana.

www.narcceaediciones.es
[image: image6.png]

 Claret

La Transparència de l’Invisible

Volum I

Volum II

Cristina Kaufmann: Re-crear les soledats

Productora Eulogos Media presenta el documental �

Director Francesc Grané

