PAGE

Jezus doen kennen en beminnen

het apostolaatsleven van de Maristen van nu

Seán D. Sammon, FMS

Algemeen Overste

Instituut van de Broeders Maristen

Band XXXI, nr 3

6 juni 2006

Noot van de vertaler:

Hoewel het vanuit het secretariaat van de Provincie West- en Midden-Europa gebruikelijk is zowel de term “broeders” als “fraters” te gebruiken, is ervoor gekozen in dit schrijven alleen de term “broeders” te gebruiken; dit om de leesbaarheid te bevorderen.

INHOUDSOPGAVE

	Deuteronomium 30
	5

	Einführung
	7

	Deel I

Beginselen
	21

	Deel II

De identiteit en het apostolaatsleven van Maristen van nu
	45

	Deel III

Zending, apostolaatsleven en de armen
	59

	Deel IV

Missio ad gentes
	89

	Slotwoord
	107

	Bijlage A
	111

	Eindnoten
	121

De Heer uw God

zal uw hart en dat van uw nakomelingen besnijden,

zodat u Hem zult beminnen

met heel uw hart en heel uw ziel,

en daardoor het leven zult bezitten.

De geboden die ik u vandaag geef,

zijn niet te zwaar voor u en zij liggen niet buiten uw bereik.

Ze zijn niet in de hemel en u hoeft niet te zeggen:

“Wie zal naar de hemel gaan

om ze voor ons te halen en ze ons te laten horen,

zodat wij ze kunnen volbrengen?”

Ze zijn niet overzee en u hoeft niet te zeggen:

“Wie zal de zee oversteken

om ze voor ons te halen en ze ons te laten horen,

zodat wij ze kunnen volbrengen?”

Nee, het woord is dicht bij u,

in uw mond en in uw hart.

U kunt het dus volbrengen.

Leven en dood houd ik u voor,

zegen en vloek.

Kies het leven,

dan zult u met uw nakomelingen het leven bezitten.

Deuteronomium 30: 6, 11-14, 19
INLEIDING

6 juni 2006

Feest van de heilige Marcellinus

Beste medebroeders,

Deze circulaire is de derde en laatste waarin ik wil ingaan op onze identiteit als Marcellinus’ broeders en op die van onze leken-Maristen vandaag. In de eerste circulaire, A Revolution of the Heart, behandelde ik dit onderwerp vanuit de spiritualiteit van de stichter, terwijl ik dat in de tweede, Marvellous Companions, deed vanuit het communiteitsleven. In deze derde circulaire bekijk ik identiteit binnen de context van de zending van de kerk en de apostolaatswerken van ons instituut.

Er zijn vele Maristenbronnen die zich bezighouden met wat algemeen als ons apostolaat wordt aangeduid. In onze Constituties en Statuten
 wordt er bijvoorbeeld een heel hoofdstuk aan gewijd, maar ook in de rest van de tekst vinden we er verwijzingen naar.

In the Footsteps of Marcellin Champagnat
, een onder opvoeders aan Maristeninstellingen welbekende publicatie, kwam tot stand na uitgebreid overleg met broeders en leken die betrokken zijn bij Maristenprojecten over de hele wereld. Daarom stelt zich nu de vraag: waarom een circulaire over zending en de apostolische activiteiten die daaruit voortvloeien?

Om drie redenen.

Ten eerste is onze zending de kern van onze levenswijze. Onze identiteit als instituut is er omheen gebouwd; ons gemeenschappelijke leven vormt zich op basis van onze zending. Daarom is het logisch dat we ons charisma opnieuw moeten gaan waarderen en het eens moeten worden over het zwaartepunt van ons apostolaatswerk willen we een frisse, aantrekkelijke identiteit voor onszelf als broeders van nu creëren en ons beter bewust zijn van de steeds belangrijkere rol en identiteit van leken-Maristen in het leven en werk van ons instituut.

Ten tweede lijkt het alsof het vuur voor missio ad gentes sinds het tweede Vaticaans Concilie aan het verzwakken is binnen de kerk en met name binnen ons instituut. In documenten die tijdens die historische bijeenkomst tot stand kwamen, werden vraagtekens geplaatst bij de toen heersende opvatting dat verlossing alleen in de katholieke kerk te verkrijgen was. Dit heeft ertoe geleid dat velen, onder wie ook doorgewinterde missionarissen, begonnen te twijfelen aan het belang en het doel van hun evangelisatiewerk.

Ook binnen onze congregatie zijn de gevolgen van deze veranderde zienswijze geleidelijk aan merkbaar geworden. In 1989 waren er bijvoorbeeld 553 broeders officieel werkzaam in missio ad gentes; zij hadden een gemiddelde leeftijd van 51 jaar. In 2004 waren de 596 broeders met dezelfde bezigheden echter gemiddeld 64 jaar oud. In het vijfde jaar van de nieuwe eeuw waren er dus ten opzichte van vijftien jaar eerder weliswaar 43 broeders meer die zich actief inzetten voor missio ad gentes, maar de gemiddelde leeftijd van deze groep was aanzienlijk gestegen. Er is weinig aanleiding om aan te nemen dat deze trend in de nabije toekomst zal veranderen. Hoe zal het er dan op langere termijn uitzien? In de eerstkomende jaren zal het aantal actieve missionarissen in ieder geval behoorlijk klein zijn.

Er wordt wel eens gesuggereerd dat de huidige verzwakte toestand van missio ad gentes, zowel in de kerk als in ons Maristeninstituut, te wijten is aan een gebrek aan enthousiasme. Het ligt echter een stuk ingewikkelder; er is geen simpele verklaring voor. Daarom zijn er ten minste twee goede redenen om missio ad gentes nader te bekijken: a) om beter te begrijpen wat er de afgelopen veertig jaar op dit belangrijke gebied in het leven van de kerk en onze congregatie allemaal is gebeurd, en b) om op basis daarvan te besluiten wat onze reactie is.

Ten derde zei Marcellinus graag het volgende: “Van Jezus te houden en Hem te doen kennen en beminnen, dat is wat het leven van een broeder zou moeten zijn.” Woorden die treffend waren voor zijn tijd, maar ook voor de onze. Maar hoe moeten we dat vandaag de dag invullen, in een instituut dat steeds multicultureler wordt en verspreid is over 76 landen wereldwijd?

En welke vorm moet het krijgen, gezien onze roeping om ons in te zetten voor arme kinderen en jongeren, gezien de vergrijzing in enkele provincies, de veranderende aard van onze instellingen, de nieuwe behoeften van jongeren en de groeiende partnerschapsbeweging met leken-Maristen in onze landen? Dit zijn slechts enkele van de kwesties die ik in wat volgt aan de orde wil stellen.

Ik zou je willen vragen zowel Marcellinus als Maria in gedachten te houden bij het lezen van deze circulaire. Waarom Marcellinus? Omdat we zijn visie en moed nu harder nodig hebben dan ooit tevoren. Toen men hem eens onvoorzichtig noemde omdat hij een schuld was aangegaan tijdens de bouw van l’Hermitage, zei hij: “Zo ben ik altijd te werk gegaan; als ik de bouw had uitgesteld tot ik genoeg geld had, had ik geen enkele steen kunnen leggen.”

En toen ze met de aanleg van het hoofdgebouw bezig waren, vroeg een vriend die op bezoek was aan Marcellinus hoe hij deze grootse onderneming wilde financieren. “Ik haal het geld daar waar ik het altijd haal,” luidde het zelfverzekerde antwoord; “uit de schatkist van de Voorzienigheid.”

Het is even belangrijk om Maria in gedachten te houden. Toen ze tijdens haar zwangerschap Elisabet bezocht, droeg ze Christus vol eenvoud, ruimhartigheid en naastenliefde; met dezelfde houding toonde ze Hem aan de herders en de wijzen. En ze wachtte tot de apostelen de eerste tekenen van geloof vertoonden voordat ze een stap opzij deed, zodat Jezus in het middelpunt kon komen te staan.
 We zullen er baat bij hebben haar voorbeeld te volgen.

De opbouw van deze circulaire

Deze circulaire bestaat uit vier delen. Het eerste heeft tot doel een idee te geven van de historische en theologische fundamenten van onze apostolaatswerken. Daarom kijk ik eerst naar de betekenis van het woord “charisma” en de verhouding tussen consecratie en zending, en vervolgens naar wat Marcellinus en onze Constituties en Statuten te zeggen hebben over de onderwerpen zending en de aard van onze apostolaatswerken.

In deel twee behandel ik het onderwerp identiteit en het huidige apostolaatsleven van de Maristen. Daarbij komt een aantal punten aan de orde: de overeenkomsten en verschillen tussen de roeping van een van Marcellinus’ broeders en die van een leken-Marist; de bevoorrechte positie van de katholieke school en de behoefte aan nieuwe apostolische initiatieven; de plaats van ons apostolaatswerk ten opzichte van de andere werken van de kerk; en de plaats en de rol van onze instellingen in ons evangelisatiewerk.

Deel drie is gewijd aan Marcellinus’ vurige wens dat wij Jezus doen kennen en beminnen onder arme kinderen en jongeren. Wat betekent die opdracht vandaag de dag, nu we aanwezig zijn in 76 landen en nog veel meer culturen? En welke valkuilen moeten we omzeilen als we onze voorliefde voor de armen centraal willen stellen in al onze werken en projecten?
Wat misschien het meeste opvalt in dit derde gedeelte van de circulaire, is het feit dat ik consequent de term “arme kinderen en jongeren” gebruik en niet de meer gebruikelijke beschrijving: “kinderen en jongeren, vooral de meest verwaarloosde”. Er zijn meerdere redenen waarom ik de voorkeur geef aan de eerste term. Ten eerste noemde de stichter in zijn brieven vaak arme kinderen en jongeren als hij het over het doel van ons instituut had. Daarnaast lijken termen zoals “de minstbedeelden” of “een preferentiële maar niet exclusieve voorliefde voor de armen” weinig méér te doen dan het afzwakken van de luide, vaak herhaalde oproep van onze kerk en een aantal Algemene en Provinciale Kapittels sinds het tweede Concilie. Nee, we moeten als algemeen bestuur, als provincies en districten beslissen hoe we het beste gehoor kunnen geven aan deze oproep.

Dat gezegd zijnde moeten we ook voor ogen houden dat er, doordat we de uitdaging om ons onder randgroepen te begeven hebben aangenomen en die nu uitvoeren, in feite sprake is van het veranderen van onze denkwijze. Ongeacht waar de broeders van mijn provincie willen dat ik ga werken, ik moet hart hebben voor de armen.

In het laatste deel van de circulaire bespreek ik missio ad gentes. In wetenschappelijke kringen wordt wel eens geopperd dat de periode waarin mensen zich in groten getale tot het christendom bekeren ten einde loopt.
 Als dit vermoeden juist blijkt te zijn, dan is het des te belangrijk dat wij als instituut van deze tijd goed weten waar we voor staan. Weten we dat niet, dan zullen we niet in staat zijn moedige beslissingen te nemen met betrekking tot onze apostolaatswerken en vele andere aspecten van ons leven.

Om een goed beeld te krijgen van de betekenis en de plaats van onze missio ad gentes in deze tijd, moeten we ook duidelijk stellen wat het betekent kerk te zijn. Sinds het tweede Vaticaans Concilie hebben we in vele delen van de wereld afstand genomen van het model van de triomferende kerk. We zijn onszelf gaan beschrijven als een gemeenschap, als het Volk van God, als profetische dienaars.
 Ook wat zending betreft hebben we ons gerealiseerd dat we andere termen kunnen gebruiken dan “uitzenden”
 – termen zoals “samenkomen” en “solidariteit”.

Het begrip solidariteit helpt jou en mij bijvoorbeeld te erkennen dat God Jezus niet alleen heeft gezonden om bij ons te zijn en onze God zichtbaar te maken, maar ook om een volledig menselijk leven te leiden. Jezus maakte deel uit van het leven van de gewone mensen van zijn tijd. Hun overlevingsstrijd was de zijne; dit gold ook voor hun verdriet en hun vreugde, hun historisch bewustzijn en hun ervaring als een volk geliefd en gered door God.

Jezus’ missie was dus niet iets wat voor Hem van groter belang was dan zijn menselijke ervaring; het was zijn missie om deel uit te maken van ons leven. Zijn oriëntatie daarin kwam voort uit zijn solidariteit met de gewone man van zijn tijd.

Omdat solidariteit centraal stond in Jezus’ zending, moet ze ook een centrale plaats hebben in de zending van de kerk, en ook in mijn werk en het jouwe. Net zoals Jezus moeten wij deel uitmaken van het leven en de omstandigheden van de mensen voor wie we ons inzetten. Daarbij mogen we niet vergeten dat deel uitmaken van een gemeenschap geen voorbereiding is op onze missie maar juist de kern daarvan.
 Maar dat is toch logisch? Gemeenschap en een dienstige houding zijn immers essentiële elementen van elk leven dat christelijk genoemd mag worden.

Het zal jou en mij goed doen naar ons leven en onze werken te kijken met de ogen en de houding van die eenvoudige plattelandspriester en Pater Marist die wij onze stichter noemen. Hij bracht zijn Kleine Broeders van Maria tot leven in het belang van een missie. In zijn ogen vormde ons apostolaatsleven de kern van onze identiteit als broeders.

Hiermee wil ik niet beweren dat Marcellinus ons zag als een groep arbeiders in dienst van de kerk. Hij hamerde er juist op dat alle aspecten van ons leven – gebed, gemeenschap, de gangbare structuren voor de leiding en bezieling van het instituut enzovoort – aanwezig zouden zijn in onze inzet voor de missie.

Het 20e Algemeen Kapittel

De boodschap “omdraaien, bekeren, leven”, te vinden in hoofdstuk 30 van het boek Deuteronomium, heeft de leden van het 20e Algemeen Kapittel geholpen de hoofdpunten en structuur voor hun bijeenkomst te bepalen en deze nog productiever te maken. Kies voor het leven! werd het motto voor dit Kapittel; de strekking daarvan is duidelijk aanwezig in het einddocument.

Sindsdien zijn we ons bewuster geworden van wat het ons persoonlijk en ons instituut als geheel zal kosten als wij dezelfde ervaring van diepe bekering mogen hebben als die de Israëlieten werd geboden: niets meer en niets minder dan de loutering van ons hart.

Deze prijs zal op alle vlakken van ons leven worden gevorderd; daaronder het vlak van onze apostolaatswerken. In deze werken gaat het evenzeer om de grondhouding als om een bepaalde activiteit; apostolaatswerk mag nooit worden gereduceerd tot slechts een serie taken, ook al worden die in naam van de Heer uitgevoerd.

Een blijvende discussie

Met initiële vorming als enige mogelijke uitzondering is er sinds het tweede Concilie geen enkel onderwerp geweest dat tot zo veel discussie – op sommige plekken zelfs verdeeldheid – heeft geleid als ons apostolaatswerk. Voor wie en waar moeten we ons inzetten? Wat moeten we precies doen? Dit zijn vragen waarmee leden van onze provincies en districten op alle vijf de continenten blijven worstelen.

Als we het over zending en apostolische activiteiten hebben, zijn er twee dingen die we in de gaten moeten houden. Het eerste is: zelfbedrog vermijden. Zodra er beslissingen over onze apostolische inzet te nemen zijn, moeten we goed bedenken dat het om Gods werk gaat, niet het onze. In een besluitvormingsproces kan er bijvoorbeeld sprake zijn van gevoelens van angst of nostalgie, of we zijn bang een bepaalde groep te kwetsen. Hoewel het begrijpelijk is dat deze elementen komen kijken bij een dergelijk proces, mogen ze nooit en te nimmer als criteria gelden in de besluitvorming over ons apostolaat.

 Als we serieus over te nemen beslissingen nadenken, dan is het noodzakelijk dat we ontvankelijk zijn voor nieuwe spirituele wegen. Als we echt aan de slag willen met de uitdagingen van ons apostolaatsleven van nu, dan moeten we God vragen ons in staat te stellen ontvankelijk te zijn.

Het tweede belangrijke punt op het gebied van zending en apostolaatsleven is: de tekenen der tijd lezen. Dit is iets wat we onbevreesd moeten doen, wat betekent dat we de tekenen niet alleen moeten bestuderen en analyseren, maar op basis van onze bevindingen ook de nodige actie moeten ondernemen.

Een voorbeeld. De leden van ons 20e Algemeen Kapittel hebben deze overtuiging opgeschreven: “… het onderwijs is een bevoorrechte plaats voor evangelisering en menselijke ontplooiing.” Meteen gaven ze ook een uitdaging: “Het is ons grote verlangen dat onze instellingen de waarden van het evangelie duidelijk uitdragen en sociale rechtvaardigheid promoten … en wij verkondigen dat ieder mens recht heeft op onderwijs en wij willen onze Maristenzending bij deze campagne betrekken.”

Net zoals onze stichter gingen kapittelleden met betrekking tot onderwijsinstellingen veel verder dan alleen het vragen om toereikende programma’s en voorzieningen, een curriculum dat aansluit op wat leerlingen kunnen en nodig hebben, en uitmuntende prestaties. Ze beschreven scholen en andere Maristeninstellingen als gemeenschappen waar jongeren wordt geleerd het evangelie serieus te nemen. Het zou een willekeurige bezoeker van een van onze projecten duidelijk moeten zijn dat wij ons ervoor inspannen geloof en religie te combineren met het onderwijzen en vormen van de volgende generatie.

Als Marcellinus’ broeders en leken-Maristen zijn wij geroepen om Jezus te doen kennen en beminnen onder arme kinderen en jongeren. Gezien de toestand in Frankrijk na de revolutie van 1789 besefte Marcellinus al snel dat er behoefte was aan nieuwe ideeën en een frisse apostolische aanpak. Net zoals vele stichters voor hem reageerde hij creatief en maakte gebruik van de beschikbare middelen. Ook de kerk heeft haar missionarisrol vaak op dezelfde manier benaderd.

We leven tegenwoordig in een wereld waar globalisatie bepalend is voor de context waarin we werkzaam zijn, en zo worden we opnieuw geroepen ons apostolaat op vernieuwde én op een nieuwe wijze uit te oefenen. De technologische vooruitgang biedt mogelijkheden die enkele tientallen jaren geleden nog bijna niemand ter beschikking stonden. Maar ook vandaag de dag zijn ze om uiteenlopende redenen voor miljoenen mensen die in mensonwaardige omstandigheden leven niet toegankelijk. Op dit moment zijn er wereldwijd zo’n 200 miljoen kinderen die geen basisonderwijs krijgen
 en 800 miljoen analfabete volwassenen.

Deze situatie is uitvoeriger beschreven door een groep die in november 2005 in Rome bijeenkwam voor een vergadering van de Pauselijke Academies voor Natuurwetenschap en Sociale Wetenschappen. Hier werd het onderwerp globalisatie en onderwijs aan de kaak gesteld. De deelnemers constateerden dat er qua onderwijs nog altijd geen evenwicht is tussen de verschillende landen. De “kwaliteitskloof” tussen scholen met arme en die met rijkere leerlingen wordt alleen maar breder. Verder wezen ze op het feit dat vooral het basisonderwijs in sommige delen van de wereld nog steeds hevig tekortschiet en dat de klassieke basisvaardigheden die op dat niveau worden onderwezen – lezen, schrijven en rekenen – in een globale omgeving niet meer voldoende zijn.

Het jeugdrapport van de Verenigde Naties dat in 2005 verscheen, noemde globalisatie als een van de vijf belangrijkste punten van aanhoudende zorg voor kinderen en jongeren over de hele wereld. De andere vier waren: de invloed van informatie- en communicatietechnologie, HIV/AIDS, betrokkenheid bij een gewapend conflict zoals zich nog niet eerder voordeed, en generatieverschillen.

De problemen waarmee we worden geconfronteerd zijn duidelijk. Maar het is nog de vraag hoe we ze gaan aanpakken. Zijn de stappen die we ondernemen op het vlak van zending en apostolaatsleven innovatief en toekomstgericht? Zijn ze misschien zelfs onverwacht of begeven we ons op onbekend terrein met alle risico’s van dien?
 Of zal de geschiedenis onze plannen uiteindelijk beoordelen als weinig meer dan een poging het verleden terug te krijgen?

Daarom moeten we deze en andere vragen stellen:

· Wat is het doel en de plaats van de katholieke school in de vele landen en culturen waar het instituut vertegenwoordigd is? En hoe zouden we deze instelling kunnen hernieuwen en omvormen om beter te kunnen inspelen op wat arme kinderen en jongeren nodig hebben?

· Welke initiatieven moeten we nemen met de nieuwe generatie om gerechtigheid te bevorderen?

· Hoe kunnen we reageren op noden die steeds sterker worden onder arme kinderen en jongeren: degenen zonder huis of familie, degenen die vervreemd zijn van hun maatschappij, degenen die onderworpen zijn of uitgebuit worden, degenen die geen hoop meer hebben?

· Welke rol kunnen wij spelen in onderwijsprogramma’s die zijn gericht op meer begrip, verzoening en herstel bij jonge katholieken en hun leeftijdgenoten van andere religies en ook in de gemeenschappen en landen waartoe zij behoren?

· En tot slot: wat betekenen de veranderingen die in de wereld plaatsvinden voor de zending die ons instituut is toevertrouwd?
We moeten ervoor zorgen dat we de valkuilen van het verleden omzeilen en tegelijk met anderen samenwerken om een nieuwe morele visie te creëren, een die geschikt is voor een multiculturele wereld, waar internationale georiënteerdheid de norm is en niet de uitzondering.

In 1903 kregen onze broeders in Frankrijk ook te maken met een innovatiecrisis. Tengevolge van de zogenaamde secularisatiewetten verlieten alleen al in dat jaar ruim 900 van hen het land. Ongeveer evenveel bleven achter. In de daaropvolgende jaren moeten beide groepen momenten van twijfel en beproeving hebben gekend, maar iedereen heeft een enorme bijdrage geleverd aan de geschiedenis van ons instituut, de kerk en de gehele wereld.

De broeders die uit Frankrijk wegtrokken, hebben er grotendeels voor gezorgd dat het werk van onze congregatie werd verlegd van Europa naar een veel groter gebied. Op lange termijn heeft dit ertoe geleid dat we nu een wijdvertakt, multicultureel korps hebben van broeders en leken-Maristen, verspreid over alle continenten.

Degenen die ruim een eeuw geleden in de missio ad gentes gingen, waren nauwelijks voorbereid op wat hen te wachten stond. Maar hun geloof was sterk, ze waren bereid te vertrouwen op Maria en haar bescherming, ze waren eenvoudig ingesteld en beschikten over moed en enthousiasme. Kortom, ze hadden Marcellinus’ droom en zijn vrijgevige instelling. En, wat even belangrijk is, ze reageerden innovatief en toekomstgericht op de tekenen der tijd.

Hoe zwaar de gebeurtenissen in 1903 ook geweest moeten zijn, achteraf beseffen we hoe gunstig ze zich hebben uitgewerkt voor ons instituut en de zending daarvan. Vandaag moeten we ons als groep opnieuw die geest van toen eigen maken. Zo zullen we niet alleen onze passie voor missio ad gentes aanwakkeren maar ook onze horizon verbreden, waardoor we beter in staat zullen zijn in te spelen op de huidige behoeften van de kerk aan de zelfkant van de samenleving.

Concrete uitdagingen

Op het vlak van ons apostolaatsleven liggen er vandaag de dag meerdere uitdagingen. Zo blijven in verscheidene provincies de meningen verdeeld over het zwaartepunt van ons werk. Sommigen vinden dat we onze energie het beste kunnen richten op scholen en andere instellingen die zich al jarenlang verdienstelijk maken voor jongeren en de kerk, wat in deze nieuwe eeuw hoogstwaarschijnlijk zo zal blijven. Anderen in dezelfde regio’s zijn juist van mening dat nieuwe, urgente behoeften van jongeren van nu duidelijke “tekenen der tijd” zijn die ons in deze fase van onze geschiedenis naar andere plaatsen roepen.

In andere provincies lijkt een deel van de broeders enigszins de weg kwijt te zijn op het gebied van ons apostolaat. Als er geen provincieplan voorhanden is, ontbreekt het in hun werk met kinderen of jongeren vaak aan doelgerichtheid en structuur. Sommigen van hen hebben al afstand genomen van de wereld van de jeugd en vrezen dat elke poging om er weer in terug te keren alleen maar negatieve resultaten zal hebben.

Ten slotte zijn er in enkele provincies broeders die elk gevoel voor mobiliteit kwijt zijn. Ze hebben bijna hun hele religieuze leven hetzelfde werk op dezelfde plek gedaan. Nu zijn ze bang voor verandering en daarom onwillig om verder te gaan, al is de nood waarvoor ze zich kunnen inzetten nog zo groot. Hoe spijtig het ook klinkt, ze zijn dan nog wel betrokken bij een project van het instituut, maar ze leiden geen zendingsgericht leven meer.

Laten we nu beginnen.

	VRAGEN TER OVERWEGING

Neem even tijd om de onderstaande vragen te lezen en te beantwoorden. Ze zijn bedoeld om je op weg te helpen als je wilt nadenken over wat je zojuist hebt gelezen. Houd pen en papier bij de hand voor het geval je aantekeningen wilt maken of een gedachte of langere overdenking wilt opschrijven. Bewaar deze notities; ze kunnen van pas komen als je de tekst opnieuw overdenkt of er met anderen over praat.

1. Wat betekent het woord “zending” voor jou persoonlijk? Hoe wordt het in het algemeen verstaan door de broeders in jouw provincie? Kun je op basis van deze definitie(s) aangeven van welke apostolaatsprojecten in de provincie jij vindt dat ze overeenstemmen met onze zending?

2. Beschrijf de spanningen die er momenteel in jouw provincie zijn rond zending en apostolaatsleven. Wat ligt daar volgens jou aan ten grondslag en hoe kunnen ze worden aangepakt? Denk nu kort na over de punten met betrekking tot zending en apostolaat waarover men het in het algemeen eens is bij jullie. Hoe werd deze overeenstemming bereikt?

Deel I

Beginselen

Een aantal jaar geleden leerde ik tijdens een workshop hier in Rome een priester kennen; hij was rector van een van de Engelstalige seminaries in de stad. Tijdens ons gesprek bleek dat hij een oud-leerling was van een van onze Maristenscholen in de voormalige provincie Groot-Brittannië. Vol dankbaarheid vertelde hij uitvoerig over de tijd dat hij daar naar school ging. Tegen het einde van ons gesprek vatte deze man, die toen van middelbare leeftijd was, zijn ervaring als volgt samen: “Toen ik jouw broeders ontmoette, was ik een gewone jongen uit de arbeidersklasse. Als ik nu terugkijk op die periode, besef ik dat die mannen mij meer hebben gegeven dan alleen onderwijs. Ja, ze deden veel meer dan dat: jouw broeders hebben mij en vele anderen een venster naar de wereld geopend.”

Was dit niet precies wat Marcellinus voor ogen had toen hij in januari 1830 deze toegenegen, stimulerende woorden over ons apostolaatsleven schreef aan broeder Barthélemy: “Wat zou ik gelukkig zijn als ik leraar kon zijn en mij nog directer kon richten op het onderwijs aan deze toegankelijke kinderen.”

Marcellinus’ schrijven aan Barthélemy gaat als volgt verder: “Wat een geweldig, wat een subliem werk hebt u! U bent voortdurend bij degenen met wie Jezus zo graag optrok sinds Hij zijn discipelen uitdrukkelijk verbood kinderen bij Hem vandaan te houden. En u, beste vriend, wilt hen niet alleen dichtbij houden, u doet er alles aan om hen te leiden. Zegt u tegen uw kinderen dat Jezus en Maria heel veel van hen allemaal houden: degenen die deugdzaam zijn omdat ze lijken op Jezus Christus, die oneindig deugdzaam is; degenen die nog niet deugdzaam zijn, omdat ze dat nog worden. Zegt u hen dat de Heilige Maagd ook van hen houdt, want zij is de moeder van alle kinderen op onze scholen. En zegt u hen dat ik ook heel veel van hen houd; en dat ik nooit de mis vier zonder aan u en uw dierbare kinderen te denken.”

Enkele jaren later, eind juli 1833, schreef Marcellinus opnieuw over het werk van zijn instituut.
 Ditmaal was zijn brief geadresseerd aan bisschop Alexandre Raymond Devie van Belley. Marcellinus vroeg daarin om uitstel van de datum waarop de broeders een school nabij het dorpje Chaveyriat zouden overnemen. Deze brief is opvallend om wat Marcellinus schreef over de doelstelling van zijn instituut: “Ik voel me steeds sterker aangetrokken tot dit goede werk dat, bij nadere beschouwing, niet afwijkt van mijn doelstelling, omdat het voornamelijk gericht is op onderwijs aan de armen.”

Ook in andere brieven van de stichter vinden we verwijzingen naar het apostolaat. Zo zijn er drie naar aanleiding van een verzoek om broeders in te zetten aan een instelling voor slechthorenden in Saint-Etienne.
 Marcellinus was bereid dit project aan te nemen, maar wilde eerst dat zijn broeders ervoor werden opgeleid. Ongeduldig vanwege de vertraging wendde het stadsbestuur zich toen tot de Broeders van de Christelijke Scholen.

Waarom citeer ik deze brieven aan broeder Barthélemy, bisschop Devie en de betrokkenen bij de instelling voor slechthorenden? Om Marcellinus de kans te geven in zijn eigen woorden over de doelstelling van ons instituut te spreken. En ook om te illustreren dat de volgende drie elementen aan de basis van ons Maristencharisma liggen: ten eerste dat we de liefde van Jezus en Maria voor ieder van ons ervaren; ten tweede dat we oog hebben voor de tekenen der tijd; en ten derde dat we een praktische liefde voor kinderen en jongeren hebben, met name de meest behoeftige.

“We moeten broeders hebben…”

Marcellinus’ plan om een gemeenschap van broederonderwijzers op te richten ontstond al tijdens zijn seminarietijd. Toen hij eenmaal in La Valla werkzaam was, zette een aantal factoren hem ertoe aan dat plan in praktijk te brengen.

Ten eerste maakte hij zich grote zorgen over de staat van het onderwijs in Frankrijk in die tijd. En terecht. In de nasleep van de revolutie raakte het nationale schoolsysteem in een crisis. Terwijl er voor 1789 bijna overal basisscholen te vinden waren, waren die nu vrijwel verdwenen,
 en het overgrote deel van de onderwijzers in Marcellinus’ tijd werd door ten minste één historicus van toen beschreven als “ongelovigen, dronkenlappen, zedelozen en het uitschot van de menselijkheid”.

Ook La Valla had te lijden onder de gevolgen van deze trieste situatie. Marcellinus stelde al snel vast dat de kwaliteit van het onderwijs op de plaatselijke jongensschool ondanks Napoleons onderwijshervorming niet naar behoren was. Ook een verslag over de Loire-regio, waartoe La Valla behoort, schetste een alarmerend beeld van de toestand van het onderwijs: “De jeugd leeft in de grootst mogelijke onwetendheid en valt ten prooi aan hoogst verontrustende losbandigheid.”

Marcellinus’ bezorgdheid hierover en ook de richtlijn die Louis XVIII in 1816 had uitgevaardigd – dat elke gemeente basisonderwijs ter beschikking moest stellen aan alle kinderen, inclusief degenen wier familie zich dat niet kon veroorloven – moeten een zware last op zijn schouders zijn geweest toen hij op een morgen naar het sterfbed van de jonge Jean-Baptiste Montagne werd geroepen.

In verschillende opzichten heeft de ontmoeting met deze jongeman hem geholpen een beter beeld te krijgen van de opdracht die de Heilige Geest voor hem had voorzien. Hij werd geconfronteerd met iemand die buitengesloten was maar wel duidelijk behoefte had aan troost en kennis van het geloof. Dit is bepalend geweest voor Marcellinus’ reactie en uiteindelijk voor zijn levenswerk.

Er kan geen twijfel over bestaan dat Marcellinus met het oprichten van ons instituut voorzag in een dringende behoefte aan godsdienstonderwijs onder arme kinderen en jongeren uit zijn regio, maar er is ook reden om aan te nemen dat zijn visie breder was dan dat. Voor Marcellinus was onderwijs meer dan het overbrengen van wat wetenswaardigheden of zelfs godsdienstige informatie. Voor hem was het een zeer geschikt middel om het denken en voelen van kinderen en jongeren te vormen en om te vormen.

Zo schreef hij: “Als het er alleen om ging kinderen wereldlijke vakken te leren, dan waren de broeders niet nodig; als het ons enige doel was om godsdienstonderwijs te geven, dan konden we ons ertoe beperken gewoon catechisten te zijn. Maar we hebben een hoger doel; we willen hen een christelijke geest en een christelijke instelling geven en hen zo vormen dat ze religieuze gewoontes en de deugden van een goede christen en een goede burger hebben. Als we dat willen bereiken, moeten we leraren zijn; we moeten te midden van de kinderen leven; en we moeten hen lange tijd bij ons hebben.”

De stichter wilde dat de inzet van zijn eerste broeders een wezenlijke bijdrage zou leveren aan het leven van elk kind en elke jongere die aan hun zorg werd toevertrouwd. Daarom stimuleerde hij hen om te bidden voor degenen met en voor wie ze werkten, van hen te houden en hun respect te verdienen. Het was zijn standpunt dat zijn broeders en iedereen die met hen verbonden was apostelen moesten zijn voor de jeugd. Daarom moesten ze veel tijd met hen doorbrengen en daarom moest hun aanwezigheid allereerst worden gekenmerkt door een broederlijke houding en de bereidheid te spreken van de liefde van Jezus en Maria.

Charisma

Meer dan eens is jou en mij verteld dat het naast Marcellinus’ persoonlijke eigenschappen en de historische gebeurtenissen vooral het charisma van de stichter is geweest dat vorm heeft gegeven aan zijn leven en de richting daarvan. Maar wat betekent dat woord “charisma” eigenlijk? Dat is geen gemakkelijke vraag om te beantwoorden.

 Ten eerste is het zo dat het woord charisma in de loop der tijd op verschillende manieren is gedefinieerd. Soms werd het gebruikt om een bepaalde persoonlijkheid of beweging te beschrijven. Soms ook was men ervan overtuigd dat het verwees naar specifieke projecten waarvan men vond dat ze aansloten bij de inspiratie van een stichter of stichteres. Helaas zegt geen van beide definities iets over de aard van onze huidige levenswijze of de rol en de plaats van charisma daarin.

Het is belangrijk om tot een adequate definitie van het woord charisma te komen, want zonder charisma zouden jij en ik Marcellinus’ roeping noch onze eigen roeping volledig naar waarde kunnen schatten. Voor onze eigen doeleinden kunnen we charisma dan definiëren als een gratis geschenk van de Geest dat ons wordt gegeven voor het welzijn van de kerk en ter beschikking van iedereen.
 We moeten het niet verwarren met genade. Een charisma wordt verleend op basis van Gods liefde voor de wereld, genade op basis van Gods ongegronde liefde voor een persoon.

Paulus heeft over het onderwerp charisma’s veel geschreven. Het intrigeerde hem dat ze universeel aanwezig en uniek zijn. Hij wees erop dat het ene charisma aan deze persoon wordt gegeven en het andere aan iemand anders, maar wel voor het welzijn van iedereen.
 Paulus heeft ons ook doen inzien dat het charisma dat deel uitmaakt van ieders leven een belangrijk element is van de steeds veranderende denkwijze die typerend zou moeten zijn voor ons. Voor hem was de aanwezigheid van liefde de beste indicatie dat er een ommekeer had plaatsgevonden, een liefde die eerder zichtbaar was in daden dan in lege woorden. In zijn eerste brief aan de christelijke gemeenschap in Korinthe nam hij hetzelfde standpunt in: liefde is geduldig, vriendelijk, ze probeert geen indruk te maken.

Jammer genoeg duikt de term charisma, afgezien van Paulus’ teksten, in het Nieuwe Testament maar af en toe op. Daarom zien de meesten van ons zichzelf tegenwoordig zelden of nooit als iemand die een persoonlijk geschenk van de Heilige Geest heeft ontvangen dat iedereen tot nut zou moeten zijn. En zo ligt er voor jou en mij de opgave om een beter begrip te krijgen van de vele manieren waarop God in ons aanwezig wil zijn ten voordele van iedereen.

Charisma binnen een congregatie

Als het woord “charisma” wordt gebruikt met betrekking tot een religieuze congregatie, dan krijgt het een andere betekenis toebedeeld dan wanneer het verwijst naar een persoon. Er zijn twee redenen voor dit verschil: het charisma van een congregatie bestaat al lange tijd en het is door veel verschillende mensen vorm gegeven. Deze beide factoren zorgen ervoor dat een charisma boven het persoonlijke niveau uitstijgt naar dat van de universele kerk.

In de jaren na het tweede Vaticaans Concilie hebben de geschriften van paus Paulus VI onze kennis van charisma’s aanzienlijk uitgebreid en meer licht geworpen op de betekenis ervan in onze tijd. “Het charisma van het religieuze leven,” schrijft hij, “is allesbehalve iets wat is geboren uit ‘vlees en bloed’ of een afgeleide van een mentaliteit die zich voegt naar de moderne wereld. Het is de vrucht van de Heilige Geest, die altijd werkzaam is in de kerk.”
 Vervolgens noemt hij een aantal kenmerken die wijzen op de aanwezigheid van een charisma: trouw aan God, aandacht voor de tekenen der tijd, gedurfde initiatieven, constante overgave, een nederige houding bij het verwerken van tegenslagen, en de bereidheid deel van de kerk uit te maken.

Het charisma dat via Marcellinus Champagnat in onze kerk en wereld is gekomen, is zodoende veel meer dan een aantal apostolaatswerken die zouden aansluiten op zijn oorspronkelijke visie, meer dan een gebedsstijl of een bepaalde spiritualiteit – hoe belangrijk beide ook mogen zijn – en meer dan de som van de goede eigenschappen die in het leven van onze stichter zo duidelijk naar voren kwamen.

Het charisma van ons instituut is niets minder dan de aanwezigheid van de Heilige Geest. Als we deze Geest de kans geven in en door ons te werken, dan kan dit tot verrassende resultaten leiden. Het volgende verhaal mag dit illustreren.

In 1686 keerden twee Ierse vrouwen, leden van de dominicaner congregatie, na ruim dertig jaar ballingschap in Bilbao (Spanje) terug naar hun vaderland. Ze deden dit op aandringen van de toenmalige Provinciaal Overste van de monniken van de heilige Dominicus; hij achtte het veilig genoeg om in Galway, in het westen van Ierland, opnieuw een klooster te stichten.

Juliana Nolan en Mary Lynch durfden het avontuur aan en voeren in een open boot naar hun thuisland, zich zeer bewust van het feit dat hen daar veel onbekende situaties wachtten. Als op een dag de volledige geschiedenis van het leven van de dominicanen in de kerk wordt opgetekend, dan zullen deze twee vrouwen een prominente plaats innemen. Want om de dominicaanse levenswijze in hun geboorteland opnieuw te kunnen invoeren werden zij geconfronteerd met ballingschap, oorlog, politieke omwentelingen, de verpletterende anti-katholieke strafwetten, riskante reizen en financiële onzekerheid. Mary was 60 toen ze deze opdracht accepteerde; haar reisgenote Juliana was 75.

Wie anders dan de Heilige Geest kan ons de moed geven om te doen wat deze twee vrouwen hebben gedaan? Echte hernieuwing heeft haar prijs, en soms is die wel erg hoog. Maar als we ons serieus willen bezighouden met de hernieuwing van ons instituut in deze tijd, moeten we af van uitvluchten zoals leeftijd, temperament, angst voor de toekomst enzovoort en aan de slag.

De beste elementen van het apostolische religieuze leven zijn onder andere ijver, een gelovige houding, uithoudingsvermogen en het lef om een grote uitdaging aan te nemen. In het leven van Marcellinus Champagnat waren deze eigenschappen duidelijk aanwezig.

De stichter was de eerste die het Maristencharisma in de praktijk toepaste, en wel voordat het werd geïnstitutionaliseerd in gebruiken en regels. En ook in de jaren nadat de “levensregel” van 1837 was geschreven, bleef datzelfde charisma zijn leven kenmerken. Het charisma van onze congregatie heeft zich ook door twee verdere periodes heen ontwikkeld: de tijd van Marcellinus en zijn eerste broeders, en de traditie die uit die tijd is voortgekomen.

Marcellinus Champagnat zag alle gebeurtenissen in het leven, de mislukkingen en de successen, met gelovige ogen. Daarnaast was hij in staat risico’s te nemen waar anderen liever voorzichtiger te werk zouden gaan, omdat hij wist waar de grens lag tussen risico’s nemen en roekeloosheid.

In het leven van de stichter vinden we vele voorbeelden van de aanwezigheid van de Heilige Geest: zo begon hij binnen twee maanden na zijn aankomst in La Valla te werven voor zijn Kleine Broeders van Maria. Korte tijd later kocht hij het huis dat we vandaag de dag kennen als de berceau van de congregatie, en richtte hij een gemeenschap op.

Ook begon Marcellinus slechts zeven jaar na de oprichting van de congregatie met de bouw van l’Hermitage, niet meer dan een jaar of twee na de eerste ernstige roepingencrisis. Bij de constructie ging hij niet alleen uit van het aantal volgelingen dat hij op dat moment had maar ook van de vele andere die nog zouden volgen, daarvan was hij overtuigd. Hij koesterde grootse dromen en was bereid tot het uiterste te gaan bij de verwezenlijking daarvan.

Zijn vaste vertrouwen in de continue aanwezigheid van God hielp hem om te gaan met gebeurtenissen die anderen zouden hebben neergeslagen. Ook vertrouwde hij volledig op de bescherming en tussenkomst van Maria; zij was waarlijk een medepelgrim en een zuster in het geloof voor hem. Hadden haar smekelingen hun uiterste best gedaan, dan was het aan haar om hen er doorheen te helpen.

Vandaag de dag moeten jij en ik onszelf de vraag stellen of we daadwerkelijk geloven dat de Geest die in onze stichter zo actief was nu ook in ons werkzaam is, en of deze overtuiging ook zichtbaar is in onze daden. Nemen wij een voorbeeld aan Marcellinus door onze kracht en inspiratie aan dit charisma te onttrekken? Dit was namelijk precies wat broeder François deed toen hij bad om de genade een “levend portret van de stichter” te worden. Hij vroeg God om in hemzelf en in zijn broeders hetzelfde charisma zichtbaar te maken als waarover we het in deze tijd hebben.

Charisma en structuren

Mettertijd leiden charisma’s tot structuren. Deze structuren worden het geïnstitutionaliseerde gezicht van zo’n charisma en ze garanderen de geldigheid ervan. Onze levensregel van 1837, die wij in aangepaste vorm kennen als onze Constituties en Statuten, is slechts één voorbeeld van de manier waarop een charisma wordt geïnstitutionaliseerd.

Terwijl alle charisma’s structuren ontwikkelen, kunnen deze laatste van tijd tot tijd veranderen. Dit gebeurt als reactie op veranderde omstandigheden of als de op dat moment geldende structuren niet meer aansluiten op de ervaring van het instituut en de leden daarvan. We noemen dit proces vernieuwing. Soms gebeurt dit langzaam, soms worden we er door omstandigheden plotseling mee geconfronteerd.

In de afgelopen veertig jaar heeft het religieuze leven een aantal ingrijpende veranderingen doorgemaakt. De oproep van het tweede Concilie om het aan te passen en te hernieuwen zou door de toeschouwer kunnen worden aangewezen als de bron van de beroering die heeft plaatsgevonden. De veranderingen in onze levenswijze zijn inderdaad zo uitgesproken geweest dat uit meerdere hoeken is geopperd dat we in onze opvatting van religieus leven een paradigmatische verschuiving doormaken. Wat houdt dat precies in en welke invloed heeft het op charisma?

Paradigma’s zijn constructies die ons helpen een idee te krijgen van de zin van onze ervaringen. De theoloog Jon Sobrino vergelijkt ze met de scharnieren van een deur. Er ontstaat een crisismoment, we raken uit evenwicht als de scharnieren te oud en versleten zijn om het gewicht van de hele deur te kunnen dragen. In een dergelijke situatie moeten we voor nieuwe scharnieren zorgen, zodat de deur weer kan draaien, soepel kan draaien.

Paradigma’s zijn nuttig als ze meer verklaren dan onverklaard laten. Als ze te veel onverklaard laten, vindt er een paradigmatische verschuiving plaats. Van het nieuwe model wordt dan verlangd dat het een verklaring biedt voor de verandering die heeft plaatsgevonden. Een voorbeeld. De meesten van ons die ouder dan 50 zijn associëren het woord “gezin” met een vader, een moeder en kinderen. Als we dan een gezin tegenkomen dat niet overeenstemt met dat paradigma, hebben we de neiging iets toe te voegen wat het gezin in kwestie nader bepaalt, zoals “eenoudergezin”, “pleeggezin” enzovoort. Tegenwoordig vindt er echter een verschuiving plaats in een aantal landen waar het paradigma van het gezin als zijnde vader, moeder en kinderen lange tijd geldig is geweest: men is op zoek naar een nieuw model dat moet verklaren dat gezinssituaties zijn veranderd.

De meesten van ons zijn bekend met verschillende paradigma’s die in het verleden in het religieuze leven golden, onder andere in het tijdperk van het monnikenleven, van de bedelbroeders en, in recentere tijd, van apostolische religieuze congregaties.

Als het paradigma of het model dat een verklaring voor onze levenswijze zou moeten geven aan het verschuiven is, dan moet de manier waarop ons charisma tot uiting komt daardoor worden beïnvloed. In een tijd van hervorming in het religieuze leven worden we opgeroepen ons diep te bezinnen en terug te keren naar de geest van ons oorspronkelijke charisma.

In een tijd van vernieuwing of een paradigmatische verschuiving ligt er een andere opgave voor ons: we moeten ons een nieuwe voorstelling van ons charisma maken in het licht van de tekenen der tijd. En dat betekent dat we de Heilige Geest erbij moeten halen. Het is geen eenvoudige taak. De leden van ons 20e Algemeen Kapittel herinnerden ons hieraan toen ze erop wezen dat wij als instituut met het evangelie als basis nog een hele weg te gaan hebben om ons te bezinnen op een transformatie van onze apostolaatswerken.

Het tweede Vaticaans Concilie heeft ons geleerd dat de Heilige Geest niet in te dammen is. Het charisma van onze congregatie moet niet alleen door haar eigen leden worden geleefd en bewaard; het moet ook worden ontwikkeld en verdiept in verbondenheid met het Volk van God, dat zich zelf ook verder blijft ontplooien.

Daarnaast herinnerde het Concilie ons eraan dat we Gods vrijgevigheid niet mogen begrenzen. Dit in tegenstelling tot de daarvoor algemeen geldende overtuiging: men dacht in die tijd dat charisma’s alleen bepaalde religieuze congregaties en de leden daarvan ter beschikking stonden. Op Ignatius’ charisma zouden uitsluitend de jezuïeten aanspraak kunnen maken, op dat van Franciscus alleen de franciscanen, en slechts de predikheren zouden kunnen beschikken over de inspiratie van Dominicus. Vandaag de dag beseffen we echter dat het charisma dat via Marcellinus Champagnat in de wereld is gekomen broeders én leken raakt en inspireert.

Een laatste punt. We mogen een charisma nooit alleen tot traditie reduceren. Aan de ene kant beperkt het ons, maar aan de andere kant daagt het ons uit boven onszelf uit te stijgen. We worden opgeroepen deze beide factoren zorgvuldig in balans te houden, zodat een ieder het verschil ziet tussen de apostolaatswerken van de ene groep of van een andere.

Het charisma van elke willekeurige groep, waaronder die van ons, is een levendige, leven-gevende en zelfcorrigerende traditie die wortelt in de wisselwerking tussen de vroegere traditie en de oproep van de Heilige Geest om aan de slag te gaan met de uitdagingen van vandaag en morgen.

Onze congregatie werd bijvoorbeeld onder andere opgericht om in Jezus’ naam te voorzien in een dringende behoefte waarvoor er onvoldoende aandacht was. Ons Maristencharisma was een belangrijk ingrediënt in het recept dat in die periode nodig was. En vandaag is datzelfde charisma even belangrijk als we ons apostolaat als instituut bepalen, rekening houdend met de tekenen der tijd en met wat de kerk van ons vraagt. Als we die tekenen zorgvuldig bestuderen en goed naar die oproepen luisteren, dan zal ons charisma ons helpen deze vraag te beantwoorden: welke werken kunnen in alle eerlijkheid als de onze worden beschouwd?

Vanuit mijn gezichtspunt heeft ons apostolaat drie fundamentele kenmerken.

Ten eerste roept het ons op Jezus te doen kennen en beminnen. Dit heeft tot gevolg dat instellingen zoals de middelbare scholen waar veel van onze broeders en lekenpartners werkzaam zijn, meer moeten zijn dan alleen een plek waar goed onderwijs wordt gegeven en het slagingspercentage hoog is. Ze moeten ook een plek zijn waar jongeren het evangelie wordt verteld en voorgeleefd.

In sommige delen van de wereld kunnen omstandigheden er echter toe leiden dat we ons evangelisatiewerk anders aanpakken. De leerstellingen van het tweede Concilie herinneren ons eraan dat God zowel in onze eigen traditie als ook in andere aanwezig is en dat iedereen wat geloof en religie betreft zijn eigen keuzes moet maken. In religieus pluralistische situaties getuigen wij daarom van het Rijk Gods door onze religieuze traditie en toewijding in ons dagelijks leven toe te passen en een ieder die we ontmoeten te stimuleren zijn of haar geloof uit te oefenen naar de maatstaven van het betreffende religieuze erfgoed.

Ten tweede is onze apostolische inzet gericht op kinderen en jongeren. Vele congregaties zijn ontstaan om andere groepen in nood te helpen; onze roeping betreft de jeugd.

En ten derde richten we ons in onze roeping voor de jeugd in het bijzonder op degenen die arm zijn en zich aan de rand van de samenleving bevinden. Als wij hen Gods Woord niet brengen, wie dan wel?

Zijn er uitzonderingen wat betreft onze doelgroep? Wij concentreren ons hoofdzakelijk op kinderen en jongeren, en onder hen met name de armen, maar in sommige gevallen bestaat de mogelijkheid ander werk te doen. Zo kan een provincie een van haar leden toestemming geven een tijdlang werk te doen dat niet direct overeenstemt met ons charisma maar waaraan ter plaatse wel grote behoefte is. Ons charisma blijft echter richtinggevend voor de diensten die we verrichten voor de kerk.
In de beginjaren van ons instituut hielden de broeders en ook de stichter zelf zich bezig met activiteiten die niet direct aansloten op onze algemene doelstelling. Zo placht Marcellinus een aantal oudere, soms ongeneeslijk zieke mensen in l’Hermitage op te nemen.
 Ter ondersteuning daarvan ontving hij giften van een weldoenster genaamd Marie Fournas. In de lente van 1833 schreef Marcellinus haar het volgende: “Nu ons huis steeds voller raakt, hebben we een aparte ruimte nodig voor dit goede werk, wat zo’n zeven- à achtduizend francs zal gaan kosten; anders zullen we ons gedwongen zien dit goede werk op te geven, waarvoor we ons graag willen inzetten, mits ons hoofddoel er niet door in het gedrang komt.”
 Het doel van ons instituut stond hem duidelijk voor ogen. Ja, hij was zeker bereid om zo mogelijk zijn steentje bij te dragen ten gunste van andere noden in zijn tijd, maar hij deed dat alleen in zoverre dat ze niet afdwaalden van het doel waarvoor hij zijn Kleine Broeders van Maria had opgericht.

Voordat ik verder ga, wil ik erop wijzen dat we ons apostolaat in het verleden wel eens te eng hebben gedefinieerd. Dit heeft tot gevolg gehad dat we eerder bekend waren om wat we deden – lesgeven – dan om wie we waren: broeders die het Woord Gods willen verkondigen aan arme kinderen en jongeren.

Het feit dat de identiteit van Marcellinus’ broeders jarenlang vrijwel synoniem was aan lesgeven, heeft voor veel onnodig leed gezorgd. Broeders die niet als leraar werkzaam waren vanwege hun leeftijd of gezondheid of omdat ze op een andere manier met jongeren werkten, voelden zich geen volwaardig lid van de congregatie, of dat werd hen wijsgemaakt. Hoewel we het verleden niet ongedaan kunnen maken, kunnen we er wel onze lessen uit trekken.

Ons apostolaat ten gunste van arme kinderen en jongeren heeft een heldere definitie nodig, maar we moeten er ook voor oppassen niet te beperkend te zijn. Bovendien moeten we voor ogen houden dat ons apostolaatsleven uit veel meer bestaat dan alleen het werk dat we doen. Ons gebeds- en communiteitsleven speelt er ook een rol in. Het heeft immers weinig zin om in de klas of in mijn werk met straatkinderen wonderen te verrichten als ik geen aandacht heb voor de medebroeders in mijn communiteit of als Jezus niet het middelpunt van mijn leven is.

Toewijding voor de zending

Als apostolische religieuzen zijn wij geroepen om anderen te dienen. Het woord “dienen” of “dienst” kan allerlei beelden bij ons oproepen: het delen van onze tijd, talenten en kennis met anderen; een vrijgevige instelling; het zorgen voor kinderen, ouderen, zieken of andere groepen... Al deze voorbeelden vallen onder het kopje “dienen”.

Het is gemakkelijk te aanvaarden dat dienen een onbaatzuchtige kant heeft. Maar het is minder gemakkelijk onder ogen te zien dat sommige mensen diensten uit eigenbelang verlenen. Zo staan mensen in het politieke leven er niet om bekend dat ze hun diensten belangeloos verrichten. De meesten van hen hopen toch ten minste dat een dienst die ze een kiezer bewijzen een extra stem oplevert. Dit soort gedrag verwachten we inmiddels van politici, en zulke ambities zijn ook geheel ingeburgerd in de wereld van de politiek.

De motivatie voor alles wat we doen moet echter voortkomen uit veel meer dan een streven naar succes. Jezus en zijn boodschap in combinatie met een hulpvaardige houding die vrij is van eigenbelang: dat zou onze motivatie moeten zijn. Als we ons onzelfzuchtig opstellen, garanderen we dat het het evangelie van Jezus is dat ons stimuleert in ons apostolaat, niet onze ambitie. Wat betreft ons geestelijke leven betekent dit dat onbaatzuchtige mensen zich eerder op anderen richten dan op zichzelf en dat zij zich ter beschikking stellen voor wat de Heer van hen vraagt.

Als christenen worden wij uitgenodigd binnen te treden in het paasmysterie en Jezus’ dood en verrijzenis in ons dagelijks leven te integreren. Net zoals het geval is bij elke andere roeping tot liefde, wordt een christen uitgenodigd zich over te geven, zich naar Jezus’ voorbeeld leeg te maken om zich dan door het goddelijke leven geheel te laten transformeren.

Terwijl Paulus VI uitvoerig over charisma sprak, gaf Johannes Paulus II de voorkeur aan de term consecratie of toewijding als hij het over zending had. Helaas zijn deze beide termen – “consecratie” en “zending” – wel eens door elkaar gehaald, waarbij sommigen beweerden dat de identiteit van het religieuze leven met toewijding verbonden is, terwijl anderen volhielden dat de kern van het religieuze leven in de zending ligt.

Een religieus instituut zoals het onze maakt deel uit van het Volk van God door zijn verbintenis met een evangelische zending die de stichter heeft bepaald en door de manier waarop deze zending door de jaren heen is doorgegeven. Wij zijn toegewijd voor de zending; dit feit staat centraal in onze verbintenis met God en met elkaar. En die verbintenis moet, net zoals elke andere verbintenis in het leven, worden gekoesterd, bewaakt en ontwikkeld door de betrokken partijen.

Een toegewijd leven is al een missie op zich. En als zodanig zou het logischerwijze zichtbaar moeten zijn. Onze liefde voor God, waaraan wij uiting geven door de evangelische raden radikaal toe te passen in ons leven, een enthousiaste inzet voor armen en behoeftigen, en het belang dat we hechten aan het communiteitsleven – dit alles moet worden vertaald naar gedrag dat anderen kunnen zien en begrijpen. Zulk concreet gedrag is ook enorm waardevol voor nieuwkomers. Het is richtinggevend en het geeft hen het gevoel dat ze erbij horen. Zonder zulk gedeeld gedrag is er geen zichtbaarheid; en zonder zichtbaarheid kan er geen getuigenis worden afgelegd.

 Voor ons als broeders ligt er op dit vlak een opgave. Tijdens het hernieuwingsproces hebben we ons ontdaan van bepaald gedrag waarmee onze levenswijze als Maristen jarenlang kon worden onderscheiden van die van anderen. Zo kleedden we ons bijvoorbeeld op een bepaalde manier, hielden allemaal dezelfde gebruiken aan en vierden dezelfde vijf “grote Mariafeesten”. Geleidelijk aan begonnen we echter te beseffen dat veel van deze tradities achterhaald waren geraakt. Helaas hebben we tot nu toe, hoewel we een groot aantal oude gewoontes terzijde hebben geschoven, nog geen consensus kunnen bereiken over nieuwe vormen van gedrag die passen bij de huidige situatie en behoeften op apostolisch gebied, laat staan dat we ze toepassen.

In mijn openingstoespraak voor de deelnemers aan de onlangs gehouden Algemene Conferentie in Sri Lanka gaf ik aan dat het feit dat we op dit gebied niet tot eensluidende keuzes kunnen komen er misschien wel mee samenhangt dat we zo’n groot respect voor verscheidenheid hebben. De deelnemers aan het tweede Vaticaans Concilie gingen ervan uit dat er tussen religieuze congregaties verschillen zouden ontstaan naarmate het hernieuwingsproces vorderde, en zij vonden dit een positieve ontwikkeling. Doordat congregaties zich weer zouden gaan richten op het charisma van hun stichters en stichteressen en zich zouden aanpassen aan de behoeften van hun tijd, zouden er onvermijdelijk meer verschillen tussen hen te zien zijn. In recentere tijd heeft het document Vita Consecrata dit standpunt bevestigd.

Waar het Concilie echter niet op had gerekend, was dat er binnen congregaties zelf ook enorme verschillen zouden ontstaan. Vandaag de dag zijn deze interne verschillen voor sommige groepen aanzienlijk. Als er in onze congregatie of in andere instituten langere tijd flinke meningsverschillen blijven bestaan over zaken zoals geloften, de betekenis en de plek van het communiteitsleven, of spiritualiteit, dan maakt dat de taak om een gezamenlijke identiteit te creëren en van hetzelfde te getuigen des te moeilijker.

Nu we een gezamenlijke identiteit aan het creëren zijn en keuzes maken omtrent nieuwe manieren om die identiteit als instituut uit te dragen, moeten we accepteren dat een afname aan diversiteit steeds meer de norm zal worden binnen ons eigen instituut, terwijl er wel verschillen blijven bestaan tussen ons en andere congregaties.

Er is nog een reden voor het feit dat het lang duurt voordat wij nieuwe algemene gebruiken en gedragsvormen aannemen: onze angst dat dat een terugkeer naar het verleden zou betekenen, dat we in ere willen herstellen wat een halve eeuw of meer geleden gangbaar was. We hoeven daar niet bang voor te zijn. De gebruiken van toen waren passend voor die tijd. Maar als we willen dat er weer meer waardering is voor het getuigenis van het religieuze leven, dan moeten we nieuwe tekens vinden die ons daarbij behulpzaam zijn, en we moeten als groep met die uitdaging aan de slag.

Het feit dat we er niet in slagen te benoemen en te evalueren wat we allemaal hebben geleerd tijdens het hernieuwingsproces, heeft zijn gevolgen. Zo hebben we het bijvoorbeeld nagelaten onszelf vragen te stellen zoals: in hoeverre weerspiegelen onze huidige gebruiken op geloofwaardige wijze onze liefde voor Jezus Christus en onze toewijding aan de kerk? In hoeverre ondersteunen en versterken ze onze zending? Wekken ze meer vuur voor het evangelie en voor onze inzet voor de armen op?

De Heilige Geest draagt de eindverantwoordelijkheid voor het uitvoeren van de missie waaraan wij ook ons steentje bijdragen. Net zoals alle andere religieuze gemeenschappen is ook ons instituut een resultaat van de aanwezigheid van de Heilige Geest onder het Volk van God, een charisma in dat opzicht. Als leden van dit instituut moeten wij samen garanderen dat de Heilige Geest vrij in en door ons werkzaam kan zijn.

Als religieuze broeders die zending willen uitoefenen, zijn wij geroepen Jezus na te volgen. In zijn preken, in de wonderen en genezingen die Hij verrichtte of in zijn woordenwisselingen met de Farizeeërs en Sadduceërs was er geen spoor van zelfzucht of ambitie te vinden.

Als broeders hebben wij ook allemaal de verantwoordelijkheid intensiever te getuigen van de persoon Jezus. Zowel in de kerk als in de wereld moeten we opvallen vanwege de onbaatzuchtige diensten die we verlenen in naam van Christus. Blijven we onze keuze Hem radikaal na te volgen niet trouw, dan zijn we niet meer dan de zoveelste groep politieke of sociale activisten of volgelingen.

Een verhaal dat wordt toegeschreven aan Charles Péguy bevestigt dit standpunt. Het gaat over een man die doodgaat en in de hemel komt, waar een engel hem vragen begint te stellen. “Waar zijn je wonden?” vraagt de engel. Niet in staat zijn verbazing te verbergen zegt de man: “Wonden? Ik heb geen wonden.” De engel slaakt een diepe zucht en vraagt: “Was er dan helemaal niets wat de moeite waard was om voor te vechten? Niets wat het waard was je leven voor te geven?” Als we lijden ten gunste van een ander, dan zegt dit iets over ons; het maakt ons wie we zijn.

Marcellinus vandaag

Stel dat Marcellinus Champagnat vandaag, zo’n twee eeuwen na de oprichting van onze congregatie, zou aankloppen bij het provincialaat van een willekeurige provincie en van daaruit een bezoek zou brengen aan de werken van zijn broeders en lekenpartners, dan zou hij ongetwijfeld dankbaar en onder de indruk zijn van wat we in naam van het evangelie allemaal doen.

Hij zou waarschijnlijk ook perplex staan van al de middelen die we tegenwoordig ter beschikking hebben – in geestelijk, menselijk en financieel opzicht – om door te gaan met zijn missie om arme kinderen en jongeren van het platteland te helpen goede christenen en goede burgers te worden. In zijn tijd had Marcellinus zich niet kunnen voorstellen dat God zijn congregatie, de leden daarvan en alle werken zoveel goeds zou geven.

Maar bij alles wat hij zou zien en horen, kan ik me ook goed voorstellen dat Marcellinus een aantal ongemakkelijke vragen zou stellen. Terechte vragen, dat wel, maar toch enigszins verontrustend. Vragen zoals: heb je genoeg bewijs om te staven dat we nu, aan het begin van het derde millennium, arme kinderen en jongeren vertrouwd maken met het evangelie van Jezus Christus? Als de jonge christenen die aan onze zorg zijn toevertrouwd onze projecten en scholen verlaten, hebben ze Jezus dan leren kennen en liefhebben? Komen de leer en de waarden van zijn Goede Nieuws terug in hun dagelijks leven? En de kinderen en jongeren van andere religies die ook bij onze groepen aanwezig waren, hebben zij bij ons gespreksvaardigheid, een tolerante houding en meer waardering voor hun eigen geloof geleerd?

Broeders, wat we doen, doen we goed. Twijfel daar nooit aan. Bezoek een willekeurig Maristenproject en grote kans dat je een groep toegewijde, hard werkende medebroeders en leken aantreft die productief bijdragen aan een waardevol project.

We lopen echter het risico slachtoffer te worden van ons eigen succes. We kunnen zo opgaan in wat we doen dat we geen tijd meer vrijmaken om ons werk te evalueren of om na te denken over de vraag of we dat werk überhaupt wel zouden moeten doen. We mogen niet vergeten dat we regelmatig een evaluatie moeten uitvoeren en dat we in de eerste plaats geroepen zijn om trouw en gelovig te zijn, niet succesvol. Onze Constituties en Statuten beschrijven dit als volgt:

Ons Instituut, geschenk van de Heilige Geest aan de Kerk,

is voor de wereld een altijd aanwezige genade.

Onze communiteiten zijn door hun eenvoud en broederlijke omgang

een oproep om te leven

in de geest van de zaligsprekingen.

Het getuigenis van ons Godgewijd leven en onze apostolische inzet

geven moed aan de mensen om ons heen.

Het spoort in het bijzonder de jongeren aan

om mee te bouwen aan een rechtvaardiger wereld

en toont zo aan iedereen de zin van het menselijk bestaan.

Marcellinus en de kwaliteiten van de Marist als begeleider

Marcellinus’ persoonlijkheid was van grote invloed op onze eerste broeders. Het is ons bekend dat ze van hem hielden als van een oudere broer of vader. Voor elk van hen was hij een mentor in de beste zin van het woord.

Er mag geen twijfel over bestaan dat Marcellinus wat betreft het apostolaatsleven een even stimulerend voorbeeld was. Hij was iemand die veel van God hield. Met het gebed als bron van energie werd zijn passie voor Jezus en Maria steeds sterker. Als een apostel leefde hij zijn ideaal zo intens dat anderen zich geïnspireerd voelden om net zo te zijn en te leven als hij. Marcellinus brandde van verlangen om het Goede Nieuws te verkondigen.

Hij was ook iemand die durfde dromen; ondanks de moeilijkheden waarmee de kerk en de Franse staat na de revolutie werden geconfronteerd, zag onze stichter mogelijkheden die ver boven de ideeën van veel tijdgenoten uitstegen.

Maar dromen is één ding; de gedrevenheid hebben om ze te realiseren is iets heel anders. Ook op dit vlak zat het Marcellinus mee. Dankzij zijn vastberadenheid en elan – vaak als “liefde voor zijn werk” beschreven – en zijn moed en creativiteit
 durfde hij het aan om het kleine huis in La Valla te kopen, het zo goed en zo kwaad als het ging in te richten, de eerste aspirantleden te werven en aan de slag te gaan.

Hij had een praktisch ingesteld geloof; hij wist de problemen die hij tegenkwam op te lossen en het beste in mensen boven te brengen. En ondanks alle twijfel en zorgen die hij moet hebben gehad, kon hij zich staande houden dankzij zijn eenvoud, zijn onwankelbare geloof in Gods aanwezigheid en zijn vertrouwen op Maria en haar bescherming.

Vandaag wil de Geest die in Marcellinus zo actief was ook in ons leven. Doordat het charisma dat door Marcellinus Champagnat voor het eerst in onze kerk en wereld kwam in elk van ons aanwezig is, mogen we ons laten voorstaan op zijn traditie. Of we nu op een school of elders met jongeren werken, dat charisma komt duidelijk terug in onze typische Maristenstijl: eenvoudig aanwezig zijn onder jongeren; iedereen die we ontmoeten bescheiden benaderen; elkaar als familie behandelen; van ons werk houden; en dit alles op de wijze van Maria.

Met de punten die we tot nu toe hebben besproken in gedachten gaan we in wat volgt enkele onderwerpen bekijken die direct samenhangen met ons huidige apostolaatsleven.

	VRAGEN TER OVERWEGING

Neem opnieuw de tijd om de onderstaande vragen te lezen en te beantwoorden. Ze zijn bedoeld om je op weg te helpen als je wilt nadenken over wat je zojuist hebt gelezen. Houd pen en papier bij de hand voor het geval je aantekeningen wilt maken of een gedachte of langere overdenking wilt opschrijven. Bewaar deze notities; ze kunnen van pas komen als je de tekst opnieuw overdenkt of er met anderen over praat.

1. Stel je voor dat je Marcellinus Champagnat bent en dat je vandaag steekproefsgewijs een aantal apostolaatsprojecten in jouw provincie bezoekt. Wat is dan je eerste indruk van wat je ziet en hoort? Loop maar eens rond, maak een praatje met de mensen die betrokken zijn bij dit project. Als je aan het eind van de dag terugkijkt op deze bezoeken en ze in verband brengt met de visie beschreven in onze Constituties en Statuten, bedenk dan waarom je trots bent op deze projecten. Zijn er dingen die je zorgen baren? Wat zou je meer willen zien, en wat ontbreekt er?

2. Waarom geloof jij dat het charisma dat zo levendig en actief in Marcellinus aanwezig was vandaag in jou leeft en in je medebroeders en in de leken die je kent? Waarop is die overtuiging gebaseerd?

3. Denk eens terug aan de momenten dat je je bewust was van de aanwezigheid van dat charisma in je eigen leven; schrijf op wat je te binnen schiet als je denkt aan een moment waarop ons Maristencharisma bijzonder sterk aanwezig was in jouw leven en beleving.

Deel II

De identiteit en het apostolaatsleven van Maristen van nu

Het tweede Vaticaans Concilie was een gebeurtenis die zowel voor rooms-katholieke leken als ook voor religieuzen van doorslaggevend belang is gebleken. Van deze bijeenkomst ging een universele oproep tot heiligheid uit die aan beide groepen gericht was. Eindelijk werd er dan het ondubbelzinnige standpunt ingenomen dat alle christenen met hun doop een opgave krijgen: het Rijk Gods en de nabijheid daarvan te proclameren.

Voorafgaand aan dit Concilie werden leken – mannen en vrouwen – vrijwel algemeen beschouwd als niet meer dan helpers van hen die de echte dienaars van de kerk zouden zijn: bisschoppen, priesters en ordeleden. Men ging ervan uit dat de leken zelf geen zending hadden, maar ze mochten hen die er blijkbaar wel een hadden assisteren. Tijdens het Concilie genomen besluiten hebben er echter toe geleid dat leken van de positie van helper zijn “opgeklommen” tot de positie van volwaardige zendingspartner, en dat ze rollen zijn gaan overnemen die samenhangen met het sacrament van de doop: priester, koning en profeet.

Profetie is een centrale factor in de zending van de kerk. Profeten zijn door God geroepenen die worden gestuurd om ons te herinneren aan goddelijk ingrijpen in het verleden, om ons tot bekering te stimuleren in het heden en om ons aan te sporen een nieuwe gemeenschap op te bouwen naar Gods belofte.

Hoewel de rol, de identiteit en de zending van katholieke leken enigszins werden opgehelderd naarmate het Concilie vorderde, was dat niet het geval voor diegenen onder ons die lid zijn van een religieus instituut. In meerdere opzichten heeft het Concilie ons vooral verward.

Terugkijkend kan de identiteit van het religieuze zendingsgewijde leven van voor het Concilie nogal elitair overkomen. De meest geopperde raison d’être was immers het nastreven van individuele volmaaktheid. Wie voor 1965 zijn noviciaat heeft gedaan, weet nog wel dat er geleerd moest worden dat het doel van het instituut de glorie van God en de heiliging van de leden van dat instituut was. Op deze beschrijving volgde dan een statement over onze werken, het specifieke apostolaat waarvoor onze congregatie was opgericht.

Vóór het tweede Concilie was dat instituut, net zoals de rest van het religieuze leven, een gesloten gemeenschap met duidelijke normen en regels. Deze laatste moesten een sterk identiteitsgevoel als groep stimuleren. Het is niet verrassend dat de rol van de overste in die tijd inhield te garanderen dat de normen en regels werden nageleefd.

In de kerk van na het Concilie wordt onze levenswijze niet meer gepresenteerd als een staat van volmaaktheid als zodanig, maar juist als een manier waarop gelovigen zich kunnen ontplooien in liefde en heiligheid. Bovendien geldt als de ultieme norm en hoofdregel voor alle religieuze gemeenschappen eerder het volgen van Jezus dan het naleven van een lange lijst regels.

Leken-Maristen

Wijlen paus Johannes Paulus II was ervan overtuigd dat de kerk van deze era uiteindelijk bekend zou worden als de kerk van de leken. Als we ervan uitgaan dat hij het bij het rechte eind had, doen we er goed aan ons af te vragen hoe wij als broeders het beste kunnen bijdragen aan het realiseren van de zending van leken in onze kerk en wereld van nu.

Het Maristenpartnerschap, dat in de jaren sinds het tweede Concilie steeds meer erkenning heeft gekregen, is slechts één antwoord op deze vraag. De grondslagen van dit partnerschap liggen in de zending en profetische roeping die we allemaal met elkaar delen op basis van het sacrament van de doop. Maar partnerschap gaat veel verder dan samen betrokken zijn bij een project; het wil zeggen dat we hetzelfde geloof en dezelfde waarden hebben, Jezus liefhebben en collectief ervaren dat Marcellinus Champagnat ons raakt en inspireert.

Verder is partnerschap met mensen die ons apostolaatsleven delen een kenmerk van de Maristenidentiteit, omdat het ervan getuigt dat onze kerk in staat is tot een ecclesiologie van gemeenschap. Vandaag is dat getuigenis belangrijker dan ooit tevoren.

In het verleden lagen macht en positie maar al te vaak aan de basis van kerkelijk handelen – iets wat lijnrecht tegen de principes van het evangelie ingaat.
 Als mannen en vrouwen met een gezamenlijk charisma zijn we geroepen door ons leven en werk te getuigen van het feit dat de situatie anders kan en moet zijn.

Dit standpunt zou weinig verbazing moeten opwekken. Zoals eerder vermeld, was de volgende realisatie een van de vele goede dingen die voortkwamen uit het tweede Concilie: het charisma van onze stichter behoort de kerk toe en niet alleen zijn Kleine Broeders. Daarom zetten veel leken tegenwoordig vraagtekens bij het idee dat dat charisma een schat is die alleen de broeders toebehoort. Elke afzonderlijke leken-Marist, zo zeggen ze, heeft ook een eigen levensverhaal, een eigen geloofsreis en een unieke ervaring van de stichter en diens spiritualiteit.

Als we zouden luisteren naar die verhalen van leven en geloofsbeleving en inzien dat Marcellinus en zijn spiritualiteit door onze eigen groep op ontzettend veel manieren ervaren kunnen worden, dan waren we beter in staat te delen wat we met elkaar gemeen hebben en respect te hebben voor de verschillen
 tussen de identiteit van een Kleine Broeder en die van een leken-Marist.

Verschillen

Sommigen van ons voelen zich slecht op hun gemak bij gesprekken over “verschillen”. Ze zijn bang dat het woord meer gaat betekenen dan het eigenlijk is, dat er een vergelijking aan te pas moet komen.

Maar als we onze ogen sluiten voor verschillen die er wel degelijk zijn, dan zien we ook niet wat er uniek is aan de roeping van een broeder en aan die van een leken-Marist, en in hoeverre ze elkaar aanvullen. Bovendien ondermijnen we zo onze kansen om een duidelijk idee te krijgen van de identiteit van elk van beide groepen.

In de kerk zijn er overal verschillen te zien. Zo geeft Gods Geest ons allerlei uiteenlopende roepingen, charisma’s en apostolaatswerken. Rollenverschillen stroken met een organisch model van de kerk. Paulus beschrijft dit als volgt: “Ons lichaam met zijn vele delen vormt één geheel.”

Ook binnen het religieuze leven is er sprake van diversiteit. Maar toch wordt er nooit gesuggereerd dat ordes die al eeuwenlang bestaan beter zouden zijn dan ordes van recentere datum, of dat kloostercongregaties op een of andere manier superieur zouden zijn aan bedelordes of apostolische groepen.

Als we het hebben over de overeenkomsten en verschillen tussen Marcellinus’ broeders en onze lekenpartners, dan moeten we openstaan voor alles wat we met elkaar gemeen hebben én voor alles wat anders is.

Medeverantwoordelijkheid

Om ons partnerschap met leken te stimuleren, is het belangrijk dat we broeders zijn voor elkaar en voor onze partners in de zending. En dat betekent: naar elkaar luisteren en van elkaar leren, ons geestelijke en apostolische erfgoed met elkaar delen en bereid zijn met elkaar samen te werken.

Met “ons” apostolaat bedoelen we dus een partnerschap tussen Marcellinus’ broeders en leken-Maristen. De tijd is gekomen dat we leken niet alleen meer vragen ons te helpen in onze projecten, maar dat we hen zien als medeverantwoordelijk daarvoor.

De laatste jaren hebben leken hier en daar leidende functies in projecten overgenomen. De broeders is gevraagd hen te ondersteunen door hen te leren over het Maristenleven, te getuigen van ons religieuze leven en de apostolische waarden van ons Maristen te bevorderen. Als we leken helpen hun roeping in het leven intensiever te leven, zullen we zelf een steeds beter beeld krijgen van onze eigen prachtige roeping als broeders.

Niet iedereen is enthousiast

Sommige broeders hebben het idee van een partnerschap met leken slechts met tegenzin aanvaard. Ze zien het als het zoveelste teken van achteruitgang en denken dat het alleen vanwege het afnemende aantal broeders noodzakelijk is. Dit is bij onze lekenpartners niet onopgemerkt gebleven. Zo zei een leraar aan een van onze Maristenscholen tijdens een bijeenkomst van broeders en leken tegen de groep: “Soms heb ik de indruk dat ons geen blik waardig gegund zou worden als jullie genoeg broeders hadden voor je projecten!”

De partnerschapsbeweging bij de Maristen heeft echter weinig van doen met een dalend ledental. Ze is eerder een van vele ontwikkelingen in de algemene evolutie van onze manier van leven. Bovendien zal deze beweging zonder de aanwezigheid en actieve betrokkenheid van zowel broeders als leken nooit echt tot bloei komen. Daarom is het belangrijk dat onze inspanningen voor het bevorderen van roepingen én die voor het bevorderen van partnerschap elkaar aanvullen.

De beweging in de richting van een Maristenpartnerschap kan beter worden gezien als een weerspiegeling van een universele behoefte in de complexe, verontruste wereld van nu. Inspelen op die behoefte is van essentieel belang in onze opgave om de arme kinderen en jongeren van vandaag adequaat voor te bereiden op het naderen van het Rijk; als het komt, moet er sprake zijn van een veelheid aan zienswijzen en ervaringen die boven culturen en landsgrenzen uitstijgen.

Niet iedereen is een partner

Niet elke leek die betrokken is bij een Maristenproject is een partner. Voor sommigen is hun werk gewoon een baan. Zij voeren hun taken graag goed uit, maar ze zijn er niet of nauwelijks in geïnteresseerd om zich Marcellinus’ visie of spiritualiteit eigen te maken.

We kunnen de mensen die betrokken zijn bij een Maristenproject in twee groepen indelen: degenen die echt hart hebben voor dat project en degenen voor wie het werk gewoon een prettige baan is.

Het zou jammer zijn een dergelijke situatie passief te laten voortbestaan. Ieder van ons is verantwoordelijk voor het bevorderen van de unieke reeks waarden die altijd kenmerkend voor Maristenprojecten is geweest en richtinggevend voor ons werk met arme kinderen en jongeren.

Pater Champagnat sprak bijvoorbeeld over de noodzaak persoonlijk begaan te zijn met onze leerlingen en hun respect te verdienen. Daarvoor is het nodig dat we met elk van hen een band hebben die oprecht en ongekunsteld is en dat we er alles aan doen om hen te helpen een evenwichtig geweten en solide waarden te ontwikkelen, die als basis voor hun leven kunnen dienen. Mettertijd worden we voor hen een soort oudere broer of zus en creëren de esprit de famille waarop Marcellinus zo hamerde. “Om kinderen goed op te voeden,” zei hij zo vaak, “moeten we van hen houden; we moeten van hen allemaal evenveel houden.”

Deze waarden moeten duidelijk aanwezig zijn in het leven van een ieder die zich met de naam Marist vereenzelvigt. Daarnaast moeten ze duidelijk aanwezig zijn in elke instelling die beweert een apostolaat in de traditie van Marcellinus Champagnat uit te voeren. Is dat niet het geval, dan zijn we verplicht deze waarden meer te bevorderen.

Maria die Jezus van Nazareth opvoedde is ons voorbeeld voor dit werk; we laten ons geloof door haar inspireren en onze pedagogische aanpak door haar vorm geven. Zij was een profetes en een vriendin van God. Net zoals zij zijn jij en ik geroepen om van onze band met God het fundament te maken waarop we ons leven bouwen.

Toekomstplannen

Het komt steeds vaker voor dat collega’s, oud-leerlingen, mensen die bij een Maristenproject betrokken of een tijdlang lid van ons instituut zijn geweest, hun familie, de leden van de Champagnatbeweging van de Maristenfamilie, lekenvrijwilligers, onze leerlingen van nu en nog anderen de spiritualiteit van Marcellinus Champagnat opnieuw ontdekken. Het feit dat zo velen die spiritualiteit als een inspiratiebron blijven zien toont aan dat zij over een vitaliteit en kracht beschikt die nog altijd leven-gevend is voor onze projecten.

Nu mogen we echter een stap verder gaan en netwerken gaan creëren van mensen die actief zijn in een Maristenapostolaat, of ze nu lesgeven aan een onderwijsinstelling, schoolverlaters leren lezen en schrijven, met straatkinderen werken, catechese geven of deel uitmaken van een van de vele andere door Maristen gesponsorde projecten. Zo’n netwerk zou persoonlijke en spirituele ondersteuning bieden aan een ieder die betrokken is.

De vorm van deze apostolaatsnetwerken kan van plaats tot plaats verschillen. Om een bruikbaar model te creëren, zal er veel overleg, discussie en besluitvorming nodig zijn, maar ik weet zeker dat het ons zal helpen een unieke Maristenbijdrage te leveren aan de nieuwe vorm van jongerenevangelisatie die op gang aan het komen is.

De identiteit van ons instituut

Hoe kunnen we het beste te werk gaan om de identiteit van ons instituut te versterken? Door een duidelijke richting te kiezen voor het leven en werk ervan.
 Dit betekent niet dat iedereen hetzelfde werk moet doen of op dezelfde plaats moet wonen en werken onder dezelfde omstandigheden. Nee, het betekent dat iedereen die naar ons kijkt meteen antwoord kan geven op de vraag: “Waar staat dit instituut om bekend?”

De identiteit van een groep wordt immers zichtbaar aan de hand van de volgende punten: één, de aard of kern ervan; twee, de kenmerken die deze groep van andere groepen onderscheiden; en drie, de mate waarin ze onveranderd of continu blijft op lange termijn. Een aantal ontwikkelingen die plaatsvonden in de nasleep van het tweede Concilie heeft een of meer van deze elementen verzwakt en geleid tot enige verwarring omtrent de identiteit van het religieuze leven in het algemeen en onze identiteit als instituut in het bijzonder.

Zo mochten broeders in sommige provincies in de jaren na het Concilie werk gaan doen dat – hoewel het binnen de definitie van het hoofdapostolaat van het instituut viel – anders was dan waar we ons vanuit de traditie mee bezighielden. Daarnaast kregen sommigen om allerlei verschillende redenen toestemming om apostolaatswerk te gaan doen dat niet aansloot op het werk waarvoor onze congregatie was opgericht.

Dit heeft tot gevolg gehad dat mensen uit de laatste groep niet meer echt het gevoel hadden te zijn uitgezonden door het instituut. Ook de leiders van de provincies in kwestie merkten dat het vanwege het dalende aantal inzetbare broeders moeilijker werd toezeggingen te doen aan zendingsprojecten die zich richtten op dringende behoeften. En dit waren behoeften die veel overeenkomsten hadden met de behoeften in de tijd van onze stichter, die hem geraakt en tot actie aangezet hadden.

Met een dergelijk scenario zullen we onszelf uiteindelijk in de weg komen te staan. Hoezo? Omdat de vitaliteit en leefbaarheid van ons instituut ten minste deels afhankelijk zijn van ons vermogen blijk te geven van een constante bestaansreden en actief te zijn in een geloofwaardige gezamenlijke zending.
 Net zoals andere apostolische congregaties is die van ons hoofdzakelijk ontstaan omdat onze stichter zich wilde inzetten voor een concrete nood. Het oprichten van onze congregatie was direct verbonden met een apostolaat.

Sommigen vinden het misschien pijnlijk of moeilijk, maar het is zeer belangrijk dat we onszelf eraan herinneren dat het mijn broeders en instituut zijn die mij met een opdracht naar een bepaald apostolaatsproject zenden, en niemand anders. Als we dit wezenlijke aspect van onze manier van leven kwijtraken, dan zal al ons werk op apostolisch vlak uiteindelijk weinig meer zijn dan een baan, waarbij de werkzaamheden van de Provinciaal Overste en zijn Raad eerder lijken op die van een uitzendbureau dan van een apostolisch religieus instituut.

Net zoals andere religieuze instituten zijn wij een sociale groep.
 Als zodanig hebben we door samen te werken de beste kansen om ons apostolaat effectief uit te voeren. In de meeste gevallen hebben mensen die zich als groep inzetten voor een gemeenschappelijk doel meer impact dan individuen. Gezamenlijk iets ondernemen, ook al is het op korte termijn, zegt iets over een groep en de aard daarvan. Bij individuele initiatieven is dat niet het geval.

Tegelijkertijd hangt er een prijskaartje aan als we radikaal naar het evangelie willen leven in een instituut zoals het onze. In het ideale geval raken we, door er vrij voor te kiezen het Woord van God intensief te leven, zeer betrokken bij het leven van het instituut, en daar staat tegenover dat we onze medebroeders in hoge mate laten beschikken over onze persoon, onze tijd en onze talenten. We weerstaan de verleiding om onze manier van leven te zien als een waarin het welzijn en de ontwikkeling van het individu op de eerste plaats staan.

De afgelopen jaren heeft het feit dat er regelmatig en op veel plaatsen broeders een baan voor het bisdom of de parochie hebben aangenomen, ook een schadelijk effect gehad op de identiteit van het apostolische religieuze leven. Het is typerend voor de kerk in te spelen op behoeften die dringend zijn of onbeantwoord blijven. Door de geschiedenis heen heeft dit tot gevolg gehad dat ons instituut en andere vergelijkbare instituten onafhankelijk van en tegelijk een aanvulling op de hiërarchische structuur van de kerk zijn geweest.

Het afgenomen aantal leden van de wereldlijke clerus in een aantal landen heeft er tegenwoordig, in een tijd dat de parochie nog steeds als het middelpunt van het kerkelijke leven wordt gezien, toe geleid dat broeders onder druk in dienst van de parochie zijn gaan werken of andere taken op zich hebben genomen die traditiegetrouw niet bij ons horen. Deze ontwikkeling gecombineerd met het dalende aantal door ons gesteunde instellingen heeft onze profetische rol als broeders in de kerk in gevaar gebracht.
 Om ons charisma en onze doelstelling trouw te kunnen blijven, moeten we deze ontwikkeling en de uitwerking ervan op lange termijn opnieuw aan een onderzoek onderwerpen en onze activiteiten waar nodig bijsturen.

Maar we moeten ons ook realiseren dat sommige oudere broeders om praktische redenen taken in de parochie op zich hebben genomen. Na met pensioen te zijn gegaan in het onderwijs zijn ze werk in de parochie gaan doen om actief te blijven. Zo kunnen ze hun steentje blijven bijdragen ten gunste van de kerk in het algemeen, van het instituut en van degenen voor wie ze zich inzetten.

In delen van de wereld zijn er zeker nieuwe modellen van religieus leven in opkomst waarin andere elementen dan een gezamenlijke zending, samenleven en spiritualiteit een groep mensen met elkaar verbinden en hen helpen een beter begrip te krijgen van hun toewijding tot het evangelie. Willen we echter onze oorspronkelijke inspiratie nieuw leven inblazen, dan moet ons instituut wel prioriteit blijven geven – en dit actief ondersteunen in woord en daad – aan degenen onder ons die een gezamenlijk apostolaat willen nastreven.

De plaats en het doel van instellingen

Sommigen van ons zijn de afgelopen jaren enigszins achterdochtig geworden ten opzichte van instellingen. Vaak genoeg terecht. Om vitaal te blijven moet elke instelling van tijd tot tijd een evaluatie doorvoeren en, zo nodig, veranderingen bij zichzelf aanbrengen. De meeste moeten er zo nu en dan ook aan worden herinnerd waarom ze überhaupt zijn opgericht. Helaas kan niemand van ons garanderen dat een instelling de nodige maatregelen inderdaad doorvoert.

Het is echter wel zo dat instellingen een potentieel geschikte plek zijn voor sociale veranderingen. Ook in andere opzichten zijn ze zinvol: ze geven mensen die met hen verbonden zijn meer zichtbaarheid in de plaatselijke gemeenschap en ze bieden hen een plaats waar ze in contact kunnen komen met jonge mensen die zich er mogelijk voor interesseren zich bij onze congregatie aan te sluiten.

Tijdens het hernieuwingsproces dat al sinds het tweede Vaticaans Concilie gaande is, heeft de leiding van een aantal provincies bepaald dat wij voor sommige instellingen genoeg hebben gedaan. De verantwoordelijkheid daarvoor is daarom overgedragen aan derden. Maar achteraf hebben we ons van een aantal instellingen misschien te snel losgemaakt. Zo zijn we niet alleen plekken waar we contact met de jeugd hadden kwijtgeraakt, maar ook onze mogelijkheden om de toekomstige richting ervan af te stemmen op het charisma van onze congregatie.

Laten we dit voor ogen houden: instellingen die hun oorspronkelijke visie trouw blijven en instellingen die kunnen worden aangepast zodat ze beter inspelen op de tekenen der tijd kunnen voor onszelf en voor onze zending een goede uitkomst zijn. Een aantal van deze Maristeninstellingen is ooit opgericht om onderwijs te bieden aan arme kinderen en jongeren. Daarop gaan we nu onze aandacht richten.

	VRAGEN TER OVERWEGING

Neem even tijd om de onderstaande vragen te lezen en te beantwoorden. Net zoals voorheen zijn ze bedoeld om je weg te helpen als je wilt nadenken over wat je zojuist hebt gelezen. Houd pen en papier bij de hand voor het geval je aantekeningen wilt maken of een gedachte of langere overdenking wilt opschrijven. Bewaar deze notities; ze kunnen van pas komen als je de tekst opnieuw overdenkt of er met anderen over praat.
1. Hoe heb jij het partnerschap met leken tot nu toe ervaren? Noem drie voordelen van deze beweging voor degenen die daarbij betrokken zijn of voor ons instituut of voor de kerk. Welke obstakels moeten er op het vlak van partnerschap nog uit de weg worden geruimd?

2. Neem wat tijd om de instellingen in jouw provincie te beschrijven: hoe zien ze eruit, wat doen ze? Hoe kun je volgens jou zien dat een instelling toe is aan verandering?

Deel III

Zending, apostolaatsleven en de armen
In recente jaren is er, vaak op indrukwekkende en ontroerende wijze, veel geschreven en gesproken over de werken van ons instituut en over arme kinderen en jongeren, die momenteel een aanzienlijk deel van de wereldbevolking vormen. Wat is het verband tussen onze werken en deze jonge mensen? En nog belangrijker, waar worden we naartoe geroepen om als groep ons apostolaat uit te oefenen, nu en in de toekomst? Dit laatste vraag ik met het oog op ons charisma, onze gelofte van armoede en de oproepen van onze kerk en Algemene en Provinciale Kapittels om ons voor randgroepen in te zetten.

Er zijn ongetwijfeld provincies waar broeders en lekenpartners deze vragen naar eigen tevredenheid hebben beantwoord. Ook hebben ze wellicht een actieplan opgesteld om hun doelstellingen te realiseren. Maar het leeuwendeel van onze broeders heeft op deze vragen nog geen definitief antwoord gevonden. In veel gevallen is er in hun pogingen daartoe zelfs sprake van heftige meningsverschillen. Zo zijn er provincies waarvan de leden nog geen consensus hebben bereikt over de betekenis van de term “de armen”. En ook elders is het voorstel dat we onze aandacht direct richten op kinderen en jongeren uit randgroepen opgevat als een gebrek aan waardering voor wat er in het verleden vooral is gedaan. Men vraagt dan of we geroepen zijn afstand te doen van een schoolsysteem dat dankzij jarenlange inspanningen is opgebouwd en waarvoor velen zich hebben opgeofferd. Men wijst erop dat deze instellingen tot nu toe altijd een effectief middel om te evangeliseren zijn geweest en ons zo in staat hebben gesteld een belangrijke bijdrage te leveren aan de kerk en het sociale stelsel van de betreffende landen.

Ten slotte lijkt het er in een aantal provincies op alsof broeders zich hebben vrijgesteld van serieuze bezinning en discussie over de dienst waartoe we geroepen zijn ten gunste van arme kinderen en jongeren. Ze hebben ofwel de term “de armen” geherdefinieerd zodat die beter bij hun omstandigheden past ofwel bewust of onbewust kenmerken van hun cultuur overgenomen die tegenstrijdig zijn met een leven naar het evangelie. Bovendien ziet een aantal broeders niet dat er scheve verhoudingen ontstaan als hun levensstandaard hoger is dan die van hun lekencollega’s.

Deze situatie is met name verontrustend als de broeders in kwestie in een land of regio wonen waar het in economisch opzicht slecht gaat. Het besef dat hun omgeving door de wereldgemeenschap al als arm wordt bestempeld, geeft sommigen aanleiding te beweren dat kenmerken zoals een eenvoudig leven, waartoe onze Constituties en Statuten ons oproepen, alleen al vanwege de plaatselijke omstandigheden vanzelfsprekend zijn. Anderen proberen de situatie te rechtvaardigen door zichzelf ervan te overtuigen dat er bij hen andere regels gelden. Nog anderen voeren de cultuur als smoes aan en beweren dat er van hen als leden van een religieuze gemeenschap wordt verwacht dat zij een beter dan gemiddeld leven leiden.

Ongeacht waar we leven, ongeacht hoe rijk of arm de mensen zijn voor wie we ons inzetten, we horen allemaal te leven op een manier die zichtbaar wordt gekenmerkt door eenvoud, de bereidheid onze mouwen op te rollen en waar nodig fysieke arbeid te verrichten, en door respect voor iedereen die in ons apostolaat en in ons huis werkt, wat zijn of haar werkzaamheden ook mogen zijn.

Niemand die beweert lid van Marcellinus’ instituut te zijn mag zich onttrekken aan discussies over onze werken en het verband tussen die werken en de groep arme kinderen en jongeren in onze wereld.

Op dit vlak kunnen we op meerdere manieren te werk gaan. Een daarvan is het stimuleren van toewijding en enthousiasme in ons apostolaat. Een tweede manier is dat we de omstandigheden van de armsten met en voor wie we werken zoveel mogelijk overnemen om een beter begrip van de realiteit van hun bestaan te krijgen. Als verkondigers van het evangelie zijn we geloofwaardiger als we ons de ervaring eigen maken van mensen die aan de rand van de samenleving zijn beland.

 Dit was ook wat Gandhi deed toen hij steeds meer opging in zijn missie weerstand te bieden tegen onrecht. Hoewel hij en zijn vrouw na elf jaar huwelijk hadden besloten verder celibatair door het leven te gaan, werd hij pas een geloofwaardige getuige toen hij zijn zelfgemaakte doek omsloeg en een arm leven op straat ging leiden. Pas toen begon men hem in India massaal te volgen. Zolang hij apart stond van het grootste deel van zijn medeburgers, kreeg hij maar weinigen achter zich. Maar toen hij dezelfde levensomstandigheden aanvaardde, stonden velen op en sloten zich bij hem aan.

Terwijl jij en ik eraan werken ons leven eenvoudiger te maken, neemt ons enthousiasme naar alle waarschijnlijkheid toe. De leden van ons 20e Algemeen Kapittel hebben ons aangespoord “vuur op aarde”
 te zijn en opnieuw bevestigd dat het onderwijs een zeer geschikt veld voor evangelisatie en menselijke ontplooiing is. Ze hebben zich ook dankbaar getoond voor alle broeders en leken die op onze scholen en in andere initiatieven van de Maristen actief zijn. Maar meteen gaven ze ons ook de uitdaging ervoor te zorgen dat elk van onze instellingen bekend is om de nadruk die wordt gelegd op evangelische waarden en principes van sociale gerechtigheid.

In het verlengde daarvan herinnerden de kapittelleden ons eraan dat wij onze voorliefde voor de armen nog niet geheel en al leven – een vaststelling waarmee ze de spijker op zijn kop sloegen, dat valt niet te ontkennen. In al onze provincies en districten en op het niveau van het algemeen bestuur moet er immers nog altijd een evangelisch georiënteerd onderscheidingsproces plaatsvinden dat absoluut noodzakelijk is als we onze werken echt ingrijpend willen veranderen.

Er is echter weinig aanleiding om ontmoedigd te zijn, want we zijn niet de enigen die hiermee aan de slag moeten. Om één voorbeeld te noemen: een aantal jaar geleden wezen de leden van de Unie van Algemeen Oversten er tijdens een discussie over het gebruik van materiële goederen op dat hun dromen over de heroprichting van hun congregaties slechts dromen zouden blijven als ze geen oog hadden voor de manier waarop ze hun goederen hadden verworven, voor het financiële beheer daarvan, de bedragen die ze hadden vergaard, het gebruik van hun vermogen en de manier waarop ze met anderen deelden wat ze hadden.

Op de volgende bladzijdes wil ik een aantal specifieke punten bespreken met betrekking tot de werken van ons instituut en de arme kinderen en jongeren voor wie we ons willen inzetten. Eerst zal ik proberen uit te leggen wat we bedoelen met de term “de armen”. Ik weet dat er bij sommigen wat ergernis zal ontstaan vanwege die laatste zin; ze zullen verzuchten dat dit voor ons als instituut al jarenlang vaststaat. Ja, misschien voor een aantal van ons, maar blijkbaar niet voor iedereen. Totdat we hierover op het fundamentele niveau van de taal een consensus bereiken, is er geen sprake van een algemeen geldende praktijk, alleen van blijvende misverstanden en conflicten.

Vervolgens moeten we het eens worden over de betekenis van een andere uitdrukking: onze “voorliefde voor de armen”. Dit concept wortelt in de Schrift en in de katholieke sociale leer en het heeft als inspiratiebron gediend voor meerdere artikelen in onze Constituties en Statuten. De principes waarop onze voorliefde voor de armen berust, zijn ook richtinggevend geweest in de hernieuwingsprocessen die sinds het tweede Vaticaans Concilie hebben plaatsgevonden in onze provincies en districten.

Onze taak wordt gemakkelijker als we beter begrijpen waarom sommige vroegere inspanningen om onze voorliefde voor de armen in praktijk te brengen op verzet stootten in delen van het instituut. Hoe kunnen we deze reactie verklaren, die toch de ervaring van de kerk in het algemeen weerspiegelt?

Het is zo dat er sinds het Concilie nadruk is gelegd op het volgende, en wel door pausen, in geschreven documenten en door middel van besluiten genomen tijdens vele nationale en internationale bijeenkomsten van het instituut in diezelfde periode: onze voorliefde voor de armen is zowel een centraal als ook een essentieel element in het proces om onze manier van leven te vernieuwen.

Ik wil graag afsluiten met enkele suggesties voor concrete stappen die jij en ik en ook onze provincies kunnen nemen om ons meer te richten naar ons evangelische mandaat, onze oorspronkelijke inspiratie en de recente oproepen van de kerk om ons werk te concentreren op de zorg voor arme kinderen en jongeren.

Voor ik echter verder op dit onderwerp inga, moet ik toegeven dat een aantal broeders zich de afgelopen jaren hardop heeft verwonderd over het feit dat onze roeping om ons in te zetten voor arme kinderen en jongeren in hun vormingsjaren nauwelijks aan bod is gekomen. “Waarom is dit nu ineens zo’n centrale kwestie geworden?” vragen ze. Dit is een terechte vraag die een antwoord verdient. Ten eerste is het zo dat elk proces van vernieuwing en verandering waar een groep mee aan de slag gaat, het normale gebeuren stillegt. Ook zorgt het ervoor dat een aantal betrokkenen zich een beetje verloren voelt. Ze beseffen dat ze niet terug kunnen, maar weten nog niet goed waar ze naartoe gaan.

Sinds het tweede Concilie houdt ons instituut zich in alle ernst bezig met de oproep van de kerk om onze oorsprong te bestuderen en aandacht te hebben voor de tekenen der tijd. Marcellinus’ brieven zijn systematisch geordend en de context waarin ze geschreven zijn, is duidelijk uitgelegd. Er zijn nieuwe vertalingen van documenten van het instituut verschenen en andere zijn voor het eerst beschikbaar gemaakt in alle vier de officiële talen. Doordat deze bronnen nu iedereen ter beschikking staan, breiden we onze kennis over de stichter en zijn oorspronkelijke ideeën uit, wat voorheen niet mogelijk was.

Ten tweede heeft onze kerk de laatste jaren, zoals al vaak is vermeld, mannelijke en vrouwelijke religieuzen op een bijzondere manier uitgenodigd hun aandacht te richten op de armen in economische zin. Deze oproepen zijn even consequent als hartstochtelijk geweest.

We moeten ons hier niet tegen verzetten maar juist de geest van onze stichter overnemen. Marcellinus was geen roekeloze man. Hij was dapper, reageerde innovatief en handelde zonder angst. Hij wist zijn tijdgenoten keer op keer te verrassen. Een eenvoudig voorbeeld: hoewel hij zijn leven lang bijna altijd schulden had, ontdekten de broeders na zijn dood dat hij nauwelijks schulden achterliet. Op één uitstaande lening na – die dankzij een gulle weldoener spoedig was afgelost – erfden onze eerste broeders geen schulden van Marcellinus. Hadden we vandaag maar de moed om het praktische christendom van deze verfrissend eenvoudige man en heilige te leven!
Degenen die arm zijn

Ongeacht onze definitie van armoede of het gezicht ervan in onze plaatselijke situatie, als Marcellinus het over de armen had, bedoelde hij overduidelijk kinderen en jongeren die het economisch gezien slecht hadden. Dit moeten we in gedachten houden, want er zijn meer dan een paar vormen van armoede in onze wereld van nu en ten minste evenveel definities. Maar als broeders van Marcellinus zijn wij niet geroepen ons voor elk daarvan in te zetten.

Er zijn sociaalwetenschappers die aan de hand van kwantitatieve indicatoren bepalen wie arm is. In dit systeem worden iemands inkomen en de mate waarin hij of zij kan beschikken over drinkwater, gezond voedsel, een adequaat onderkomen, gezondheidszorg, onderwijs, efficiënte en niet-corrupte overheidsdiensten en een hele reeks andere zaken op een rij gezet om te berekenen of hij of zij achtergesteld is of niet.

Anderen letten bij het meten van armoede vooral op kwalitatieve factoren. Zo hebben veel mensen die arm zijn een lage eigendunk. Dit is zowel een gevolg van hun armoede als een factor die daartoe bijdraagt. Als mensen geen zelfrespect hebben, komt het niet zelden voor dat anderen op hen neerkijken. Zo’n situatie kan vooral voor kinderen en jongeren bijzonder pijnlijk zijn.

En volgens de auteurs van het Wereldjeugdrapport
 van de Verenigde Naties dat in 2005 verscheen, zou onzekerheid van doorslaggevend belang zijn voor mensen die arm zijn, met name voor hen die op de drempel van het leven staan.

In de circulaire Over het gebruik van materiële goederen wees broeder Benito erop hoe bepalend ons sociale milieu kan zijn voor onze opvatting van armoede.
 Hij nodigde ons bijvoorbeeld uit eens op een rijtje te zetten welke uitgaven echt noodzakelijk zijn voor een naar onze maatstaven “goede” Maristenschool.

Soms is het niet moeilijk je voor te stellen waarom broeders die dag in dag uit leven te midden van mensen die in materieel opzicht arm zijn sceptisch worden; waarom ze al dat gepraat over arme mensen en over de gelofte van armoede als weinig méér beschouwen dan holle frasen.

In Marcellinus’ tijd was financiële nood echter evident in het leven van hen voor wie hij en zijn broeders zich inzetten. Niet alleen zegt hij dit in juli 1833 letterlijk in een brief aan bisschop Devie van Belley
, die al eerder werd geciteerd, maar in juli 1839 herhaalt hij het in een schrijven aan de burgemeester van Charlieu. Een regel uit deze brief luidt: “We hopen dat de Heer zal zegenen wat u doet om godsdienstonderwijs mogelijk te maken voor de arme kinderen die daar zonder uw enthousiasme van gespeend zouden zijn door de onverschilligheid van hun ouders.”

Marcellinus’ voorkeur voor arme kinderen bleek niet alleen uit wat hij schreef, maar ook uit de manier waarop hij en de eerste broeders leefden. Zo moesten de broeders aan de school in het dorpje Charlieu onder verre van ideale omstandigheden werken. Broeder Avit vertelt ons dat de drie broeders in kwestie enkele jaren lang steeds een ander gebouw moesten zoeken om les in te geven. Het aantreden van een nieuwe burgemeester, monsieur Guinault, leek echter verlichting te brengen. Hij liet hun leslokalen en keuken overbrengen naar een gebouwtje met één verdieping naast de middelbare school en vertelde hen van zijn plannen er het jaar daarna nog een verdieping op te zetten als woonruimte voor hen. Uiteraard waren ze blij met dit nieuws, want ze sliepen met zijn drieën al geruime tijd in het gemeentehuis, dat midden in het dorp lag!
 We mogen wel zeggen dat het voor iedereen zichtbaar was hoe eenvoudig deze mannen leefden; zij deelden werkelijk het lot van de mensen voor wie ze werkten.

Een uitdaging

Het uitroeien van armoede was niet de enige reden waarom het godgewijde leven ontstond. Als dat wel de enige beweegreden was geweest om het evangelie op deze manier te leven, dan was er een eind aan gekomen zodra er verlichting was gebracht in de toestand van mensen die arm zijn. Het moge duidelijk zijn dat er naast het helpen van arme mensen ook andere redenen zijn waarom instituten zoals het onze zijn ontstaan en blijven bestaan.

In deze periode in haar geschiedenis heeft de kerk echter het initiatief genomen om religieuzen – mannen en vrouwen – aan te sporen hun aandacht hoofdzakelijk te richten op mensen in armoedige situaties. Zo noemden de bisschoppen die aan de Synode van 1971 deelnamen acties voor meer rechtvaardigheid “een wezenlijke dimensie voor de verkondiging van het evangelie”.

Werken met mensen die arm zijn hoort ook bij de geest van het oorspronkelijke charisma van ons instituut, en een groot aantal Algemene en Provinciale Kapittels heeft besluiten genomen waardoor we ons intensiever gaan richten op het werken met kinderen en jongeren in verpauperende en marginaliserende situaties. Zo hebben we dus, als Marcellinus’ visie niet genoeg was om ons te overtuigen van het zwaartepunt van ons werk vandaag, ook de kerk en vele andere factoren die ons die kant op sturen.

Sinds het begin van onze congregatie zijn de volgende drie essentiële aspecten van onze identiteit als Marcellinus’ broeders duidelijk: te midden van jonge mensen wonen en werken; voornamelijk via het onderwijs het evangelie verkondigen en soms via andere wegen; en ons met name concentreren op arme kinderen en jongeren, degenen die aan de rand van de maatschappij leven. Laten we elk van deze aspecten eens bekijken.

Wat zou er gebeuren als we al onze middelen ineens niet meer voor de jeugd maar voor programma’s voor ouderen zouden inzetten? Dan zouden we een belangrijk aspect van onze identiteit kwijtraken, een dat ons al bijna 200 jaar lang van andere groepen onderscheidt. Er zouden dan maar weinig mensen zijn die nog wisten wie we zijn.

Ook hebben we altijd beklemtoond dat onze scholen en andere programma’s voor de jeugd veel meer zijn dan een alternatief voor de opleiding en opvoeding geboden door instellingen van de staat of van particulieren. Als we onze scholen ineens gingen beschrijven als prestatiegerichte particuliere instellingen, dan zouden we nog een onmisbaar aspect van onze identiteit verliezen. Want het zijn niet zozeer onze scholen zelf die belangrijk zijn, maar eerder het feit dat ze een plek zouden moeten zijn waar jonge mensen hun liefde voor God leren verdiepen.

Dezelfde redenering geldt voor onze roeping om met de allerarmsten te werken. Onze pogingen om daar moedig gehoor aan te geven moeten duidelijk zichtbaar zijn, niet alleen in onze documenten maar ook in alles wat we zeggen en doen.

Een voorliefde voor de armen

Het idee van een voorliefde voor de armen is gebaseerd op deze bijbelse opvatting: zij die leven aan de rand van de samenleving zijn het bevoorrechte instrument van de goddelijke Voorzienigheid.
 Telkens weer heeft God de zwakken gekozen om de sterken versteld te doen staan, de dwazen om de wijzen te beschamen.

Zowel in het Oude als het Nieuwe Testament vinden we vele voorbeelden van mensen die buitenbeentjes zijn of van wie niemand iets verwacht, maar die wel een vitale rol spelen in de redding van de mensheid. Zo protesteerde Mozes dat hij moeilijk en traag sprak, maar toch was hij degene die werd uitgekozen om het volk van God te leiden. Jesses jongste zoon David was buiten in de kou zijn schapen aan het hoeden toen Samuel langs kwam, op zoek naar een opvolger voor Saul, en David werd uiteindelijk de grootste koning van Israël.

In het Nieuwe Testament waren het Maria, Anna, Simeon, Petrus, Jacobus, Johannes en Maria Magdalena die in staat waren de Messias te herkennen. Als leden van de anawim of de armen van Jahwe waren zij niet gechoqueerd door het feit dat Hij niet als triomferende koning maar als Lijdende Dienaar kwam.

Een authentieke voorliefde voor de armen bestaat uit drie bewegingen: solidariteit, analyse en actie.

I. Solidariteit

Voor onze eigen doeleinden en met het oog op ons charisma wordt het woord “solidariteit” hier gebruikt als zijnde een bewuste keuze van jou of van mij om de wereld van de kinderen en jongeren aan de rand van de samenleving te betreden. Zo worden we geleidelijk aan deelgenoot van hun worstelingen en teleurstellingen, hun plezier en hun hoop. Artikel 34 van onze Constituties en Statuten verwoordt dit als volgt:

Geleid door de Kerk

en uitgaande van onze eigen roeping

zijn wij solidair met de armen

en met hun strijd voor rechtvaardigheid.

Waar we ook zijn en wat we ook doen,

onze voorkeur gaat naar hen uit.

Wij voelen ons aangetrokken tot hun plaatsen en huizen,

omdat wij hun dagelijkse leefomstandigheden willen kennen en delen.

Solidariteit met arme kinderen en jongeren kan onze denkwijze veranderen en ons dwingen opnieuw te kijken naar onze veronderstellingen over het gebruik van materiële goederen, naar de vraag wat het precies inhoudt een eenvoudig leven te leiden, en naar onze verplichting op te staan bij het zien van onrecht. Hetzelfde artikel uit onze Constituties en Statuten herinnert ons aan het volgende:
Naar het voorbeeld van Christus en onze stichter

gaat onze liefde bij voorkeur uit naar de armen.

Zij worden zalig geprezen, wij delen in hun voorrecht

en zij zijn voor ons brengers van de Blijde Boodschap.
Solidariteit is echter geen recht waarop we ons kunnen beroepen of dat we vanzelfsprekend mogen vinden. Het is veelmeer een geschenk dat we kunnen krijgen van arme mensen uit randgroepen. Zij bepalen hoe en wanneer ze het geven, en ze geven het alleen aan degenen die zich onder hen bewegen zonder zich betuttelend of superieur te gedragen. Als de gave van solidariteit ingepakt zou zijn als een cadeautje, dan zou er op de bijgevoegde kaart het volgende staan: ondanks onze verschillende achtergrond, huidskleur en taal beschouwen wij jou als iemand die in hart en ziel één is met diegenen onder ons die arm zijn.
Ik wil dit graag illustereren aan de hand van een persoonlijk verhaal. In mijn laatste jaar als scholastiek en mijn eerste jaren als leraar hielp ik als vrijwilliger mee om twee flats in de wijk East Harlem in New York op te knappen. In die tijd was het in economisch opzicht slecht gesteld met deze buurt. Veel huizen stonden leeg of waren nauwelijks bewoonbaar. Het feit dat er voor de twee appartementenblokken die we aan het renoveren waren een totaalprijs van 2000 dollar moest worden betaald, geeft wel aan hoe nijpend de situatie was. En geld was slechts een van de problemen van de wijkbewoners.

Op een zaterdagmiddag raakte ik tijdens de pauze op het bouwterrein aan de praat met een jonge vrouw uit de wijk. Ze heette Gloria. Tijdens ons gesprek zei ze: “Seán, we waarderen wat de broeders hier allemaal voor ons doen, maar jullie zullen nooit bij ons horen.” Verbaasd vroeg ik haar wat ze bedoelde. Gloria antwoordde: “Jullie hebben een opleiding en dus kunnen jullie hier vandaag nog weg. Ik neem je je opleiding niet kwalijk; je hebt er hard voor gewerkt. Maar de mensen hier uit de buurt hebben niet dezelfde vrijheid als jij en de andere broeders.” Solidariteit is een geschenk; we mogen haar niet als vanzelfsprekendheid aannemen.

De “anawim” van nu
In de denkwereld van schrijvers van het Oude Testament verwees het woord “arm” niet alleen naar mensen die nauwelijks of geen geld hadden, maar ook naar groepen die een lage sociale status hadden en/of door buitenlandse of eigen overheersers onrechtvaardig werden behandeld.

Deze mensen werden onderdrukt omdat ze arm waren, en daarom waren ze overgeleverd aan de genade van de gewetenlozen. Ze waren ook arm omdat hun rechten hen waren ontnomen. Bovendien werden ze als weduwe, wees, vluchteling enzovoort gemakkelijk het slachtoffer van uitbuiting.

Dit was de groep die de profeet Sefanja bedoelde toen hij de Israëlieten eraan herinnerde dat er zelfs in de ergste dagen een gelovige “rest” onder hen zou zijn. Deze gemeenschap van gelovigen, bekend onder de naam anawim of de armen van Jahwe, wachtte hoopvol op het komen van de Messias.

De mannen en vrouwen die bij de anawim hoorden, haalden hun gevoel van geborgenheid en eigenwaarde niet uit de pracht en praal van de materiële wereld, maar uit God. In zijn Bergrede verwees Jezus naar hen: “Gelukkig die arm van geest zijn, want hun behoort het koninkrijk der hemelen. Gelukkig die zachtmoedig zijn, want zij zullen het land erven.”

Ook Jezus ontdeed zich van alles en werd arm, zodat wij rijk konden worden. In zijn eigen tijd hoefde Hij geen solidariteit met de mensen aan de rand voor te wenden, want Hij was een van hen. Hij hielp de zondaar, de zieke en de verstotene.

Hij daagt ons uit er in onze dagelijkse omgeving naar te blijven streven de pijn te verlichten van hen die verlaten, alleen of vervreemd zijn; de waardigheid van de armen te garanderen en de onderdrukten bij te staan in hun vrijheidsstrijd.

Als we ons op onze voorliefde voor de armen richten, dan beginnen we te lijken op hen die vol verwachting uitkeken naar de komst van de Heer. Zo nemen wij zelf plaats tussen de leden van een moderne anawim, een groep gelovigen die het Rijk Gods en het naderen daarvan verkondigen en beloven het Goede Nieuws radikaal te leven. De uitdaging die ons door de kerk en de documenten van ons instituut wordt voorgelegd is meer dan alleen een oproep om te werken met mensen die arm zijn; het is een uitnodiging ons bij hen te voegen door een eenvoudig leven te leiden, een profetisch getuigenis af te leggen en uiteindelijk een verandering van onze denkwijze te laten plaatsvinden.
II. Analyse

De tweede dimensie van een voorliefde voor de armen – analyse – wordt eveneens goed verwoord in artikel 34 van onze Constituties en Statuten:

De zorg voor de armen

spoort ons aan

om naar de oorzaak van hun ellende te zoeken,

niet te discrimineren

of onverschillig te zijn ten opzichte van hen.

We gaan daardoor ook met meer verantwoordelijkheid

om met ons bezit

en we willen solidair zijn

met de minstbedeelden.

We voorkomen dat we hen ergeren

door een te zorgeloos leven.

Het analysewerk begint met een proces van onderscheiding en nadenken over onszelf. We gaan ons afvragen waarom nu juist deze groep kinderen en jongeren een randgroep is geworden, en welke gevolgen dit met zich meebrengt. We bekijken ook hoe wij deze onrechtvaardige situatie in stand houden, met andere woorden: hoe dragen wij er zelf toe bij dat degenen die aan de rand van de samenleving zijn beland daar ook blijven?

Dan volgt er probleemoplossing. We verplichten ons ertoe samen te werken met de mensen die we dienen om een remedie voor de huidige situatie te zoeken. Vervolgens slaan we de handen ineen om anderen ervan te overtuigen dat deze oplossingen goed en uitvoerbaar zijn. Het is het beste om bij deze twee stappen – een remedie zoeken en de hulp van anderen inroepen om die te realiseren – samen te werken met degenen wier rechten hen zijn ontnomen. Als ze hun gevoel van hulpeloosheid ooit willen kwijtraken, dan moeten arme en achtergestelde mensen in staat worden gesteld voor zichzelf te spreken en op te komen.

Gelofte van armoede

Volgens sommigen van ons betekent het naleven van onze gelofte van armoede dat we een volledig begrip hebben van de toestand van armen en randgroepen.
 Hiermee moeten we oppassen. Het is inderdaad ongetwijfeld zo dat onze gelofte ons uitdaagt eenvoudig te leven en voor het algemene welzijn te werken. Zo lezen we in artikel 32 van onze Constituties en Statuten:

Concreet beleven wij onze persoonlijke armoede

en die van onze gemeenschap

in een werkzaam en sober leven,

waarin wij afzien van overdaad.

De gelofte leert ons ook hoe belangrijk het is te vertrouwen op God.
 Dit is een les die onze stichter zijn leven lang heeft willen overbrengen op onze eerste broeders. “Vertrouw op God,” luidde zijn advies. “Geloof dat de Voorzienigheid je zal zegenen en steunen en in je behoeften zal voorzien.”

Nu had Marcellinus oneindig veel vertrouwen in God. Hoe had hij met alle schulden en moeilijkheden anders zo rustig kunnen blijven? Alsof God dat vertrouwen wilde belonen, kon Marcellinus onze eerste broeders bij zijn dood onroerend goed ter waarde van ruim 200.000 francs nalaten. Er moesten alleen nog een paar duizend francs worden betaald voor een stuk grond dat hij een jaar voor zijn dood had gekocht. En alsof God per se een beloning wilde geven voor Marcellinus’ blijvende vertrouwen tot het einde toe, voldeed een gulle weldoener die schuld korte tijd later.

Eenvoud is nog een belangrijk element dat in de gelofte van armoede terug te vinden is. En ook in dit opzicht dient Marcellinus als voorbeeld. Hij deelde het lot van anderen, wilde geen indruk maken op mensen en voelde zich ongemakkelijk als hij te veel aandacht kreeg. Zijn leven mag een goed voorbeeld zijn voor ons eigen leven. Ter onderstreping hiervan vinden we in onze Constituties en Statuten deze herinnering:

Onze armoede wordt ook uitgedrukt in de eenvoud van ons gedrag,

van onze levensstijl en van onze apostolische activiteit.

Ze vraagt van ons dat wij onze talenten gebruiken,

dat we delen wat we zijn en wat we bezitten

en dat we vooral onze tijd ter beschikking willen stellen.

De gelofte van armoede stuurt onze ogen naar het algemeen welzijn, niet naar individualisme. Ze herinnert ons eraan dat tijd het enige betaalmiddel in het leven is en dringt erop aan dat we die goed gebruiken. Hoe besteden we onze tijd? Ten dienste van jongeren of van onszelf? Als de gelofte van armoede juist wordt geleefd, opent ze ons hart en onze geest voor de gave van solidariteit.

Marcellinus hield van mensen die arm waren. Daarom wilde hij dat wij ons in eerste instantie voor hen inzetten. Door het eenvoudige, soms ruige bestaan van onze eerste broeders bleven zij dicht bij de realiteit van het leven van hun leerlingen en hun familie. Vandaag de dag is de situatie in ons instituut echter geheel anders. We mogen er zeker niet van uitgaan dat we door onze gelofte van armoede begrijpen en ervaren wat het betekent te leven als iemand die in materieel opzicht arm en achtergesteld is.

Het is bijvoorbeeld een volkomen andere situatie als je er om een of andere reden bewust voor kiest vandaag niet te eten, of als je niets te eten hébt. Op basis van onze gelofte van armoede kunnen wij ervoor kiezen een tijdlang slechts één maaltijd per dag te nuttigen, maar als we dat doen, moeten we dit belangrijke feit nooit vergeten: morgen staat er voor mij en voor jou een maaltijd op tafel – al is het er maar een. Kan elke arme dat ook met zekerheid zeggen? Waarschijnlijk niet. Hij kan hooguit zeggen: “Ik wou dat ik vandaag iets had kunnen eten, en alleen God weet of ik morgen iets te eten krijg.”

Dit zijn twee geheel verschillende ervaringen. Als we onszelf ervan overtuigen dat we het lot van de armen delen doordat we een gelofte van armoede hebben afgelegd, dan behandelen we hen neerbuigend. Wij hebben een vrijheid die arme vrouwen, mannen en kinderen niet hebben. En daarom zouden we ons niet trots, maar juist nederig moeten voelen als we het geschenk van solidariteit ontvangen.

Weerstand

Niet iedereen in de kerk of onze congregatie is er tegenwoordig volledig van overtuigd dat een voorliefde voor de armen en het uitoefenen daarvan op grote schaal zo’n noodzakelijk onderdeel is van het hernieuwingsproces. Hoe kunnen we dit fenomeen het beste verklaren en hoe kunnen we ervoor zorgen dat de betrokkenen beter begrijpen welke betekenis en plaats deze voorliefde heeft in het leven van elk van ons, in het leven van ons instituut en in dat van de kerk?

Ten eerste moeten we in gedachten houden dat het idee van een voorliefde voor de armen al minstens dertig jaar lang een belangrijk onderdeel is van het algemene plan voor de hernieuwing van de kerk. En als paus Johannes Paulus II zijn gebruik van de term zo nu en dan nader omschreef – eerst in de jaren tachtig van de vorige eeuw en ook daarna – dan verwees hij soms in een toespraak tijdens zijn bezoek aan Latijns-Amerika naar een bijzondere voorliefde voor de armen. Ook noemde hij het in zijn encycliek Sollicitudo Rei Socialis (1987)
 en opnieuw in 1994 in de apostolische brief getiteld Tertio Millennio Adveniente.

Degenen die buitengesloten zijn, de schijnbaar onbeduidende figuren in onze samenleving spelen wel degelijk een grote rol in onze verlossingsgeschiedenis. Zoals al eerder vermeld, is het typische kenmerk van een door de Bijbel geïnspireerde voorliefde voor de armen de overtuiging dat de randgroepen de rest van ons een speciaal geschenk kunnen geven, al is ogenschijnlijk eerder het tegendeel het geval. Daarom moeten we alles uit de kast halen om tijd en aandacht te besteden aan kinderen en jongeren die buiten de grote stroom vallen en om hen daar weer in op te nemen.

In ons dagelijkse leven moeten jij en ik ons de vraag stellen of we vanbinnen ruimte kunnen maken om de stemmen te horen die anders zijn. Kunnen we ruimte maken voor hen die zo vaak als onaanraakbaar worden gezien in de wereldomvattende samenleving waarvan we steeds meer deel uitmaken?

We mogen nergens van uitgaan

Waardoor is een aantal broeders en lekencollega’s onwillig om een voorliefde voor de armen te aanvaarden? Het zal toch zeker geen kwaad bloed zijn. Nee, meer dan een paar van ons zijn bang voor de radikale verandering die volgens hen in onze congregatie en kerk zal volgen als zo’n initiatief wordt doorgezet. Vandaar dat ze het onderwerp uit de weg gaan door het af te zwakken of de betekenis ervan verkeerd op te vatten.

Anderen vrezen voor een verlies aan respect. Als kerk hebben we bijvoorbeeld regelmatig gebruik gemaakt van instellingen op het vlak van onderwijs, gezondheidszorg en communicatie om christelijke waarden over te brengen. Eén ding kan met zekerheid worden gezegd over ons broeders: we hebben onze scholen, instellingen en andere werkvelden gebruikt om evangelische waarden en de beginselen van ons geloof te stimuleren onder de leerlingen die ons zijn toevertrouwd.

Maar als eigenaar van deze scholen zijn wij in land na land ook deel gaan uitmaken van de gevestigde orde. Op grond van de kwaliteit van het onderwijs dat we bieden hebben we het respect van velen gewonnen. Respect gaat gepaard met bijzondere voorrechten, en na verloop van tijd willen velen van ons die niet meer kwijt. Zo kunnen we zwichten voor de verleiding om de heersende structuren van de maatschappij waar we wonen in stand te houden, ook als verandering absoluut noodzakelijk is.

Wij zijn niet de enigen die moeite hebben met veranderingen. De afgelopen jaren is er vanuit de bredere kerkgemeenschap wel vaker vol onbegrip en woede gereageerd als leden van congregaties zich geheel of gedeeltelijk terugtrokken uit apostolaatswerken waarvoor zij zich altijd hadden ingezet en zich in plaats daarvan direct gingen bezighouden met werk ten gunste van mensen die in economisch opzicht arm zijn.

III. Actie

De leden van ons 20e Algemeen Kapittel hebben ons gestimuleerd nieuwe projecten te zoeken waarin we onze bijzondere voorliefde voor de armen tot uitdrukking kunnen brengen. Ze herinnerden ons er ook aan dat er in de vorming en verdere vorming van broeders en leken constant aandacht moet worden besteed aan de wereld van de minderbedeelden.

Daarom moeten we vandaag – als we dat nog niet hebben gedaan – af van het holle gepraat dat menige discussie over onze inzet voor arme mensen heeft beheerst. In plaats daarvan moeten we erover nadenken hoe een creatieve, moedige reactie op deze uitdaging eruit kan zien in de vele concrete situaties die ons instituut kent. Onze reactie moet ook even dapper en verstrekkend zijn als het nieuwe missio ad gentes initiatief dat momenteel in onze congregatie op gang aan het komen is.

En zo moeten we allereerst de apostolische mentaliteit van onze stichter overnemen. Zoals al eerder gezegd, wilde hij het soort evangelisatie bieden dat van zijn leerlingen goede christenen en goede burgers zou maken. Maar hoe moeten we dat tegenwoordig aanpakken in de vele verschillende situaties waarin we ons bevinden?

Ten tweede moeten we waardering hebben voor het goede werk dat zo velen sinds de stichting van ons instituut hebben gedaan, zowel in traditionele als in nieuwe vormen van apostolaat. En we moeten God danken dat Hij onze inspanningen zo buitengewoon gezegend heeft. Ja, we hebben hard gewerkt, maar het is Gods genade die alles mogelijk heeft gemaakt.

Ten derde moeten we stilstaan bij de vele pogingen van de afgelopen vijftig jaar om onze apostolische inzet uit te breiden naar mensen uit randgroepen. Een aantal van deze initiatieven kan dienen als model voor wat er mogelijk is in de toekomst.

Ten vierde moeten we, als we op het vlak van ons apostolaat voor de jeugd beginnen te plannen, meteen inzien dat er meer dan één enkele oplossing voor de bestaande uitdagingen is. Verder zullen de conclusies die we trekken niet overal even toepasbaar zijn. Tegelijkertijd moeten we benadrukken dat niemand is vrijgesteld van het harde werk dat hierbij hoort, van de terechte vragen die beantwoord moeten worden en van de heftige discussies die kunnen ontstaan als meningen met elkaar botsen, als er misverstanden zijn en de gemoederen verhit raken.

Deze realiteiten moeten we vrezen noch vermijden. Ze horen bij het leven; ze horen bij oprechte onderscheiding. Maar als alles achter de rug is, moeten er wel creatieve en realistische plannen op tafel liggen en moeten we proberen te aanvaarden dat die van regio tot regio en van provincie tot provincie kunnen verschillen.

Pater Champagnat was een praktisch mens, maar hij was ook ontzettend eerlijk; hij was bereid risico’s te nemen en hij wist wat hij wilde voor zijn broeders en ons instituut.

Ten vijfde moet iedere provincie, ieder district en de Algemene Raad minstens een langetermijnplan hebben voor de zending onder kinderen en jongeren die arm zijn. Het moet een plan zijn waaraan al hun leden deel hebben. Het onlangs ontwikkelde Plan voor het Evangelische Gebruik van Goederen zal daarbij zeer nuttig blijken.

We moeten ook niet te ver gaan in onze benadering van het werk dat voor ons ligt. Er zullen zeker mensen zijn die zeggen: “We moeten alles wat anderen jarenlang hebben opgebouwd loslaten, het verleden de rug toekeren en een volledig nieuwe start maken.”

Anderen zullen daartegen inbrengen dat de realiteit van de plaatselijke economie, de financiële situatie van een provincie, bepaalde unieke omstandigheden binnen het land zelf of zelfs de angst om mensen te kwetsen gebieden dat we met een slakkengang vooruitgaan.

Laten we eerlijk wezen. Als instituut hebben we het al bijna een halve eeuw over deze vragen. Als we het nu nog steeds niet eens zijn over een levendig, toekomstgericht, uitvoerbaar actieplan, dan is de tijd daar echt rijp voor. We kunnen het ons al lang niet meer veroorloven plannen te maken die iedereen schijnbaar bevallen maar waarmee eigenlijk niemand tevreden is, vooral niet degenen voor wie we ons willen inzetten.

Ten zesde moet iedere provincie, al weten we dat het hooguit een gedeeltelijke oplossing is, een uitgebreid langetermijnplan opstellen voor de zending onder kinderen en jongeren, inclusief de arme en achtergestelde – een plan dat iedere persoon, communiteit, apostolaatsvorm en instelling in die provincie betreft en beweegt.

Ik zeg een uitgebreid plan, omdat we er in het verleden vaker aan zijn herinnerd dat we voor de dienst aan randgroepen geroepen zijn en velen van ons daarop hebben gereageerd door een of twee nieuwe initiatieven op te zetten; dit heeft voor een paar mensen wel wat goeds gebracht maar niet geleid tot een algehele verandering van onze hart en denkwijze die ontstaat als er oprecht naar het evangelie wordt geleefd.

Vandaag de dag moet onze reactie radikaler zijn en een bredere basis hebben, zodat ze iedereen in de provincie raakt. Tegelijkertijd moet ze, om de effectiviteit te vergroten, ook haalbaar zijn in termen van menselijke, financiële en spirituele middelen.

Bij het organiseren en implementeren van zo’n plan zal het nodig zijn dat er op grote schaal wordt overlegd, dat iedereen er tijd en energie in steekt en dat er een studie wordt gemaakt van de sociale leer van de kerk, de documenten van het instituut en de middelen die de provincie ter beschikking heeft. Zodra er een definitief plan is, moet het nauwkeurig worden uitgevoerd; elke stap moet verder bouwen op de voorgaande. Verandering is nooit gemakkelijk. Als we te snel gaan, komt er meer weerstand; gaan we te langzaam, dan neemt het enthousiasme af.

We moeten hierbij in de gaten houden dat, hoewel het belangrijk is dat iedereen in de provincie meedoet, niet iedereen dezelfde rol heeft. De een is vanwege zijn persoonlijkheid of ervaring zeer geschikt om kinderen en jongeren direct te helpen; de ander kan, eveneens vanwege zijn persoonlijkheid of vaardigheden, juist beter een andere richting inslaan en niet dagelijks met arme mensen werken. Iedereen draagt dezelfde verantwoordelijkheid voor zijn of haar betrokkenheid in het algemene provincieplan op dit vlak, maar niet iedereen hoeft op dezelfde manier betrokken te zijn.

In ons werk om arme kinderen en jongeren van dienst te zijn, moeten we de motivatie voor onze besluiten en handelingen kritisch bekijken. Waarop zijn ze gebaseerd? Op ons verlangen minderbedeelden te helpen of op onze behoefte deugdzaam over te komen?

Feiten en cijfers brengen geen verandering in onze denkwijze teweeg, ervaringen doen dat wel. Het wonen en werken met arme kinderen en jongeren of het meehelpen aan een initiatief dat daarop gericht is, kan ons veranderen en aanleiding geven ons geheel te wijden aan het promoten van rechtvaardigheid. Een goed voorbeeld hiervan is aartsbisschop Oscar Romero. Hij was bekend met de statistieken voordat hij in aanraking kwam met het leven en de realiteit van mensen die onder armoede leden. Maar er begon pas een verandering in zijn hart en denkwijze te ontstaan toen hij persoonlijk contact met individuele mannen, vrouwen en kinderen wier ellende evident was en de reden daarvoor ook.

In het ideale geval zullen we dan, als die innerlijke verandering heeft plaatsgevonden, meer betrokkenheid voelen bij een ieder met wie we contact hebben. Maar in het leven en werken met kinderen en jongeren die arm zijn schuilt wel het gevaar van zelfbedrog. Als ik door mijn werk eigengerechtig of betweterig word, dan doe ik er goed aan eens goed te kijken naar de motieven achter mijn doen en laten. Gods aanwezigheid is altijd zichtbaar in de mensen wier leven een levend voorbeeld van de zaligsprekingen is, want hun hart is daadwerkelijk veranderd door de mensen voor wie zij zich inzetten.

Opmerkingen

Toen de leden van het 20e Algemeen Kapittel hun Message schreven, concentreerden zij zich duidelijk op zending en apostolaat. Ze wezen erop dat een oprechte vernieuwing van onze werken haar oorsprong heeft in onze passie voor Jezus Christus en zijn Goede Nieuws.

De kapittelleden zagen ook dat velen van ons al zijn begonnen aan de reis die tot een innerlijke verandering leidt. Daarom herhaalden zij dat we communiteiten vormen in het belang van de zending en stimuleerden ons allen verdere stappen te nemen ter vernieuwing van elke communiteit, zodat die een plek van vergeving en verzoening is
, een “geloofsschool” voor onszelf en voor de verpauperde jongeren voor wie we ons willen inzetten. Stel je communiteit open om de wereld te dienen, luidde de uitdaging van de kapittelleden; maak er een plek van waar het evangelie wordt geleefd in dienst van de zending, en getuig daarvan op geloofwaardige wijze door een eenvoudige levensstijl.

Opnieuw bevestigden de kapittelleden dat het onderwijs het middel bij uitstek is om te evangeliseren en menselijke ontplooiing te stimuleren. Tegelijk gaven ze aan dat ze het uiterst belangrijk vonden dat onze instellingen een duidelijk teken van evangelische waarden zijn waarin sociale gerechtigheid wordt bevorderd. Ze verkondigden dat iedereen recht op onderwijs heeft en daagden ons uit onze Maristenzending in deze campagne te betrekken.

Ten slotte uitten ze ook hun dankbaarheid voor al het werk dat op meerdere gebieden reeds wordt gedaan. Verscheidene broeders hebben hun leven vereenvoudigd, en sommige provincies hebben een inventaris gemaakt van hun apostolische middelen met het doel zich verder te gaan richten op arme mensen en randgroepen. Niemand kan beweren dat we het niet proberen, maar we moeten toegeven dat er nog veel meer moet worden gedaan.

Onze betrokkenheid bij Franciscans International op het hoofdkantoor van de Verenigde Naties in Genève is een voorbeeld van een nieuw apostolisch initiatief op het niveau van het algemene bestuur. We hopen zo een forum te hebben dat ons het recht op inspraak geeft als er op het niveau van de wereldgemeenschap beleid wordt bepaald en besluiten worden genomen ter verlichting van het lijden en de ellende van de jeugd.

In eerste instantie werken we samen met leden van de dominicaner en franciscaner ordes en een aantal leken in een poging het beleid van de Verenigde Naties te beïnvloeden, dat immers zijn uitwerking heeft op het leven van kinderen en jongeren over de hele wereld. Als instituut moeten wij doeltreffend blijven in ons werk voor hen en de bestaande problemen op twee niveaus aan de orde stellen: rechtstreekse inzet voor randgroepen en pogingen ter afwending van de krachten die hun ellende hebben veroorzaakt.

Als we een plek zoeken waar we onze energie nuttig kunnen besteden zodat we verder kunnen met de hernieuwing van ons apostolaatsleven, hoeven we niet verder te kijken dan bij onszelf. Ik weet bijvoorbeeld nog goed dat mij een aantal jaar geleden werd gevraagd de kamer leeg te ruimen van een broeder die op middelbare leeftijd plotseling was gestorven. Hij was een actieve man die helemaal opging in zijn apostolaat, creatief en prettig in de omgang met vele vrienden en collega’s.

Ik stond versteld toen ik zag hoe weinig hij bezat. Wat kleren, een paar boeken en enkele persoonlijke bezittingen. Binnen een uur had ik alles ingepakt en van een label voorzien. Ik vroeg me af hoe het zou gaan als ik plotseling stierf en iemand mijn kamer zou leeghalen. Dat zou zeker langer duren dan een uur. Ik besefte dat hij had wat nodig was om te leven en te werken, terwijl ik zo veel onnodige dingen bezat.

En daarom een paar vragen. Ten eerste: wat moeten jij en ik doen om de zending en de werken van ons instituut nieuw leven in te blazen? Als we dat kunnen doen door Jezus centraal te stellen in ons leven, wat doen we dan om te garanderen dat dat ook gebeurt? Ja, het is de Heer die ons er uiteindelijk toe beweegt vrijgevig in te spelen op noden van onze medemens die aansluiten op Marcellinus’ doelstelling. We moeten er zeker van zijn dat we Hem niets in de weg leggen.

Ten tweede moeten we – door onze keuze van gezamenlijke apostolaatswerken, door onze manier van leven en ons openlijke getuigenis – ingaan tegen waarden in onze cultuur en in de wereld in het algemeen die onze pogingen ondermijnen een radikale persoonlijke en institutionele bekering teweeg te brengen. Dit soort waarden zijn onder andere individualisme, materialisme, consumentisme, corruptie en gebrek aan respect voor het menselijk leven.

Vergis je niet: echte hernieuwing van het godgewijde leven en onze werken zal ons mettertijd aan de rand van de samenleving brengen. Het is ongetwijfeld de wil van God die het resultaat zal bepalen van wat we doen om die hernieuwing door te voeren, maar we moeten ook beginnen het proces om te keren dat gaande is in zo veel delen van de wereld van nu, namelijk dat we onze levenswijze richten naar gangbare populaire opvattingen. Tegelijkertijd moeten we ernaar streven in eerste instantie herkenbaar te zijn omdat het ons duidelijk vreugde geeft God te dienen, omdat we eenvoudig leven en zichtbaar aanwezig zijn bij hen die de samenleving het meest in de steek heeft gelaten. Dit ideaal is alleen te bereiken als we het maar al te bekende, tragische verraad van het gewijde leven weten te vermijden: dat we ons hart bij onze eerste professie gul weggeven en het vervolgens elk jaar beetje bij beetje terugnemen.

Dit is een pittige taak. Als we ons er openlijk toe verplichten de evangelische raden intensiever te leven, dan is dat een eerste stap in de goede richting. Door te beloven alle goederen met elkaar te delen, onze seksualiteit celibatair en kuis te beleven en ons instituut en de leden daarvan een groot deel van onze tijd, talenten en energie ter beschikking te stellen, getuigen we van waarden die afwijken van die van veel tijdgenoten.

Door te garanderen dat onze scholen zich erop toeleggen “profeten” te vormen, dat wil zeggen jonge mannen en vrouwen op te leiden die het evangelie ter harte nemen, en door ons apostolaat onbaatzuchtig en hulpvaardig uit te oefenen, getuigen we verder van waarden die tegen de heersende waarden in onze cultuur indruisen. Waren onze instellingen maar bekend als plekken waar we ieder kind dat aanklopt aannemen!

Ter afsluiting van het onderdeel zending en solidariteit in de Message van ons Algemeen Kapittel herinneren de deelnemers ons eraan dat we betrokken moeten blijven bij de missionaire activiteiten van de kerk.
 Dit onderwerp komt hierna aan bod.

	VRAGEN TER OVERWEGING

Neem net zoals voorheen even tijd om de onderstaande vragen te lezen en te beantwoorden. Ze zijn bedoeld om je op weg te helpen bij het nadenken over wat je zojuist hebt gelezen. Houd pen en papier bij de hand voor het geval je aantekeningen wilt maken of een gedachte of langere overdenking wilt opschrijven. Bewaar deze notities; ze kunnen van pas komen als je de tekst opnieuw overdenkt of er met anderen over praat.
1. Wat is jouw eigen verhaal met betrekking tot het werken met arme mensen? Welke mooie en minder mooie dingen ben je daarin tegengekomen? Wat is jouw reactie op de oproepen van de kerk en onze recente Algemene Kapittels om ons te richten op de armen?

2. Kijk nu eens naar de geschiedenis van jouw provincie wat betreft het werken met arme mensen. Zijn initiatieven op dit vlak goed ontvangen of juist tegengehouden door medebroeders? Hoe reageer je zelf op die initiatieven?

3. Stel een provinciaal pastoraal plan op in termen van inzet voor arme mensen. Welke stappen zou je nemen om iedereen – broeders en leken – daarin te betrekken?

DEEL IV

Missio ad gentes
Waarom wil ik het in dit laatste deel van de circulaire hebben over missio ad gentes? Omdat het een van de elementen is die de kern raakt van onze identiteit als Marcellinus’ Kleine Broeders. De missie in Oceanië in 1836 was het eerste geschenk van de kerk aan de pas erkende Sociëteit van Maria, en de naam van onze stichter stond boven aan de lijst vrijwilligers die naar het Pacifisch gebied wilden vertrekken. Zijn vuur voor missio ad gentes hoort bij de erfenis die hij ons heeft nagelaten. “Wij zijn er voor alle bisdommen,” zei hij meer dan eens. “De universele kerk is het werkveld van onze gemeenschap.”

Vandaag de dag hebben wij op het vlak van missio ad gentes echter van doen met een realiteit die zeer anders is dan die waarmee Marcellinus en zijn medepriesters van de Sociëteit van Maria te maken hadden. En daarom moeten we ons afvragen welke factoren van invloed zijn geweest op de ontwikkeling van missio ad gentes tussen toen en nu en welke krachten ons vandaag in een andere richting sturen.

Laat ik voor alle duidelijkheid eerst een definitie geven van de term “missio ad gentes”. Voorafgaand aan het tweede Vaticaans Concilie verwees het woord gentes naar alle mensen buiten de katholieke kerk. Omdat zij een ongelovig en zondig leven zouden leiden, wachtte hen volgens de volkswijsheid eeuwige verdoemenis. Tegenwoordig denkt men er gelukkig anders over. We zijn ons beter bewust van het feit dat Gods verlossende ingrijpen door de eeuwen heen altijd aanwezig is geweest in de vele culturen van onze wereld en in het geloof van alle volkeren.

Hier aan het begin van onze discussie kan enige informatie over het zendingsverleden van onze kerk ook handig zijn. Zo is men in ondernemingen op dit vlak niet altijd consequent te werk gegaan. Men is zich blijkbaar zelfs pas in de 17e eeuw op grote schaal gaan richten naar Matteüs’ opwekkende passage waarin Jezus zijn leerlingen naar alle landen stuurt.

Ook in het verleden hebben degenen die de rol van missionaris op zich namen over het algemeen gebruik gemaakt van bestaande structuren om hun doelen te bereiken. We weten dat de apostel Paulus in zijn evangelisatiewerk de handelsroutes en hoofdwegen van het Romeinse Rijk volgde. Zo ook bestond er een enge verbinding tussen missionaire activiteiten aan het eind van de 15e eeuw en de expansiedrang van een aantal toenmalige Europese machten. De ontdekkingsreizen boden de missionarissen het nodige transport, bescherming en enige financiële steun.

Het is begrijpelijk dat de gebeurtenissen in een willekeurige periode ook de taal die met missio ad gentes verbonden is hebben beïnvloed. Zo gaan uitdrukkingen als “zieltjes winnen voor Jezus” en “de verlorenen redden uit de klauwen van Satan” terug op het kolonisatietijdperk. Ze weerspiegelen de heersende stroming van die tijd met een militante, triomferende kerk op zoek naar bekeerlingen. Van ongeveer 1850 tot in de vroege jaren zestig van de vorige eeuw haalden veel missionarissen hun inspiratie uit dit beeld van de kerk. De boodschap was duidelijk: de kerk moest in heidense landen worden neergezet en ongelovigen moesten voor Christus worden gewonnen.
 De meesten van ons zagen missionarissen als helden die huis en haard hadden verlaten om in overzeese gebiedsdelen te gaan werken. Ze waren getraind om initiatieven te nemen en ontberingen te doorstaan, en meestal waren ze onafhankelijke mensen die trots waren op hun taaiheid en moed.

Het kolonisatieproces was ook van invloed op de manier waarop missionarissen het evangeliseren aanpakten. In de overtuiging dat ze bijdroegen aan het civiliseren van de inheemse bevolking wilden vele priesters, zusters en broeders hun eigen beschaving – met inbegrip van onderwijsmethode, gebruiken en tradities – opdringen aan de lokale culturen waar ze hun godsdienst verkondigden.

We zouden het echter bij het verkeerde eind hebben als we concludeerden dat missio ad gentes in voorbije eeuwen weinig meer was dan een bijproduct van pogingen om een wereldrijk te creëren. Missionarissen kozen immers vaak de kant van de plaatselijke bevolking tegen de kolonisten en hadden de grootste kritiek op de machtswellust van die tijd. Meer dan een paar maakten zich hard voor het behoud van de lokale cultuur door inheemse gesproken talen op te schrijven, terwijl de ontdekkingsreizigers hun best deden om die uit te roeien.

Onze opvatting van missio ad gentes is sindsdien verder ontwikkeld en genuanceerder geworden. Zo blijven wij als christenen van Gods heerschappij getuigen, maar we accepteren ook dat mensen die ons geloof niet aanhangen net zo goed getuigen van Gods reddende genade bij hen. Hindoes, boeddhisten, moslims, confucianisten, taoisten, aanhangers van kosmische religies, humanisten en anderen kunnen hun godservaring en de fundamentele waarden van hun leven met ons delen.

Nu en in de toekomst

Als het einde van het tweede Concilie een keerpunt betekende in onze theologische opvattingen over de aard en doelstelling van zendingswerk, dan heeft onze beoordeling van de wereld nu aan het begin van de 21e eeuw ons beter doen inzien dat van nu af aan de eerste voorwaarde van zendingsactiviteiten is dat we bereid zijn te luisteren naar anderen en openstaan om ons geloof met hen te delen. Onze huidige opvatting is echter niet alleen op basis van het Concilie ontstaan. Het proces van dekolonisatie dat ongeveer halverwege de 20e eeuw op gang kwam in combinatie met de opkomst van veel nieuwe landen heeft ook een rol gespeeld, met name in Afrika.

Onmiddellijk na het tweede Concilie volgden andere vormen van turbulentie. Veranderingen in samenhang met missio ad gentes bleken onthutsend en het tempo waarin ze plaatsvonden leidde tot verwarring. Uiteindelijk vroegen sommige gelovigen en meer dan een paar missionarissen zelf om een opschorting van de zending zoals ze in die tijd werd gezien.
Een symposium in 1981 dat door een groep genaamd SEDOS
 werd gesponsord, bleek echter een belangrijk keerpunt voor onze postconciliaire benadering van missio ad gentes. Tijdens het verloop van die bijeenkomst vond er een verschuiving plaats: men concentreerde zich niet meer zo zeer op de doelstelling van zending maar op de vraag hoe zending moest worden uitgevoerd. Dit was een grote doorbraak die gevolgen zou hebben voor de jaren daarna.

Ondanks deze stap vooruit bleven er vragen komen rond het thema missio ad gentes. In een poging de situatie op te helderen riep wijlen paus Johannes Paulus II op tot hernieuwd enthousiasme op dit vlak van het kerkelijke leven. In zijn encycliek Redemptoris Missio beschreef hij de theologische grondslagen van zending in de hoop iedereen in de kerk te helpen zich te richten op wat de deelnemers aan het Concilie oorspronkelijk voor ogen hadden toen ze over dit onderwerp schreven. Vervolgens gaf de paus een beschrijving van de huidige omvang van de zending en van de middelen die te bereiken. Hij sloot af met een bezinning op missionaire spiritualiteit.

Veranderingen in onze wereld

We zagen al eerder dat missio ad gentes in een aantal verschillende historische contexten heeft plaatsgevonden. Dit is vandaag de dag niet minder waar. Tijdens het tweede Concilie en in de jaren die volgden ontstonden er nieuwe opvattingen over missio ad gentes, maar ook zijn onze gedachten over het onderwerp beïnvloed door veranderingen in de wereld waar missio ad gentes wordt uitgevoerd.

Twee van zulke ontwikkelingen hangen samen met onze discussie hier. De eerste is de opkomst van globalisatie en de tweede is het feit dat er snel een einde lijkt te komen aan het fenomeen dat men zich in groten getale tot het christendom bekeert.

Het woord “globalisatie” laat zich niet gemakkelijk beschrijven. Veel critici noemen het een destructieve kracht die cultuur negeert, mensen tot armoede dwingt, democratie ondermijnt, westerse waarden oplegt, de natuur uitbuit en hebzucht verheerlijkt. Anderen denken er positiever over. Volgens hen is globalisatie een wenselijke ontwikkeling die grenzen doet verdwijnen, tirannieke regimes omverwerpt, mensen bevrijdt en financieel voordeel biedt aan iedereen die ermee in aanraking komt.

In het dagelijkse taalgebruik verwijst het woord “globalisatie” tegenwoordig naar de wereldorde die sinds het einde van de Koude Oorlog in 1989 in opkomst is. Enorme vooruitgang op het gebied van communicatietechnologie, het ontstaan van een nieuwe groep landen en nog veel meer ontwikkelingen lijken erop te wijzen dat de wereld de eerstvolgende jaren in steeds hogere mate onderling verbonden en afhankelijk zal zijn.

Helaas heeft de meerderheid van de wereldbevolking nog geen toegang tot deze nieuwe wereldorde. Als kerk en als leden van een congregatie binnen die kerk zullen we ons de komende tijd moeten buigen over deze ongelijkheid. Maar of we globalisatie nu toejuichen of er juist de nadelen van zien, ze lijkt wel te staan voor de wereldorde waarmee we in de toekomst te maken krijgen.

Wat sommigen de “verankering van de religieuze geografie” noemen, is nog een belangrijke verandering in onze wereld van vandaag die haar weerslag heeft op missio ad gentes. Volgens degenen die dit standpunt innemen, is de tijd dat mensen zich in groten getale tot het christendom bekeerden voorbij.

Allereerst zijn mannen en vrouwen die zich aansluiten bij religies zoals het christendom en de islam grotendeels afkomstig uit lokale, mondelinge overleveringen, ook wel inheemse religies genoemd. De geschiedenis heeft laten zien dat zij vrij gemakkelijk van het geloof van hun ouders zijn overgegaan naar een beduidend grotere wereldreligie. Maar als ze die stap eenmaal hebben gezet, is de kans klein dat ze dat nog een keer doen.

Er zijn twee uitzonderingen op deze regel. Mensen die nog niet volledig in hun nieuwe religie zijn geïntegreerd en mensen die er om een of andere reden van zijn vervreemd, kunnen wel naar een andere kerk gaan. Het feit dat het percentage christenen ter wereld ondanks het intensieve evangelisatiewerk van de afgelopen honderd jaar ongeveer even hoog is als een eeuw geleden, lijkt de aanname te staven dat de religieuze geografie zich heeft verankerd.

Te midden van al deze ontwikkelingen heeft Johannes Paulus II het reeds genoemde Redemptoris Missio geschreven. In deze encycliek van 7 december 1990 wilde de paus het missionaire elan opnieuw aanwakkeren en ook een duidelijk onderscheid maken tussen missio ad gentes en andere soorten zendingswerk.

Dit deed hij door te opperen dat zendingswerk in drie specifieke situaties plaatsvindt. Als eerste noemde hij missio ad gentes, dat hij zag als een zending ten behoeve van groepen die Jezus en zijn evangelie niet kennen of die in een christelijke gemeenschap wonen die niet rijp genoeg is om het geloof ter plaatse een stevige fundering te geven en het aan anderen te verkondigen. Vervolgens beschreef de paus een situatie die bijna tegenovergesteld is aan de eerste: pastorale zorg voor christelijke gemeenschappen met reeds bestaande adequate en solide kerkstructuren. En als laatste noemde hij gemeenschappen waar groepen gedoopte christenen het gevoel hun geloof echt te beleven zijn kwijtgeraakt. Hij zegt dat deze laatste groep behoefte heeft aan “nieuwe evangelisatie” of “herevangelisatie”.

Voor Johannes Paulus II is de echte betekenis van missio ad gentes duidelijk: het gaat om werk aan de grenzen. En hij hamerde erop dat we het ons niet meer kunnen veroorloven alleen af te gaan op geografische grenzen. Volgens hem zijn er meerdere verschillende werelden die samen “de naties” vormen: de wereld van de jeugd, van vrouwen en kinderen, van de armen, van de grote steden, van de media, van etnische en culturele groeperingen, van groeperingen gericht op gerechtigheid, vrede, milieu, de kunsten, wetenschap en cultuur, en van groeperingen die op zoek zijn naar de diepere zin van het leven.

In zijn litanie van definities van het woord gentes noemt Johannes Paulus af en toe cultuur als een belangrijk kenmerk van missio ad gentes. Maar hij beweert niet dat het de enige basis is voor het bepalen van onze taak. Voor hem betekent de term “missio ad gentes” het werken aan de grenzen van de kerk, waarbij “grens” op verschillende manieren kan worden ingevuld.

Niet iedereen was het eens met het standpunt van Johannes Paulus in Redemptoris Missio. Men vreesde dat zijn definitie te breed was.
 Maar misschien was het deels zijn bedoeling dat wij het idee zouden loslaten dat missio ad gentes iets is wat aan een streek of land gebonden is en zouden inzien dat het een globaal gebeuren is.

Tegenwoordig staan wij als congregatie voor dezelfde uitdaging. Marcellinus had gelijk toen hij zei dat de universele kerk het werkveld van onze gemeenschap is. Maar op basis van wat wij vandaag doen zou een toeschouwer zich kunnen afvragen of we daar nog wel achter staan. We zijn een internationaal instituut, maar vaak gaan we niet als zodanig te werk. Met de inwoners van onze respectieve landen vinden we het soms moeilijk verder te kijken dan de parochie en internationaal en cultureeloverschrijdend gericht te zijn. Maar dat is wel de wereld die aan het ontstaan is; het is de wereld waarin de kinderen en jongeren voor wie wij ons inzetten hun plek moeten zoeken. We moeten in deze ontwikkelingen de voorhoede vormen en leiderschap bieden; we mogen er zeker niet achteraan hobbelen.

De overstap van oude naar nieuwe denkwijzen over de zending van de kerk en ons apostolaat zal niet gemakkelijk zijn. Het betekent niet alleen dat we de manier waarop we deze belangrijke aspecten van ons leven zien moeten veranderen, maar ook dat we onze structuren moeten aanpassen. Eenvoudig gezegd, we moeten werken aan een verandering in de mentaliteit van ons instituut. Uiteindelijk moeten we met deze vraag aan de slag: wat betekent het in de wereld van nu dat wij van arme kinderen en jongeren goede christenen en goede burgers willen maken, en wat is de beste methode daarvoor?

Gedurende dit proces van bezinning en analyse moeten we elkaar blijven respecteren en openstaan voor andere standpunten. Tegelijkertijd moeten we aanvaarden dat er vroeg of laat actie moet worden ondernomen. Het is niet goed als veranderingen te snel plaatsvinden, maar het is wel nodig dat er moedige initiatieven worden genomen. Is dat niet het geval, dan stellen we ons er veel te snel mee tevreden dat er in het verleden tenminste veel is bereikt.

Als instituut en als provincies daarvan moeten we vermijden dat we in onszelf keren. Want het verlies van vuur voor de zending is een van de eerste tekenen dat de groep in kwestie langzaam op haar einde afgaat. Maar als men trots is op degenen die moedig naar het buitenland gaan om actief te zijn in de zending, voelen de leden van elke willekeurige provincie en ook iedereen die met hen verbonden is zich gestimuleerd.

Daarom kan geen enkele provincie het zich veroorloven niet mee te doen aan missio ad gentes. Ze mag haar betrokkenheid ook niet uitstellen tot ze thuis alle zaken op orde heeft. Als we echt christenen willen zijn, echt kerk en echt Marcellinus’ broeders, dan moeten we deel uitmaken van de universele kerk.

De geschiedenis heeft geleerd dat onze manier van leven alleen vitaal kan blijven als we openstaan voor veranderingen en soms zelfs een radikale ommekeer. Als we vasthouden aan het verleden, verliezen we op den duur het contact met het leven van de Geest, die de kerk de toekomst in leidt. Dat zou ontzettend jammer zijn voor ons instituut en de zending daarvan, maar nog meer voor de jongeren die aan onze zorg zijn toevertrouwd.

Een project voor ons instituut

Hieronder volgen enkele enigszins aangepaste paragrafen uit mijn brief van eerder dit jaar waarin ik alle broeders heb uitgenodigd deel te nemen aan het nieuwe missio ad gentes project. Ik voeg deze paragrafen hier in om de aandacht nogmaals te vestigen op een aantal punten in dat schrijven. De volledige brief is te vinden in Bijlage A.

Tijdens onze zevende Algemene Conferentie in Sri Lanka is er een nieuw missio ad gentes project voor ons instituut gepresenteerd. De aanwezigen kregen algemene uitleg en ook wat gedetailleerde informatie over de aanleiding, de structuur en het tijdpad ervan. Een discussie die later tijdens de Conferentie plaatsvond, heeft een aantal nuttige suggesties opgeleverd ter precisering en verbetering van het voorstel.

In de maanden die volgden zijn er andere verslagen over het project verschenen, en vlak voor Kerst 2005 heb ik elke broeder in een brief gevraagd na te denken over wat dit voorstel betekende in zijn leven op dat moment; dit met het oog op de oproepen van onze kerk, de behoeften van onze congregatie en de doelgroep bestaande uit arme kinderen en jongeren.

In die brief gaf ik aan dat het missio ad gentes project dat tijdens de Conferentie was gepresenteerd aansluit op alles wat het instituut ooit heeft gedaan op dit vlak. Om het te verantwoorden hoeven we maar te kijken naar artikel 90 van onze Constituties en Statuten:

Zoals de Kerk is ons Instituut zendingsbewust

en moeten wij van harte missionaris zijn

naar het voorbeeld van Pater Champagnat, die verklaarde:

“Wij moeten oog hebben voor alle bisdommen in de wereld.”

Sinds de tijd van onze stichter zijn er in ons instituut altijd broeders naar de missies uitgezonden. Zo trokken er in 1903 alleen al zo’n 900 broeders vanwege de nieuwe secularisatiewetten weg uit Frankrijk. Vol goede moed en vertrouwen gingen ze op weg, nauwelijks voorbereid op wat hen daar wachtte. Dankzij het lef van deze mannen in een tijd van crisis waarin innovatie geboden was, is ons instituut nu aanwezig in 76 landen verspreid over de hele wereld.

Ten slotte heeft de Algemene Raad de buitenlandse missie vele jaren lang actief gestimuleerd. Hiervan getuigen de internationale vormingshuizen in Grugliasco en Bairo (Italië), waar van de tijd na de Tweede Wereldoorlog tot halverwege de jaren zestig broeders werden voorbereid op missio ad gentes. Het juvenaat St. François Xavier, gelegen in Grugliasco, sloot als eerste zijn deuren toen de Algemene Raad in mei 1960 besloot het te verkopen. Bairo, met zowel postulaat als noviciaat, bleef nog enkele jaren bestaan.

En ook worden nu al ruim twintig jaar lang broeders die in de missie willen werken op het niveau van het Generalaat uitgenodigd dit kenbaar te maken aan de Algemeen Overste. Zij komen op een lijst te staan en worden voornamelijk opgeroepen in tijden van beroering, zoals de tijd na de genocide in Rwanda in 1994.
We lezen in artikel 46 van het document van ons 20e Algemeen Kapittel, Choisissons la vie, dat de tijd is gekomen voor een nieuw hoofdstuk in onze zendingsgeschiedenis. Wij zijn van mening dat het door ons voorgestelde missio ad gentes project één mogelijke reactie daarop is en ook een serieuze poging om te werken aan de toekomst van het Maristenleven en de Maristenzending in deze nieuwe eeuw.
Nu kan men zich afvragen waar dit recente voorstel vandaan komt en hoe het aansluit op de oproepen van de kerk, de tekenen van deze tijd en de richtlijnen van onze Constituties en Statuten en de laatste Algemene Kapittels. En wat nog belangrijker is, men maakt zich mogelijkerwijs zorgen over de gevolgen ervan voor de provincies waar de nieuwe missionarissen vandaan komen. Hoeveel mensen zijn er nodig, hoe snel willen we die bij elkaar hebben en hoe gaan we ze voorbereiden op dit nieuwe initiatief?

Aanleiding

Aan de basis van het nieuwe missio ad gentes project ligt de volgende droom: de komende vier jaar willen we 150 of meer broeders uitzenden naar nieuwe apostolaatswerken in Aziatische landen, en een kleiner aantal naar geherstructureerde provincies die qua vitaliteit en leefbaarheid nog niet op het niveau zijn dat nodig is om hun toekomst te garanderen.
Dit voorstel stemt ook overeen met de huidige oproepen van de kerk en de tekenen der tijd. Zo was wijlen paus Johannes Paulus II in Vita Consecrata optimistisch over het religieuze leven en de toekomst daarvan. Hij gaf dit uitdagende inzicht: “U hebt niet alleen een glorieus verhaal om aan te denken en te vertellen, maar ook een geweldig verhaal om aan te bouwen! Richt u op de toekomst…” Met dit nieuwe initiatief gaan we verder met dat geweldige verhaal.
De Algemene Raad is, net zoals veel broeders en leken-Maristen, van mening dat onze manier van leven een belangrijke, ja zelfs essentiële plaats heeft in onze kerk vandaag. Het meeste van wat zich de afgelopen veertig jaar heeft voorgedaan, is nuttig geweest; het heeft ons geholpen naar het verleden te kijken, de inventaris van het heden op te maken en de toekomst tegemoet te gaan. Nu is de tijd daar om het Maristenleven en de Maristenzending te creëren die we ons voor morgen voorstellen.
Waarom Azië?

Er zijn meerdere redenen die ons ertoe bewegen ons met dit nieuwe zendingsinitiatief op Azië te richten. Allereerst vertellen onze Constituties en Statuten ons dat ons instituut in het bijzonder begaan is met landen die niet geëvangeliseerd zijn en met de jonge kerken
. Ten tweede stimuleert artikel 46 van Choisissons la vie ons ons in te stellen op missio ad gentes. Verder vraagt het provincies samen te werken om een dergelijke missie vooruit te helpen en broeders de mogelijkheid te geven gemakkelijk van de ene naar de andere provincie over te gaan, zodat ze zich kunnen inzetten voor projecten op het vlak van solidariteit, evangelisatie en onderwijs.

Ten derde gaf de vorige paus ons in de jaren voor zijn dood de volgende uitdaging: “Net zoals in het eerste millennium het Kruis op Europese grond werd opgericht en in het tweede op Amerikaanse en Afrikaanse grond, mogen we bidden dat er in het derde christelijke millennium een grote geloofsoogst op het grote, vitale Aziatische continent wordt binnengehaald.”
 Zijn woorden klonken ons bekend in de oren, want zo’n tien jaar daarvoor had hij in artikel 37 van Redemptoris Missio geschreven: “Er zijn landen en geografische en culturele gebieden waar er geen inheemse christelijke gemeenschappen zijn. Elders zijn deze gemeenschappen te klein om de christelijke aanwezigheid zichtbaar te maken; of ze zijn niet dynamisch genoeg om hun maatschappij te evangeliseren; of ze horen bij een minderheid die niet is geïntegreerd in de dominante cultuur van dat land. Vooral in Azië, waarop de missio ad gentes van de kerk zich hoofdzakelijk zou moeten concentreren, vormen christenen een kleine minderheid, ook al is er soms wel sprake van een groot aantal bekeerden en goede voorbeelden van christelijke aanwezigheid.”

Ten vierde woont in Azië zo’n tweederde van de wereldbevolking en toch zijn er nog geen 200 van onze 4200 broeders werkzaam. De Verenigde Naties hebben ook bepaald dat zuidelijk Azië qua jongeren de armste regio ter wereld is. En er zijn daar ontzettend veel jongeren: bijna de helft van de bevolking van zuidelijk Azië is jonger dan 24 jaar. Van deze groep leeft ongeveer de helft van minder dan anderhalve euro per dag.
Ten slotte zijn de Maristen in Azië bezig met een herstructurering. Zij bestuderen momenteel minstens twee reorganisatiemodellen die tot meer leefbaarheid en vitaliteit moeten leiden. Hoewel ons missio ad gentes voorstel de huidige grenzen van het Maristenleven in Azië ver overstijgt, willen we met de bestaande bestuurlijke eenheden daar samenwerken bij de planning en uitvoering ervan. Een aantal broeders daar heeft al veel voorbereidend werk gedaan.
Ik ben ervan overtuigd dat deze oproep tot een nieuw missio ad gentes project in Azië afkomstig is van de Geest. Het is mijn wens dat, als de geschiedenis van deze periode over een eeuw wordt opgetekend, de historici dan kunnen zeggen dat wij deze uitdaging vol hoop en moed zijn aangegaan, en ik hoop dat er in het Azië van hun tijd volop tekenen van onze aanwezigheid en inzet zichtbaar zullen zijn.
Een nieuwe benadering van missio ad gentes

Zonder kritiek te leveren op vroegere benaderingen van missio ad gentes, moeten we toegeven dat er een frisse start nodig is. Zo is het feit alleen dat we in een ander land wonen en werken niet meer genoeg bewijs van betrokkenheid bij missio ad gentes. Het zou overtuigender zijn als we er serieus aan meewerkten ons geloof vorm te geven in de plaatselijke cultuur en als we serieuze gesprekken voerden met mensen die dat geloof niet aanhangen. Terwijl in het verleden geografische grenzen een belangrijk criterium waren voor het bepalen van missio ad gentes, is het in de toekomst minstens zo belangrijk om in en met andere culturen in gesprek te zijn, respect voor elkaar te tonen en verzoening te stimuleren.

Een dergelijke benadering van zending houdt niet in dat geografische grenzen geen rol meer mogen spelen als onze en andere congregaties missio ad gentes bepalen. Het wil alleen zeggen dat er met betrekking tot missio ad gentes vandaag de dag niet alleen sprake is van buitenlandse missie maar ook van een globale, wereldwijde missie. In het eerste geval nemen we de verantwoordelijkheid voor het evangeliseren van mensen in verre landen. Daarbij zijn we ook bezig met een globale missie, omdat we ons toeleggen op bepaalde fundamentele waarden die essentieel zijn voor het welzijn van de samenleving en de hele schepping. In de wereld van nu betekent dit dat we ons toeleggen op mensenrechten op wereldwijde schaal en dat we bereid zijn met anderen samen te werken om een rechtvaardige politieke en economische wereldorde te ontwikkelen en de hele schepping daarbij te betrekken.

Dankzij de enorm verbeterde communicatiemiddelen en snelle transportmogelijkheden kunnen we binnen ons instituut als geheel ook met allerlei verschillende missio ad gentes modellen werken. Er zullen altijd broeders zijn die hun geboorteland verlaten en hun leven lang het Goede Nieuws verkondigen in landen waar nog niemand het kent of waar de kerk nog niet sterk genoeg is om zichzelf in stand te houden. Deze missionarissen creëren te midden van de mensen voor wie ze zich inzetten een thuis voor zichzelf. Dit is een klassieke vorm van missio ad gentes, een die ook vandaag de dag nog inspirerend werkt. Als de motivatie van degenen die hiervoor kiezen naar buiten gericht is, dan vormt hun zelfopoffering een voorbeeld voor ons allemaal.

In ons instituut zijn er echter nog twee modellen van missio ad gentes in opkomst. In het eerste zijn broeders en lekenpartners lange tijd actief in een buitenlandse zendingssituatie en keren ze vervolgens terug naar hun eigen land met een zendingsgerichte visie en houding.

De tweede groep bestaat uit mensen die hun vaderland helemaal niet verlaten. De grenzen die zij overschrijden zijn niet geografisch maar sociaal en cultureel. Deze broeders en lekenpartners werken aan projecten van de congregatie voor de minstbedeelde kinderen en jongeren in hun eigen land. Zij leven te midden van hen die het meest verlaten zijn, voor wie zich verder niemand inzet.

Met dat in gedachten zouden we ons niet zomaar moeten losmaken van ons huidige werk om in het buitenland te gaan werken. De meerderheid van onze broeders komt uit een westers land, maar het overgrote deel van de wereldbevolking woont op de niet-westerse continenten. Bovendien is het allesbehalve gemakkelijk om langere tijd in een niet-westers land te wonen, vooral gezien het feit dat de westerse waarden en het westerse wereldbeeld zo dominant zijn in het instituut en het leven van zo velen van ons.

Om een nieuw zendingsmodel te kunnen overnemen, moeten we een radikale ommezwaai maken. Door het herstructureringsproces zijn we meer internationaal en cultuuroverschrijdend georiënteerd geworden, en het nieuwe missio ad gentes project doet hetzelfde. Beide initiatieven hebben niet alleen het potentieel om ons deze nieuwe eeuw in te leiden en ons voor te bereiden op wat komen gaat, maar ze geven ons ook de middelen om de innerlijke verandering teweeg te brengen waarnaar we allemaal verlangen.

Dit is geen gemakkelijke tijd in de geschiedenis van onze congregatie noch voor velen van ons persoonlijk. Sommige initiatieven van de laatste jaren hebben ons verontrust, en we vragen ons af wanneer we mogen verwachten dat het weer wat rustiger wordt.

Ondanks de verwarring moeten we inzien dat de herstructurering van ons instituut en ons nieuwe missio ad gentes initiatief ons wakker hebben geschud en aanleiding hebben gegeven om fundamentele vragen te stellen over onze manier van leven hier in de eerste jaren van de 21e eeuw. De uitdaging die nu voor ons ligt is: wat is ons antwoord daarop?

Zullen we hetzelfde antwoorden als de rijke jongeling die de prijs voor een vervuld leven naar Gods maatstaven en niet de zijne te hoog vond? Of zullen we hetzelfde reageren als Maria, de moeder van Jezus en onze Goede Moeder en zuster in het geloof? Na haar vragen aan de engel zei zij: “Laat met mij gebeuren wat u gezegd hebt.” De keuze is aan jou en mij. Moge het ons gegeven zijn wijs te handelen.

	VRAGEN TER OVERWEGING

Neem net zoals voorheen even tijd om de onderstaande vragen te lezen en te beantwoorden. Ze zijn bedoeld om je op weg te helpen bij het nadenken over wat je zojuist hebt gelezen. Houd pen en papier bij de hand voor het geval je aantekeningen wilt maken of een gedachte of langere overdenking wilt opschrijven. Bewaar deze notities; ze kunnen van pas komen als je de tekst opnieuw overdenkt of er met anderen over praat.
1. In de afgelopen jaren lijkt er in onze congregatie minder enthousiasme voor missio ad gentes te zijn. Hoewel het aantal broeders in de buitenlandse missie wat hoger is dan vijftien jaar geleden, is hun gemiddelde leeftijd aanzienlijk gestegen. Kun je in jouw provincie factoren ontdekken die broeders ervan weerhouden de uitdaging van missio ad gentes aan te gaan? Wat kan er worden gedaan tegen die factoren?

2. Het nieuwe missio ad gentes initiatief in Azië lijkt velen binnen en buiten de congregatie aan te spreken. Hoe komt dat? Hoe sta jij zelf tegenover dit initiatief voor Azië en welke uitwerking zal het volgens jou op de toekomst van ons instituut en de zending daarvan hebben?

SLOTWOORD

En zo komen we aan het eind van deze overwegingen over de zending van de kerk en onze apostolaatswerken als Marcellinus’ Kleine Broeders van Maria en zijn lekenpartners. We hebben allerlei uiteenlopende gebieden aan de orde gesteld, zij het slechts kort, maar elk daarvan neemt een belangrijke plaats in bij het behandelen van het besproken thema.

Wat de zending van de kerk en onze apostolaatswerken betreft, beseffen we hoe vaak we het ideaal dat we onszelf hebben gesteld niet halen. Op zulke momenten is het een troost te weten dat de mannen en vrouwen die Jezus’ missie toevertrouwd kregen ook maar gewoon mensen waren. We hoeven maar te lezen van Petrus’ verraad, van Thomas’ twijfels of van de bange apostelen in de bovenkamer om te weten dat ook zij soms onzeker of verward waren en twijfel voelden, al konden zij de Heer rechtstreeks zien en horen.

De Heilige Geest zal altijd de belangrijkste bron zijn voor het uitvoeren van de taak die ons is toevertrouwd. Hij is aanwezig in een ieder die luistert naar het Woord van God en het verkondigt, en Hij werkt in en door ons om grote daden te volbrengen.

Het woord “evangeliseren” betekent letterlijk goed nieuws brengen.
 Lucas vat samen wat daarmee wordt bedoeld als hij Jezus de profeet Jesaja laat citeren: “De geest van de Heer rust op mij; daartoe heeft Hij mij gezalfd. Om aan armen de goede boodschap te brengen heeft Hij mij gezonden, om aan gevangenen hun vrijlating aan te kondigen en aan blinden het licht in hun ogen, om verdrukten in vrijheid te laten gaan, en een jaar af te kondigen dat de Heer welgevallig is.”

Onze stichter was een levend voorbeeld van hart hebben voor het evangelie. Zijn passie kwam voort uit zijn intense ervaring van de liefde van Jezus en Maria voor hem en ons allemaal. Steeds weer zei hij onze eerste broeders: “Telkens als ik jonge mensen zie, zou ik hen het Goede Nieuws willen vertellen, hen laten voelen hoeveel Jezus Christus van hen houdt.”

 Net zoals Marcellinus geloven wij in de blijvende aanwezigheid van God. We vertrouwen op Maria en haar bescherming en nemen naar haar voorbeeld een houding aan van nederigheid, eenvoud en onbaatzuchtigheid. Dit stelt ons beter in staat om onzelfzuchtig op jongeren af te stappen – waar ze ook mogen zijn –, vooral op hen wier behoefte aan Jezus zichtbaar is in hun materiële en spirituele armoede.

We zetten de traditie van onze stichter voort door de kinderen en jongeren onder onze hoede een holistische opleiding en opvoeding te geven. Het doel daarvan is de vorming van geest, lichaam en hart. Het Goede Nieuws is zowel gericht op het individu als ook, in de vorm van Jezus’ visie, op de gehele menselijke gemeenschap. We bevestigen wat leven-gevend is voor onze jongeren en helpen hen kritisch te kijken naar de waarden die ten grondslag liggen aan hun gedrag en aan de prioriteiten die ze kiezen.

Door een nieuwe generatie in en voor solidariteit op te leiden en op te voeden, vormen we hen tot mensen die sociale verandering teweegbrengen en stimuleren we hen verantwoordelijkheid te nemen voor de toekomst van de mensheid. We dagen hen uit om in hun eigen omgeving en samenleving te werken aan meer rechtvaardigheid, en om zich steeds bewuster te zijn van het feit dat volkeren afhankelijk zijn van elkaar.

 Als jij en ik meer duidelijkheid willen over de huidige identiteit van onze congregatie, dan hoeven we alleen onze Constituties en Statuten er maar bij te nemen.

Ten eerste vertellen deze teksten ons dat we, wat voor apostolaatswerk we ook doen, als individu én als gemeenschap evangeliseren.
 Dit doen we door het getuigenis van ons leven en door onze persoonlijke contacten, die worden gekenmerkt door luisterbereidheid en het uitwisselen van gedachten. Ook worden onze communiteiten, als ze een levend voorbeeld van broederliefde en een aan God gewijd leven zijn, een evangeliserende aanwezigheid binnen de plaatselijke kerk.

Ten tweede herinneren onze Constituties en Statuten ons eraan dat het gebed de bron van onze kracht en inspiratie moet zijn voor het apostolaatswerk waartoe God ons heeft geroepen. Tegelijkertijd is het ook precies dat apostolaatswerk – en alle mensen en zorgen die daarbij horen – dat ons aanzet tot gebed.

De tekst daagt ons uit voorkeur te geven aan de armen, eenvoudig te leven, de achterliggende oorzaken van armoede te achterhalen en ons te bevrijden van alle vooroordelen of onverschilligheid tegenover mensen die het minder goed hebben. Als we denken aan de link tussen evangeliseren en menselijke ontplooiing, roepen onze Constituties en Statuten ons op mensen in nood te helpen en samen te werken met hen die streven naar vrede en gerechtigheid in onze wereld.

Ten slotte herinnert die tekst ons eraan dat onze congregatie, die openstaat voor alle vormen van apostolaat die aansluiten op ons oorspronkelijke charisma, het directe verkondigen van het Woord van God als een essentieel element van haar zending beschouwt.
 Terwijl we het geweten en de talenten van de kinderen en jongeren voor wie we ons willen inzetten respecteren, voeren we gesprekken over het leven met hen, en we brengen hen in contact met Gods Woord en de Geest die werkzaam is in hun hart.

Ja, als we met de ogen van onze stichter naar ons leven en onze zending kijken en de documenten van ons instituut lezen, dan zien we dat de antwoorden op onze vragen over zending en ons apostolaatsleven niet buiten bereik, maar juist heel dichtbij zijn. We hebben ze al in onze mond en in ons hart. We hoeven ze maar op te eisen, ze ons eigen te maken en in de praktijk toe te passen.

Met Gods zegen en hartelijke groeten,

[image: image1.png]

Broeder Seán D. Sammon, FMS

Algemeen Overste

Bijlage A:

Uitnodigingsbrief van broeder Seán Sammon aan iedere broeder in het instituut

Onderwerp: missio ad gentes
2 januari 2006
Stichtingsdag van het instituut

Beste broeder,

De tijd van Kerst en Oudjaar 2005 is bijna voorbij. De feestdagen voor de heilige Stefanus, de Onnozele Kinderen en de heilige Johannes de Evangelist liggen achter ons; vandaag vieren we dat Marcellinus 189 jaar geleden ons instituut oprichtte, en over een paar dagen is het al weer Driekoningen. Al deze jaarlijkse herdenkingsdagen doen ons beseffen dat we weer op de drempel van een oud en een nieuw jaar zijn aanbeland. Het voorbije jaar neemt zijn plaats in de geschiedenis in, terwijl het nieuwe jaar net tot leven komt. Het is elk jaar een nieuw begin dat voor velen van ons nieuwe hoop met zich meebrengt.

Ik schrijf jullie vandaag ook over een nieuw begin, in dit geval voor ons instituut. Deze brief is tevens een persoonlijke uitnodiging aan elk van jullie. Lees hem alsjeblieft nauwkeurig en houd daarbij de volgende vraag in gedachten: vraagt God mij ja te zeggen op de uitnodiging die ik hier vind, een uitnodiging om me aan te melden voor het nieuwe missio ad gentes programma?

Tijdens de onlangs gehouden zevende Algemene Conferentie hebben broeder Luis Sobrado en ik de hoofdlijnen van dit project gepresenteerd. We gaven de aanwezigen een algemene beschrijving van een nieuw ad gentes initiatief en wat meer gedetailleerde informatie over de aanleiding, de structuur en het tijdpad daarvan. Een discussie die later tijdens de Conferentie werd gehouden, heeft een aantal nuttige suggesties opgeleverd ter precisering en verbetering van het voorstel. Veel broeders gaven aan dat zij zich zeer konden vinden in het plan dat wij voor ogen hadden.

In de weken die volgden zijn er enkele stukken over het voorstel verschenen in FMS Message, het Bulletin en op de website van het instituut (www.champagnat.org). Helaas konden we daar vanwege de beperkte ruimte en de aard van deze media niet meer dan een paar onderdelen van het project belichten. Daarom geef ik jullie, leden van het instituut, nu in deze brief meer details over het project, en ik vraag je er serieus over na te denken of je kunt en wilt meedoen.

Tijdens de Algemene Conferentie werden er meerdere initiatieven voorgesteld die waren gericht op het bouwen aan de toekomst van ons Maristenleven en onze Maristenzending wereldwijd. Zo werd er aangegeven welke uitvoerige plannen er lagen om l’Hermitage te renoveren en het meer in te richten als een universeel centrum van Maristenspiritualiteit, -erfgoed en -zending. Verder werd er gesproken over het voorlopige plan voor een vervolg op het onlangs gehouden roepingenjaar, en er werden plannen voor een internationale vergadering over het thema Maristenzending in 2007 voorgelegd. Ten slotte werden de provincies en districten die nog niet hebben geherstructureerd opgeroepen daarmee aan de slag te gaan.

Het door ons gepresenteerde ad gentes project sluit aan op de vele initiatieven op dit vlak die de congregatie door de jaren heen heeft ondernomen. En net zoals voorheen hoeven we onze Constituties en Statuten er maar bij te nemen om te weten waar dit meest recente voorstel vandaan komt. Artikel 90 herinnert ons eraan dat ons instituut, zoals de kerk, zendingsbewust is en dat wij daarom van harte missionaris moeten zijn, naar het voorbeeld van Pater Champagnat, die verklaarde: “Wij moeten oog hebben voor alle bisdommen van de wereld.”

Als religieus instituut zijn wij van nature zendingsbewust. Het is ons bekend dat Marcellinus zelf dolgraag in Oceanië had willen werken en alleen omwille van zijn gehoorzaamheid aan Pater Colin en zijn slechte gezondheid in Frankrijk is gebleven. Sinds die tijd zijn er in onze congregatie wel altijd broeders op uitgestuurd om zendingswerk te gaan doen.

Zo trokken er in 1903 vanwege de nieuwe secularisatiewetten zo’n 900 broeders weg uit Frankrijk. Het enige waarover ze bij hun vertrek beschikten, was goede moed en vertrouwen; ze hadden nauwelijks een idee van wat hen daar wachtte. Dankzij de dapperheid van deze mannen in een tijd van crisis waarin innovatie geboden was, is onze congregatie nu aanwezig in 76 landen verspreid over de wereld.

De Algemene Raad heeft er jarenlang actief aan gewerkt om de zending in overzeese gebiedsdelen te stimuleren. Hiervan getuigen de internationale vormingshuizen St. François Xavier en Bairo, waar vele broeders zijn voorbereid op missio ad gentes. En ook geldt nu al ruim twintig jaar lang de uitnodiging dat broeders die op het niveau van het Generalaat graag zending willen uitoefenen, dit kenbaar kunnen maken aan de Algemeen Overste. Zij komen op een lijst te staan en worden voornamelijk opgeroepen in roerige tijden, zoals de periode na de genocide in Rwanda in de vroege jaren negentig van de vorige eeuw.

In het document van het 20e Algemeen Kapittel wordt geopperd dat de tijd rijp is voor een nieuw hoofdstuk in onze zendingsgeschiedenis. Wij zijn van mening dat het project dat wij hebben voorgesteld één mogelijke reactie op die suggestie is en een serieuze poging om te werken aan de toekomst van het Maristenleven en de Maristenzending in deze nieuwe eeuw.

Onze congregatie heeft een lange geschiedenis waar het initiatieven voor missio ad gentes betreft. Maar nu is het je misschien nog steeds niet geheel duidelijk waar dit meest recente voorstel vandaan komt en hoe het overeenstemt met de oproepen van de kerk, de tekenen van deze tijd en de richtlijnen van onze Constituties en Statuten en de laatste Algemene Kapittels. En nog belangrijker, welke gevolgen zal het hebben voor de provincies waar de nieuwe missionarissen vandaan komen? Hoeveel mensen zijn er nodig, hoe snel willen we die bij elkaar hebben en hoe gaan we ze voorbereiden op dit nieuwe initiatief? In wat volgt zal ik proberen deze en andere vragen te beantwoorden.

Aanleiding
Het doel van het nieuwe ad gentes project is dat we de komende vier jaar 150 of meer broeders uitzenden naar nieuwe apostolaatswerken in Aziatische landen, en een kleiner aantal naar geherstructureerde provincies die qua vitaliteit en leefbaarheid nog niet op het niveau zijn dat nodig is om hun toekomst te garanderen.

Met dit voorstel geven we ook gehoor aan de oproepen van de kerk en de tekenen der tijd. Zo was wijlen paus Johannes Paulus II in Vita Consecrata, dat na de Synode verscheen, optimistisch over het religieuze leven en de toekomst daarvan. Hij gaf de volgende uitdaging: “U hebt niet alleen een glorieus verhaal om aan te denken en te vertellen, maar ook een geweldig verhaal om aan te bouwen! Richt u op de toekomst…” Met dit nieuwe initiatief doen we dat inderdaad.

Verwarring over zending
In de jaren na het tweede Vaticaans Concilie ontstond er veel verwarring over de aard van wat tot dan toe altijd buitenlands zendingswerk was genoemd. Voorafgaand aan het Concilie bestond er een model van de kerk dat het beste kan worden omschreven als militant en triomferend. Ons katholieken werd geleerd dat er buiten de kerk geen verlossing was. De taak van de missionaris was duidelijk: evangeliseren en bekeren.

Het tweede Concilie had een bredere visie met betrekking tot aanhangers van andere religies. De kerk, die zich toen het Volk van God noemde, nam afstand van het idee dat er buiten de kerk geen sprake was van verlossing. Dit was een nieuwe kijk die wel moest leiden tot vragen over het doel van zending – zelfs onder missionarissen zelf.

Er was echter niet alleen op theologisch vlak sprake van een crisis; vanwege dekolonisatie en de opkomst van nieuwe landen in zendingsgebieden kwamen er oproepen tot een zendingsmoratorium. In 1981 vond er tijdens de SEDOS-vergadering echter een verschuiving plaats: van twijfelen over het doel van zending zelf naar nadenken over de vraag hoe zending moest worden uitgevoerd in onze kerk en wereld.

Helaas maakte deze nieuwe ontwikkeling geen einde aan de verwarring. Het feit dat Johannes Paulus II zich genoodzaakt zag tien jaar na die historische SEDOS-vergadering de encycliek Redemptoris Missio te schrijven, geeft aan dat er onder de oppervlakte van menige discussie nog steeds bezorgdheid over zending schuilt.

De brief van de paus, de eerste encycliek over zending na het tweede Concilie, is een goede weergave van de theologische grondslagen over het onderwerp en ook een oproep tot nieuw enthousiasme voor de zending binnen de kerk. Johannes Paulus geeft een toelichting op de omvang van de zending van nu en noemt de middelen die te bereiken. De toon van de encycliek, die eindigt met een bezinning op missionaire spiritualiteit, wordt enigszins dringend als het erom gaat dat de kerk haar aandacht op dit vlak op andere dingen richt. In deze tekst vinden we de voornaamste zorg van de paus: de motivatie voor zending is verslapt, de zendingsactiviteiten zijn afgenomen.

Dit laatste geldt zeker ook voor ons instituut in de jaren na het Concilie. Het overzicht hieronder laat zien dat het aantal broeders die officieel in de overzeese zending werken de afgelopen vijftien jaar weliswaar is gestegen, maar dat hun gemiddelde leeftijd ook gestaag is toegenomen, met uiteindelijk een verschil van twaalf jaar.

Het aantal broeders werkzaam in de buitenlandse missie (1989-2004):

	Jaar
	Aantal
	Leeftijd

	1989
	553
	51,37

	1994
	571
	55,34

	1999
	576
	60,04

	2004
	596
	63,76

Ons voorstel
De Algemene Raad is, net zoals veel broeders en leken-Maristen, van mening dat onze manier van leven een belangrijke, ja zelfs essentiële plaats heeft in onze kerk. De afgelopen jaren hebben delen van het instituut verliezen geleden: van goede manschappen, van identiteit en doelgerichtheid, en in sommige gevallen van prestige en reputatie. We hebben zogezegd een overgangs- en louteringsperiode doorgemaakt. Het meeste van wat zich de afgelopen veertig jaar heeft voorgedaan, is nuttig geweest; het heeft ons geholpen naar het verleden te kijken, de inventaris van het heden op te maken en ook voorwaarts te gaan. De tijd is nu gekomen om te werken aan de toekomst van het Maristenleven en de Maristenzending voor vandaag en morgen.

Er zijn meerdere redenen die ons ertoe bewegen dit nieuwe zendingsinitiatief op Azië te richten. Allereerst stellen onze Constituties en Statuten dat ons instituut in het bijzonder begaan is met landen die niet geëvangeliseerd zijn en met de jonge kerken (Const. 90). Ten tweede gaf de vorige paus ons in de jaren voor zijn dood de volgende uitdaging: “Net zoals in het eerste millennium het Kruis op Europese grond werd opgericht en in het tweede op Amerikaanse en Afrikaanse grond, mogen we bidden dat er in het derde christelijke millennium een grote geloofsoogst op het grote, vitale Aziatische continent wordt binnengehaald” (Ecclesia in Asia, nr 1). Kom op, we staan op en gaan op weg: Azië is onze uitdaging voor het derde millennium!

Ten derde woont zo’n tweederde van de wereldbevolking in Azië en toch zijn er nog geen 200 van onze 4200 broeders werkzaam. De Verenigde Naties hebben bovendien vastgesteld dat Zuid-Azië qua jongeren de armste regio ter wereld is. En er zijn daar ontzettend veel jongeren: bijna de helft van de bevolking van Zuid-Azië is jonger dan 24 jaar. Van deze groep moet ongeveer de helft zien rond te komen van minder dan anderhalve euro per dag.

Ten slotte zijn de Maristen in Azië bezig met een herstructurering. Zij bestuderen momenteel minstens twee reorganisatiemodellen die tot meer leefbaarheid en vitaliteit moeten leiden. Hoewel ons missio ad gentes voorstel veel verder reikt dan de huidige grenzen van het Maristenleven in Azië, willen we met de bestaande bestuurlijke eenheden daar samenwerken bij de planning en uitvoering ervan. Een aantal broeders daar heeft al veel voorbereidend werk gedaan.

Het is de bedoeling dat er in 2006 een cursus van zes maanden komt voor een eerste groep van zo’n dertig broeders die zich gaan oriënteren en voorbereiden op het werk in Azië. Deze cursus wordt georganiseerd in Davao (Filippijnen) en geleid door een team van drie broeders. Hij begint elk halfjaar opnieuw.

De afgelopen paar jaar hebben bisschoppen in Azië ons regelmatig gevraagd om voor uiteenlopende activiteiten broeders te sturen. Om met het hoogste gezag in de regio goede contacten te houden, heb ik de broeders Michael Flanigan en René Reyes verzocht als gedelegeerde van de Algemeen Overste op te treden. Er wordt nu samen met de plaatselijke kerken gewerkt aan de instandhouding van apostolaatswerken die aansluiten op onze oorspronkelijke doelstelling, ons charisma en de tekenen der tijd. Daarnaast heb ik broeder Luis Sobrado, onze Algemeen Vicaris, gevraagd de eindverantwoordelijkheid te dragen voor de coördinatie en uitvoering van dit nieuwe ad gentes project. Dank aan deze broeders voor hun enthousiaste toezegging.

Wat is mijn vraag aan jou?
Door dit nieuwe initiatief beseffen we allemaal dat de aard van missio ad gentes de afgelopen jaren is veranderd. Er heeft een verschuiving plaatsgevonden: van alleen het verkondigen van het Woord van God naar het verkondigen ervan én erover praten. Nu vraag je je misschien af wat mijn vraag aan jou dan is.

Ten eerste vraag ik je dit project en iedereen die erbij betrokken is in je gebeden te gedenken. Als er geen passie voor Jezus en zijn Goede Nieuws aan ten grondslag ligt, zal het weinig bijdragen aan het komen van het Rijk Gods.

Ten tweede vraag ik je je erop te bezinnen wat de Heer in deze fase van je religieuze leven van jou vraagt. Roept Hij je om zes tot negen jaar zendingswerk in Azië te doen? Die periode zou dan ingaan na de bezinningscursus van zes maanden op de Filippijnen en een eventuele taaltraining of andere voorbereiding voorafgaand aan het eigenlijke zendingswerk. Dit is de grote vraag: kunnen wij net zoals in 1903 in hoog tempo te werk gaan en over een eeuw evenveel bereikt hebben als onze broeders een eeuw geleden?

Zeker, het feit dat degenen die zich aanmelden zes tot negen jaar weg zijn uit hun eigen provincie vraagt offers, maar het levert ook veel goeds op. Als ze weer terug zijn, hebben ze op het vlak van Maristenleven en -zending heel nieuwe ervaringen opgedaan. Dit zal een verrijking zijn voor hun communiteit en de projecten waarin ze actief zijn, en zij zullen zich zelf ook verrijkt voelen door het werk dat iedereen tijdens hun afwezigheid heeft verricht.

Qua taal verwachten we van elke deelnemer dat hij Engels spreekt of leert en ook de taal van het land waar hij werkzaam zal zijn. Engels is de voertaal van de meerderheid van onze broeders in Azië. In die taal communiceren zij met Rome en andere provincies en regio’s. Voor het taalleren wordt veel tijd ingeruimd, zodat iedereen de betreffende talen zo goed mogelijk beheerst.

Mocht je denken dat alle Aziatische talen ontzettend moeilijk zijn, dan kan ik je geruststellen. Meerdere broeders daar hebben mij verzekerd dat een aantal talen, zoals die van Borneo en Maleisië, met een intensief lesprogramma van zo’n zes maanden goed genoeg geleerd kan worden om je in het dagelijks taalgebruik te redden. Natuurlijk is er daarna ook nog veel tijd nodig om je kennis uit te breiden.

Ben je van mening dat jij geroepen bent om deel te nemen aan dit project, neem dan rechtstreeks contact op met broeder Luis Sobrado. Dit kan per brief, e-mail (vicgen@fms.it) of fax: [landnummer] 1 425 952 1382.

Tot slot wil ik graag zeggen dat ik ervan overtuigd ben dat deze oproep tot een nieuw missio ad gentes project in Azië afkomstig is van de Geest. Het is mijn wens dat, als de geschiedenis van deze periode over een eeuw wordt opgetekend, de historici dan kunnen zeggen dat wij deze uitdaging vol hoop en moed zijn aangegaan, en ik hoop dat er in het Azië van hun tijd volop tekenen van onze aanwezigheid en inzet zichtbaar zullen zijn.

Moge God elk van jullie blijven zegenen en beschermen, en mogen Maria en Marcellinus ons blijven begeleiden, nu en in de toekomst.

Met Gods zegen en hartelijke groeten,

Broeder Seán D. Sammon, FMS

Algemeen Overste
DANKWOORD
Een woord van dank aan een aantal broeders in de congregatie en een aantal vrienden en collega’s die eerdere ontwerpteksten van deze circulaire hebben gelezen en waardevolle tips hebben gegeven. Ik ben elk van hen dankbaar. Ook mijn dank aan broeder Donnell Neary, FMS, voor zijn blijvende steun bij het project, zuster Marie Kraus, SND de Namur, en broeder Gerard Brereton, FMS, die de Engelse versie hebben geredigeerd, en aan de vertalers: Frans (broeder Joannès Fontanay, FMS), Portugees (dhr Ricardo Tescarolo) en Spaans (broeder Carlos Martin Hinojar, FMS).

Mijn hartelijke dank aan iedereen.
Eindnoten

� Constituties en Statuten, hoofdstuk 5 (Rome: Generalaat Broeders Maristen, 1986), blz. 58-69

� Titel van de Engelstalige versie van dit project. In het Frans is het bekend als Mission Éducative Mariste.

� Jean-Baptiste Furet, FMS, Life of Blessed Marcellin Joseph Benedict Champagnat (Rome: Generalaat Broeders Maristen, 1989), blz. 298

� Const. 84

� Robert Schreiter, C.PP.S., Preaching the gospel in the 21st century, http://www.dominicains.ca/providence/english/documents/schreiter.htm

� Donal Dorr, Mission in Today’s World (Maryknoll, NY: Orbis books, 2000), blz. 188-190

� Ibid., blz. 190

� Ibid., blz. 190-192

� Ibid., blz. 192

� Acts of the 20th General Chapter (Rome: Generalaat Broeders Maristen, 2002), 33

� “Globalization and education”, Pauselijke Academies voor Natuurwetenschap en Sociale Wetenschap, 30 maart 2006, band 35, nr 41, Origins, CNS documentary service 674-676

� Acts of the 20th General Chapter, 7

� “Globalization and education”, Pauselijke Academies voor Natuurwetenschap en Sociale Wetenschap

� United Nations World Youth Report 2005, http://www.un.org/esa/socdev/unyin/wyr05.htm

� Const. 83

� Lettres de Marcellin J.B. Champagnat, 1789-1840, Fondateur de l’Institut des Frères Maristes, samengesteld door Paul Sester, FMS (Rome: Generalaat Broeders Maristen, 1985), 14

� Lettres, 28

� Stephen Farrell, FMS, Achievement from the Depths (Drummoyne, NSW: Broeders Maristen, 1984), blz. 230

� In the Footsteps of Marcellin Champagnat: A vision for Marist education today (Rome: Generalaat Broeders Maristen, 1988), blz. 26-27; Const. 2

� Verslag voorgelegd aan de Raad van State door Chaptal, Minister van Binnenlandse Zaken, 18e “brumaire”, jaar IX. Zie Dictionnaire Buisson Pédagogique, band 5, “Consultat”, blz. 514-515

� Grégoire, “Annales de la Religion” t.II, blz. 210

� Achievement from the Depths, blz. 63

� Life, blz. 535-536

� P. Octavio Balderas, “The Challenges of a New Expression of the Charism and Spirituality of Religious”, Charism and Spirituality (Rome: Editrice “il Calamo” s.n.c., 1999), blz. 75-83

� John C. Haughey, SJ, “The three conversions embedded in personal calling”, John C. Haughey, SJ (redacteur), Revisiting the Idea of Vocation: Theological Explorations (Washington, DC: Catholic University Press, 2004), blz. 11

� 1 Kor. 12:7

� 1 Kor. 13:4ff

� Apostolische exhortatie van Zijne Heiligheid Paulus VI, Evangelica Testificatio: On the renewal of the religious life according to the teachings of the second Vatican Council, 11, http://www.pcf.va/holy_father/paul_vi/apost_exhortations/documents/hf_p-vi_exh_19710629_evangelica-testificatio_en.html

� Helen Mary Harmey, OP, “Emerging from our struggle?”, Religious Life Review, (45)238, mei/juni 2006, blz. 181-186

� Lettres, 20

� Jon Sobrino, Spirituality of Liberation: Toward Political Holiness (Maryknoll, NY: Orbis Press, 1990)

� Acts of the 20th General Chapter, 11

� Lettres, 27

� Ibid., opm. blz. 700

� Seán Sammon, FMS, Religious Life in America (Staten Island, NY: Alba House, 2002)

� Const. 11

� Doris Gottemoeller, “Religious Life: Where Does It Fit?”, Review for Religious, (52) 2, maart/april 1998, blz. 157

� Ibid., blz. 157-158

� Seán Sammon, FMS, A Time for Decision Making (openingstoespraak, 7e Algemene Conferentie, Negombo, Sri Lanka, 7 september 2005)

� Const. 164

� Acts of the 20th General Chapter, 15

� In the Footsteps of Marcellin Champagnat, blz. 20-21

� Acts of the 20th General Chapter, 15

� In the Footsteps of Marcellin Champagnat, blz. 43-48

� Michael Maladoss, SJ, “Religious in the Evangelizing Mission of the Church” in Union of Superiors General (redacteurs), Consecrated Life Today: Charisms in the Church for the World (Middlegree, Slough: St. Pauls, 1994), blz. 131

� Religious Life in America

� Acts of the 20th General Chapter, 29

� 1 Kor. 12:6-11

� Peter-Hans Kolvenbach, SJ, “Cooperating with Each Other in Mission”, 7 oktober 2004, Creighton University; http://www.creighton.edu/CollaborativeMinistry/Kolvenbach/Cooperating.html

� Life, blz. 538

� Miriam Ukeritis, “Religious Life’s Ongoing Renewal: Will Good Intentions Suffice?”, Review for Religious (55) 2, maart/april 1996, blz. 118-132

� Ibid., blz. 127-128

� David Nygren en Miriam Ukeritis, The Future of Religious Orders in the United States (Westport, CT: Praeger, 1993), blz. 238-239

� Patricia Wittberg, Creating a Future for Religious Life (Mahwah, NJ: Paulist Press, 1991)

� Nygren en Ukeritis, The Future of Religious Orders in the United States, blz. 250-251

� Ibid.

� Dr. Vianney Fernando, voorzitter van de Sri-Lankaanse bisschopsconferentie, preek, 20 september 2006, Negombo, Sri Lanka

� Lucas 12:49

� United Nations World Youth Report 2005

� Benito Arbués, FMS, Concerning our Material Goods (Rome: Generalaat Broeders Maristen, 31 oktober 2000), (30)4

� Ibid.

� Lettres, 28

� Lettres, 262

� Ibid., opm.

� Mission in Today’s World, blz. 151-152

� Matteüs 5:3,5

� Michael Himes, “Returning to our Ancestral Lands,” Review for Religious (59) 1, januari/februari 2000, blz. 20-24

� Const. 31

� Const. 32

� http://www.vatican.va/edocs/ENG0223/_INDEX.HTM

� http://www.vatican.va/holy_father/john_paul_ii/apost_letters/documents/hf_jp-ii_apl_10111994_tertio-millennio-adveniente_en.html

� Mission in Today’s World, blz. 224-225

� Ibid.

� Acts of the 20th General Chapter, 23

� Ibid., 24

� Ibid., 33

� Ibid., 36

� Frederick McMahon, FMS, Strong Mind, Gentle Heart (Drummoyne, NSW: Broeders Maristen, 1988) blz. 115

� Preaching the gospel in the 21st century

� Mission in Today’s World, blz. 204-205

� Ibid., blz. 186-189

� SEDOS, Service of Documentation and Study, is een soort forum dat bestaat uit congregaties die hun visie op globale zending willen verdiepen. Ons instituut is er al een aantal jaar lid van.

� Preaching the gospel in the 21st century

� Ibid.

� Ibid.

� Robert Schreiter, C.PP.S., Challenges today to mission ad gentes, http://www.sedos.org/english/schreiter_1.htm

� Ibid.

� Mission in Today’s World, blz. 206-207

� Aylward, geciteerd in Dorr, Mission in Today’s World, blz. 215-217

� Luis DiGuusto, FMS, Historia del Instituto de los Hermanos Maristas (Rosario: Imprimió Tecnigrafica, 2004)

� Const. 90

� Johannes Paulus II, postsynodische apostolische exhortatie, Ecclesia in Asia; http://www.vatican.va/holy_father/john_paul_ii/apost_exhortations/documents/hf_jp-ii_exh_06111999_ecclesia-in-asia_en.html

� Johannes Paulus II, encycliek: Redemptoris Missio, 1990, 37; http://www.vatican.va/edocs/ENG0219/__P2.HTM

� Mission in Today’s World, blz. 11

� Lucas 4:18

� Const. 82

� Const. 82

� Const. 86

� Const. 85

