Peace and Justice as a medium in our evangelization of the youth in Africa

[image: image1.jpg]

Anti-clericalims and Saint Marcellin in France. The bishop asked me, “Simeon, Saint Marcellin cautioned your pioneer Brothers saying, ‘Make sure you have nothing at all to do with politics, live closely united to God, redouble your zeal for the good education of children, including their christian instructions and lastly put all your trust in God.’ are all the brothers faithful to this now?” Of course we talk of 1830 French Revolution. When King Louis Philippe pursued a policy of anti-clericalism many Catholics in prominent positions resigned office. The clergy was opposed to the new regime. I told him that as Brothers we are at the service of all the young people in all the dioceses in the world, especially those who are most destitute. In the midst of political upheavals we risk being closer to the poor. As the saying goes where two elephants fight, it is the grass that sufferers. As Marist Brothers we vote for politicians and follow government policies in education but add some catholic church policies in our educational approach. Our interest is to form good citizens who do not believe in violence and injustices. To remove fear from the Brothers saint Marcellin introduced the Salve Regina, the singing of vespers in 1830 but encouraged them to wear their cassocks as a sign of their identity. The anti-clerical mob reached the Hermitage but the brothers were not disturbed. As Brothers we are not a counter- revolutionary group with arms to overthrow the government. We are instruments of peace and justice. Like the crown Prosecutor who never found weapons at our community, today anti-church people can come and search in our houses, they will not find arms.

My conclusion in our talk was that as brothers, we shall always rally behind the bishops in realizing the objectives of the second synod of Bishops with its theme of “The Church in Africa at the service of Reconciliation, Justice and peace, salt of the earth and light of the world.” For us we shall promote that among our students and Marist laity. It has all to do with a formation of Christian conscience. Non-violence is our policy. We instill a great respect of religious diversity and our approach is non-partisan. We aim at being the voice of the voiceless at all levels. We do not have enemies as Jesus never advocated having enemies. That is why we are Brothers. We only prepare good citizens and not political or religious fanatics. The church calls for peace and justice appeal to our educational approach and we shall always abide by the church principles.
Br. Simeon Banda, fms, Matola, Mozambique.
