2015-05-24 Paus Franciscus, De missionaire dimensie,
intrinsiek aan elke vorm van Godgewijd leven

Rome (ZENIT.org)

Het Godgewijde leven en Missiezondag 2015 : dat is het thema van de boodschap van Paus Franciscus voor de Wereldmissiezondag op 18 oktober aanstaande. Hier volgt de integrale tekst.

De boodschap situeert zich in het kader van het Jaar voor het Godgewijde Leven: de missionaire dimensie is intrinsiek aan elke vorm van Godgewijd leven, schrijft paus Franciscus.

Deze boodschap wordt traditioneel op Pinksterzondag gepubliceerd. De paus schrijft namelijk: “Omdat de missionaire dimensie tot de natuur van de Kerk behoort, is zij ook intrinsiek aan elke vorm van Godgewijd leven en kan zij niet verwaarloosd worden zonder een leegte te creëren die het charisma misvormt.”
Dierbare broeders en zusters,

Wereldmissiezondag 2015 heeft plaats in het kader van het Jaar voor het Godgewijde Leven en ontvangt er een aanzet van voor gebed en reflectie. Wanneer iedere gedoopte namelijk geroepen is getuigenis af te leggen van de Heer Jezus door het geloof te verkondigen, dat hij als gave ontvangen heeft, geldt dat bijzonder voor een Godgewijde omdat er een sterke band bestaat tussen Godgewijd leven en missie. De navolging van Christus, die het Godgewijde leven in de schoot van de Kerk gewekt heeft, beantwoordt aan de oproep om het kruis op te nemen en Hem te volgen, Zijn toewijding aan de Vader en Zijn gebaren van dienstbaarheid en liefde na te volgen, het leven te verliezen om het terug te vinden. En aangezien heel het bestaan van Christus een missionaire zending heeft, nemen de mannen en vrouwen die Hem meer van nabij volgen, haar ten volle op zich.
Omdat de missionaire dimensie tot de natuur van de Kerk behoort, is zij ook intrinsiek aan elke vorm van Godgewijd leven en kan zij niet verwaarloosd worden zonder een leegte te creëren die het charisma misvormt. Missionering is geen proselitisme of gewoonweg een strategie. Zij maakt deel uit van de “grammatica” van het geloof. Het gaat om iets onmisbaar voor wie zich te luisteren legt aan de stem van de Geest, die fluistert “kom” en “ga”. Wie Christus volgt, kan niet anders dan missionair worden en weet dat Jezus “met hem meegaat, tot hem spreekt, met hem ademt, met hem werkt. Hij ervaart de aanwezigheid van de levende Jezus met hem midden in zijn missionaire handelen” (Apostolische exhortatie Evangelii gaudium, 266).

Missionering is een passie voor Jezus Christus en tegelijk een passie voor de mensen. Wanneer wij in gebed zijn voor de gekruisigde Jezus, erkennen wij de grootheid van Zijn liefde die ons waardigheid geeft en steunt en tegelijk bemerken we dat deze liefde die van Zijn doorboord hart uitgaat, zich uitstrekt tot elk Godsvolk en tot de hele mensheid. Zo voelen wij dat Hij zich ook van ons wil bedienen om steeds dichter bij Zijn veelgeliefd volk te komen (cf ibid., 268) en bij iedereen die Hem met een oprecht hart zoekt. In Jezus’ gebod “Ga”, liggen de steeds nieuwe scenario’s en uitdagingen besloten van de evangeliserende zending van de Kerk. In haar, zijn allen geroepen om het Evangelie te verkondigen door het getuigenis van het leven. Aan de Godgewijden wordt in het bijzonder gevraagd naar de stem van de Geest te luisteren, die hen roept om naar de grote periferieën van de missionering te gaan, onder de volken tot wie het Evangelie nog niet gekomen is.
De vijftigste verjaardag van het Conciliedecreet Ad gentes, nodigt ons uit dit document, dat in de Instituten van Godgewijd leven een sterk missionair elan opwekte, te herlezen en te overwegen. In de contemplatieve gemeenschappen werd de figuur van de heilige Theresia van het Kind Jezus, patrones van de missies, opnieuw belicht als inspiratiebron van de intieme band tussen contemplatief leven en missionering. Voor vele religieuze congregaties van actief leven, vertaalt het missionaire verlangen van Vaticanum II zich door een buitengewone openheid voor de missie ad gentes, dikwijls gepaard gaande met opvang van broeders en zusters uit landen en culturen die men in het kader van de evangelisatie heeft ontmoet, zodat het vandaag mogelijk is te spreken van een culturele veelzijdigheid in de schoot van het Godgewijde leven. Daarom is het noodzakelijk het ideaal van de missionering opnieuw in zijn centraal aspect te tonen: Jezus Christus; en in zijn vereiste: totale zelfgave met het oog op de verkondiging van het Evangelie. Hieromtrent mag geen compromis bestaan: wie met Gods genade de missie aanvaardt, is geroepen om de missie te beleven.
Voor deze mensen wordt de verkondiging van Christus binnen de vele periferieën van de wereld, de manier om in navolging van Hem te leven, die de inspanningen en ontberingen grotendeels beloont. Iedere tendens om deze roeping te laten ontsporen, zelfs al gaat dit gepaard met edele bedoelingen, verbonden aan de talrijke pastorale, Kerkelijke of humanitaire behoeften, stemt niet overeen met de persoonlijke oproep van de Heer ten dienste van het Evangelie. In de missionaire Instituten zijn wie vorming geven, zowel geroepen om duidelijk en eerlijk te wijzen op dit perspectief van leven en activiteit als om authentieke missionaire roepingen met autoriteit te kunnen onderscheiden. Ik richt mij vooral tot de jongeren, die nog moedig kunnen getuigen en edelmoedig ondernemen, soms tegen de stroom in: laat u de droom niet ontnemen van ware missionering, van een navolging van Christus die een totale zelfgave impliceert. Vraag uzelf af, in het geheim van uw geweten, wat de reden is waarom u het missionaire religieuze leven gekozen heeft en weeg af hoe beschikbaar u bent om het te aanvaarden voor wat het is: een liefdesgave ten dienste van de verkondiging van het Evangelie, vanuit het besef dat de verkondiging van het Evangelie eerder een noodzaak is voor wie de Meester bemint, dan een behoefte voor wie Hem niet kennen.
Vandaag staat de missionering voor de uitdaging, de behoefte van alle volken te eerbiedigen om uit te gaan van hun eigen wortels en om de waarden van hun respectieve culturen te beschermen. Het gaat erom andere tradities en filosofische systemen te kennen en te eerbiedigen en te erkennen dat elk volk en cultuur het recht heeft door zijn eigen traditie geholpen te worden om het Godsmysterie te begrijpen en het Evangelie van Jezus te aanvaarden, die het Licht en de transformerende kracht is van de culturen.
In deze complexe dynamiek stellen wij de vraag : « Wie zijn de bevoorrechte bestemmelingen van de verkondiging van het Evangelie ? ». Het antwoord is duidelijk en wij vinden het in het Evangelie zelf: de armen, kleinen, zwakken, zij die dikwijls geminacht en vergeten worden, zij die niets hebben om terug te geven (cf Lc. 14,13-14). De evangelisatie die er bij voorkeur voor hen is, is het teken van het Koninkrijk dat Jezus is komen brengen: “er bestaat een onlosmakelijke band tussen ons geloof en de armen. Laten we ze nooit alleen laten” (Apost. exhort. Evangelii gaudium, 48). Dit moet duidelijk zijn, in het bijzonder voor personen die het missionaire Godgewijde leven aangaan: door de gelofte van armoede, kiezen zij ervoor de voorkeur van Christus te volgen, niet ideologisch maar zoals Hij, zich identificerend met de armen, door te leven zoals zij in de gebrekkigheid van het dagelijks leven en zich te onthechten aan de uitoefening van macht om hun broers en zusters te worden, door te getuigen van de vreugde van het Evangelie en door Gods liefde tot uitdrukking te brengen.
Om het christelijk getuigenis en de liefdetekens van de Vader onder de kleinen en armen voor te leven, zijn de Godgewijden geroepen om de aanwezigheid van lekengelovigen in de dienst van de missionering te bevorderen. Reeds Vaticanum II zei: “De leken werken mee aan de evangeliseringsarbeid van de Kerk en delen als getuigen en tevens als levende instrumenten in haar heil brengende zending” (Ad gentes, 41). Het is nodig dat missionaire Godgewijden steeds moediger open staan voor wie bereid zijn met hen samen te werken, zelfs voor beperkte tijd, om op het terrein ervaring op te doen. Het zijn broeders en zusters die de missionaire roeping verlangen te delen, die inherent is aan het doopsel. De huizen en structuren van de missionering zijn de natuurlijke plaatsen om hen, evenals hun humane, spirituele en apostolische steun te aanvaarden.
De Instituten en Missionaire Werken van de Kerk staan helemaal ten dienste van wie het Evangelie van Jezus niet kennen. Om dit doel efficiënt te realiseren, hebben zij de charisma’s en het missionaire engagement van Godgewijden nodig, zoals de Godgewijden een gestructureerde dienst nodig hebben en de toewijding van de Bisschop van Rome om de koinonia te waarborgen, zodat samenwerking en synergie integraal deel uitmaken van het missionaire getuigenis. Jezus heeft de eenheid van de leerlingen tot voorwaarde gesteld opdat de wereld zou geloven (cf Joh. 17,21). Een dergelijke convergentie staat niet gelijk met juridische en organisatorische onderwerping aan institutionele organismen of aan een versterving van de verbeelding van de Geest die verscheidenheid wekt, maar betekent grotere doeltreffendheid verlenen aan de Evangelische boodschap en deze eenheid van intenties bevorderen die eveneens een vrucht is van de Geest.
Het missionaire werk van de opvolger van Petrus heeft een universele apostolische horizont. Daarom heeft het ook de vele charisma’s van het Godgewijde leven nodig voor de ruime horizont van de evangelisatie en om een adequate aanwezigheid te kunnen verzekeren aan de grenzen en op het grondgebied.
Dierbare broeders en zusters, de passie van een missionaris is het Evangelie. De heilige Paulus kon zeggen: “Wee mij, als ik het evangelie niet verkondig” (1Kor. 9,16). Het Evangelie is een bron van vreugde, bevrijding en heil voor elke mens. De Kerk is zich van deze gave bewust en wordt het dus niet moe aan iedereen te verkondigen wat “bestond vanaf het begin, wat we gehoord hebben en met eigen ogen gezien” (cf 1 Joh. 1,1). De zending van de bedienaars van het Woord – bisschoppen, priesters, religieuzen en leken – bestaat erin ieder afzonderlijk, zonder enige uitzondering, in een persoonlijke relatie met Christus te brengen. Op het immense missionaire actieterrein van de Kerk is elke gedoopte geroepen zijn engagement zo goed mogelijk te beleven, overeenkomstig ieders persoonlijke situatie. Een edelmoedig antwoord op deze universele roeping kan door Godgewijden geboden worden door een intens leven van gebed en vereniging met de Heer en Zijn verlossend offer.
Terwijl ik iedereen die ad gentes of op het eigen terrein, in alle levensstaten, meewerkt aan de verkondiging van het Evangelie, toevertrouw aan de Allerheiligste Maagd Maria, Moeder van de Kerk en voorbeeld van missionering, geef ik ieder de apostolische Zegen.

Vaticaan, 24 mei 2015
Hoogfeest van Pinksteren
Vert. Maranatha-gemeenschap

1

