Comboni Missionaries

of the Heart of Jesus

RATIO MISSIONIS

Experience and Reflection

Rome 2012

INTRODUCTION

The Chapter of 2009 entrusted to the General Council the task of instituting a commission which, in cooperation with the Secretariat of Evangelization, would embark in a “Systematic re-reading of the material produced during these years in the process of the Ratio Missionis” (CA 09 #11.1) The “systematic re-reading” had to aim at a theological reflection on the Comboni mission and methodology to be presented to the intercapitular assembly of 2012.

The commission, formally established by the GC, gathered in April 2011.

The first question to be clarified was the meaning of the sentence, “a systematic re-reading of the material”; the second question was to clarify the themes of the Ratio Missionis (RM); subsequently what, out of the mass of paper material gathered between 2005 and 2008, needed to be sifted and studied, and finally how to proceed in analyzing the material. The Superior General, in his letter nominating the members of the commission, had underlined that the material should “help the confreres to take better advantage of the living experience done during the journey of the creation of the Ratio (…) so that it will become a true instrument of growth in order to answer faithfully to the Comboni Charism and to the missionary commitment.”
One thing seemed clear to the commission. Considering the ‘liquidity’ of the present time (in the world, in the Church and in the Institute) it would not seem proper to draft a RM as a well-defined document that would be in some manner definitive. To speak of RM, could in fact be misleading – if by it we had intended a manual of principles and of practical rules meant to direct the missionary work; the age of manuals seems to have undoubtedly ended, while it seems to be closer to the reality of a ‘liquid’ age such as ours to pursue a ‘narrative’ literary form, which will express itself by ‘telling the story of mission.’ The above-mentioned difficulty however, must not stop us from taking stock of the present situation, knowing that we must be constantly vigilant and open to the evolution of the reflection on mission and its practice; hence it turned out to be important to ‘recount to ourselves’ the experience of mission thus revealing its dimension and its essential dynamics.

Thus the commission decided that a document on the RM would have to show what had emerged in the various phases of the process, namely it would have to give a voice to the confreres following three criteria: first of all, how was the process of the RM lived (more properly concentrated on attitudes – difficult to be assessed, because the material was more descriptive and oriented towards question of identity and work methods more than on narratives of experiences of life, but not impossible). As a second criteria we chose to highlight, in as much as it was possible, the theological reflection and, finally, to highlight evidence of Comboni Missionary praxis. Each of these three criteria was then made more detailed in reading frame that would facilitate the reading of the material itself. This was the first interpretation given to the expression ‘re-reading of the material’ given by the Chapter. The conclusions (general, continental and provincial) of the phases see-judge-act adopted by the process of 2005-2008 were therefore repositioned – even though the meaning was kept – according to the other criteria of interpretation.

Furthermore, it was necessary to make a choice of the material to be studied. It was decided to read and analyze the general and continental syntheses (Europe, French-speaking Africa, English-speaking Africa, and Americas/Asia) and some provincial syntheses (three or four) that each member was free to choose without following prior criteria. To each member of the commission was given the task to read and analyze the conclusions of a Continent following the criteria mentioned above.

The commission met again in June of the same year. The work of the members was analyzed, weighed and discussed. It was decided that the secretary general of evangelization would gather the material and piece together a cohesive narration following the criteria of experience-theological reflection-Comboni methodology, without indicating, generally speaking, from which province or Continent the material was coming from – this was done in order to facilitate the reading and also because the provincial and continental syntheses had already been done and could be consulted. It was deemed opportune also to edit the whole in such a way that the exposition would not just be a compilation of the material (albeit an orderly one), but that the commission would add marginal notes (that eventually took the form of ‘inserts’) that would highlight the questions that had been discussed and remained ‘open’; these ‘inserts’ would then propose suggestions of missionary praxis.

The commission met again in September to read once more and to correct the material prepared by the secretary, integrated by the notes/corrections proposed by the members of the commission itself. In the meantime, the material had been evaluated also by the members of the GC and by some confreres. However, at this meeting a problem arose. The material of RM turned out to be ‘dated’, namely some situations were no longer current or were in need of further elaboration: there had been an effort to solve the problem with the ‘inserts’, but the question arose if it would not have been better to re-elaborate the document ex novo and give it a form more in line with the situation of today. A second possibility would have been, instead, to keep the document unchanged, namely by keeping it as a logical and coherent compilation, since any debatable question would be introduced by notes, as it had already been decided. The second option was chosen also for a sense of fairness towards the confreres who had contributed to the RM.

Naturally, the possibility of re-reading the material from a different point of view came up again in the following meetings of the commission, in November 2011 and in February 2012. During these meetings it was finally decided to produce a document in two parts. One that would contain the contributions of the confreres according to the above mentioned criteria – a document that by now we had in a final form – and another which, instead, would opt for a different manner of interpretation: the material already produced would be read again highlighting the essential dimensions of missionary work and of our life – the ‘supporting pillars’ or, to use a word borrowed from some theologians, the ‘constants’ – so that the RM would not only be a ‘dated’ memory, but would give the essential directions of our work. Furthermore, it was decided to add some questions in order to facilitate personal and community reflection.

The present RM is, therefore, offered in two parts: the first, which has as its purpose to “share our mission experience” (who we are, what we do, what we would like to do and the more problematic aspects of our life); the second, which has as its purpose to “re-read our mission” presenting the essential aspects of our life and activity.

This document is the conclusion of a long period of reflection which started with the General Chapter of 2003: It was at that gathering that the process of production of a RM for the Institute had its beginning, a process that has involved the majority of our confreres, plus experts in various fields.

Its ups and downs notwithstanding, the process has certainly produced positive results.

One of them – well beyond what was written and produced – is that many confreres have had the opportunity to tell their own story, to share their experiences, and to listen to what others were doing: the process has been one of listening and sharing, it has been a community event. It would be a pity if we were to lose the enthusiasm and the desire for community that has moved us and, above all, if we lost the desire to get together to speak of ourselves, of what we do, or of what could be done.

The process has also helped us to clarify terms and situations, to highlight doubts and perplexities, to see honestly our limitations and our motivations: these are questions that recurred through the Chapter of 2009 where references to the RM abound, in connection with themes such as our identity, spirituality, basic and ongoing formation. The RM has been, therefore, a mission event.

This long labor, which started in 2005, would not have been possible without the support of the General Councils and without the passion, the dedication and the encouragement of two secretary generals of evangelization, Fr. Fernando Zolli and Fr. Enrique Rosich Vargas. To them go our heartfelt thanks and our gratitude. May the Lord fill them with blessings and enthusiasm.

It is our desire that this document may not only ‘document’ who we are, but that it may be an instrument of ongoing formation and that it may inspire personal, community and provincial reflection; may it be a means of confrontation and a criteria of planning for our missionary activity, that it may “rekindle the hope that is in us” and our passion for mission.

The commission for the Ratio Missionis

SHARING OUR MISSION STORY

“Ready to answer to anyone who may ask the reason for our hope” (1Peter 1,3)

1. Positive Attitudes and Experiences in the Process of the Ratio Missionis

1.1 The Challenges
We live in a time of rapid and epochal changes: The challenges of globalization, the hegemony of neoliberalism and the market economy, the culture of consumerism, violence, war and extreme poverty, other transformations in the scientific and technical fields and in communications, lead to disorientation and uncertainty. All these challenge our style of life and our missionary presence. In this historic time, it is not clear what our mission might be and this gives rise to malaise and discomfort in our Institute.

Even though we lack a habit of reflection in order to understand fully the new challenges and the new situations, we feel within ourselves a true desire for transformation, a will to be more relevant, incisive and effective with our presence and with our missionary activity; we perceive a deep desire for a pastoral style specifically Comboni-like, which will lead to common reflections and evaluations in view of a common pastoral approach marked by continuity.

While, on the one side, we feel this need to have clear signs of identity in a changing world, the difficulties of mission must not give rise to dejection or to a nostalgic look at the past, but should rather be the occasion to live in a time like the present, loaded with opportunities.

1.2 A desire to get together and to take stock of the current situation

The process of the Ratio Missionis (RM) fulfills this desire and need for change. It has awakened in most of us the will to walk together, to meet and to share our experiences of mission, our joys and difficulties, and to find answers to the problems of our mission. This is a time of grace, a new “kairòs” for the Institute, a new source of renewal as a starting point for the future of the Comboni mission, a help in discovering and integrating the new faces of the Institute and in giving new strength to community life, breaking down prejudices and helping one another in a mutual listening mode, questioning ourselves and beginning a process of conversion.

1.3 An experience of discernment
Our getting together has favored a wisdom reading of the Comboni charism and traditions, has helped us to discern the signs of the times and the signs of the places (namely those social, historical and cultural places that are contexts of revelation and salvation, places where Christ allows us to find him); it has made us more attentive to the Spirit, to the point that we wish that the same methodology would be used also in our various assemblies and provincial meetings.
1.4 The expectations
From various parts we feel the need that the process of the RM may not end up in the basements of our history and that its fruits may not just be a document among many which, in the end, will be relegated to our libraries, but that it be an occasion for renewal, or even better, for ‘regeneration.’

If, on the one side, we want a means that guides us in this moment of epochal change and that helps us to define common criteria of evangelization and rules for our pastoral commitment on behalf of the poorest, we want to have, on the other side, a RM that is flexible and dynamic, which could state the general and fundamental lines of our identity and mission, but that which could allow for its contextualization in the various environments where we work.

2. The Theological Sphere

2.1 A variety of theological positions and problematic aspects
We have a common identity as Comboni Missionaries of the Heart of Jesus, but this identity expresses itself in different sensitivities, ways of life and understanding of mission that often seem to be in tension among themselves, if not at opposite ends.

Today, in the Comboni mission, we find many of those elements that have characterized the Comboni presence in various historical periods: most of the times these aspects of mission live side by side, but without reaching a fruitful synthesis.

Next to the traditional ways of mission – for example, mission understood as salvation of souls and plantatio ecclesiae with a strong accent on sacramentalization, and human promotion seen mainly as construction of religious and social institutions – we find other ways and attitudes that answer to a more varied concept of mission. For example, mission as formation of leaders and of a ministerial Church in which the apostolic community becomes an essential means of evangelization – and this implies a concept of Church seen as communion; mission expressed as ecumenical and interreligious dialogue; mission as commitment in the field of justice, of reconciliation and of peace, underlining in this the prophetic stance of the Church itself; and, finally, mission shown as an attitude of trust and of open heart towards people, letting them evangelize us.

The concept of mission has already assumed new dimensions, so that there is a felt need to contextualize what is specifically ours in the face of the challenges of the new historic situation -just like the confreres of ages past lived their missionary ideal incarnating it in their own historical period: it is necessary, however, to define again what concepts such as ad extra and ad gentes mean and entail in practice.

We lack a serious reflection on evangelization and it would be necessary to clarify the meaning of the expression “peoples not sufficiently evangelized.” To contextualize these ideas becomes, therefore, a priority in our Circumscriptions.

For this reason, the systematic and critical study of evangelization in the Institute and its definition of the type of Church we want to promote are compellingly necessary and a task of contextualization in our Circumscriptions. Even though mission and the various modes in which it expresses itself must be varied and take on the shape of the context in which it is carried out, we feel the need that some missionary dynamics express our identity as Comboni Missionaries.

2.2 New horizons and theological openings
The spreading of the Institute in many areas of the world and the coming in contact with diverse cultures and peoples and with different theologies, has given rise to new theological sensitivities and to an innovative interpretations of the charism.

2.2.1 Jesus Christ
Comboni underlined some fundamental aspects of the Mystery of Christ: the Heart of Jesus, Jesus the Good Shepherd, the historical Jesus. In Comboni, Jesus is contemplated in the image of the poorest human being, in order that this same poor individual, object of Jesus’ love, be ‘regenerated’ in all the dimensions of his humanity. It follows then that for us to contemplate Christ in the suffering image of the poorest means to make ‘common cause’ with them and to commit ourselves to their integral liberation.

To contextualize the historical Jesus means also to try to incarnate our spirituality in the various environments and socio-cultural places where we find ourselves.

2.2.2 Criteria of mission
Even though we may desire to further specify and contextualize the classical criteria of the mission ad gentes, ad extra, ad pauperes, ad vitam – some raise doubts about the opportunity of adopting such missionary criteria that seem to reflect more the past of our mission – an innovative interpretation of these principles is coming of age.

Mission is to go beyond human borders, to those who are farthest away, to those to whom no one wants to go. It is the choice of the mission which is ‘difficult’ (1). Borders, rather than geographic, are essentially human and spiritual, because it means to get out of ourselves, of our criteria, our structures in order to go to live with the poor and share their fate; to get away from a comfortable life to live in more vulnerable situations, inserted in the local culture. A mission shaped in the style of Jesus, who gave his entire life so that the poor may have that life that the system denies them; a mission of fidelity to the charism and to the Gospel of Jesus, a mission which is the manifestation of compassionate love and which promotes joy and simplicity of life. A mission, furthermore, that manifests itself in the search for reconciliation of ethnic groups divided by war and hatred.

Above all, we live always more in environments that are culturally and religiously pluralistic (the presence of Islam being one of clearest signs); the new criteria of mission must therefore be defined as a presence ‘inter gentes.’
	1 The discussion which followed the use of the term ‘difficult mission’ showed the need to further develop this concept because it lacked the specific criteria that would define its meaning. We think, therefore, that this concept needs to be further specified through reflection.

2.2.3 The Poor
Faced with a situation of injustice and in open contradiction with a vision of the world and of a market philosophy where the human person becomes something to be exploited, the ‘poor’ becomes the theological milieu and the central figure of mission, the receiver and the carrier of the Gospel and of the message of liberation. Hence we speak of a clear option for the poorest of the poor: the indigenous people, the people of African descent, the farmers, the women, those who live in the wretched slums of our large cities, the immigrants, the nomads, the pigmies.

It is by this contact with the poor that the face of the Comboni community changes, taking on the aspect of fraternal community with simple structures and poor means; that it lives the compassion of Jesus and the preferential option for the poor as a manifestation of His compassionate love and promotes an environment of joy and simplicity of life.

2.2.4 The Church as People of God
The idea of the Church as the People of God, even though it may not be so elaborated, becomes more and more central in our perception of mission. This has an important influence in our work and in our attitudes: in fact, we want to build a ministerial and participative Church where we missionaries are not the protagonists but cooperators; a Church where lay people are not reduced simply to the role of secondary actors and where clerical postures do not dominate. The slogan ‘to save Africa by means of Africa’ underlines the will to see to it that the people become the protagonists of their destiny.
3. Elements of Comboni Identity

3.1 Spirituality

3.1.1 A holistic spirituality
We think that in this field we must first of all distinguish between ‘devotion’ and spirituality.

The second term indicates a rapport with Christ and with Comboni which influences the world of our values, our attitudes, the choices and the practice of mission; more importantly, Comboni spirituality is a way of incarnating the ‘feelings of Christ’ (Phil 2,5) as they were lived by Comboni. This type of spirituality must necessarily lead to contemplation, in the sense of being able to see the face of Christ in those who suffer. Mission and contemplation, spirituality and missionary practice are two complementary aspects of the same missionary call.

For sure there are elements of the charism that are present in our life, such as Comboni and his ideals, Jesus the Good Shepherd, the Sacred Heart and the Cross - whose effects are a passion for God and for the poor. The things that qualify our missionary identity, spirituality and vocation are faith in Jesus Christ, Comboni, mission and the history of the Institute. There is a felt need, beside, to deepen, inculturate and re-interpret the charism, the plan of Comboni for today’s world and the theology of the Heart of Jesus in its dimension of mercy and reconciliation.

Naturally, there is no true spirituality without an effort to cultivate the encounter with God in the Sacred Scripture and in prayer; other sources of inspiration for our spirituality are the Writings of Comboni, the Rule of Life, and the Tradition of the Institute. Ongoing formation as well becomes a useful tool to deep our spirituality. In this world that seems to elude us we must be in an attitude of ongoing formation in order to acquire judging instruments and be able to distinguish the signs of the times and the essential elements of our being from what is transitory.

3.1.2 The Cross, Martyrdom and ‘Presence’
Martyrdom and the Cross are dimensions of our identity that have accompanied our missionary work since the beginning of our mission: first with Comboni and, immediately after his death, during the Madhya in the Sudan. Furthermore, the number of confreres killed, wounded, expelled, imprisoned or simply fallen ill after tiring experiences of mission, is witness that Martyrdom and the Cross are part of our being and a constant element in our missionary work. These dimensions underline also our will to ‘be present’, to ‘stay with’ the people, especially in difficult moments of war and other hard situations, when even our missionary activity seems ‘useless’ and it is reduced to the mere presence. Without wanting to hide cases of unfaithfulness and perhaps even of treason, we remember with admiration the confreres who in areas of struggle and war, stayed with their people and shared their uncertainties, fears and difficulties, giving to the people courage and hope. Martyrdom, the Cross and Presence ‘to the end’ become constitutive elements of our being Comboni Missionaries.

3.1.3 Problematic Aspects
We realize, however, that the Comboni spirituality, the knowledge of its necessity notwithstanding, finds it difficult to become a qualifying element of missionary life. While, on the one side, we agree on the importance of a healthy spiritual life, on the other side we realize that our spirituality is weak and uncertain, with heavy consequences. Among the negative consequences we number the faults in community life and the weakening in our sense of belonging; the lessening of the spirit of sacrifice, the weakening of a charismatic daring, the lack of enthusiasm and the fear of a difficult mission. Even more, we see a kind of schizophrenia between being missionaries and our dimension of consecrated religious, between faith and life. Fundamental elements of our identity, such as the Heart of Jesus in a spousal, impassionate and ardent love for the Church, the people and the Institute, draw in practice only marginal attention, and the charism, in some, is interpreted in a totally subjective way so that, from the operative point of view, any choice is justified and justifiable. This point does not concern so much the practice of the Institute, which keeps its own spiritual identity, but the practice at personal level, very irregular and heterogeneous. Another symptom of a weak spirituality, going against the trend of the modern world in which people tend to get together around strong tenets, is that we favor dispersion, fragmentation and this may lead to commitments that are outside the Comboni charism (2).
	2 It appears that, at times, many Comboni Missionaries look for spiritual energy in the “spiritual movements” of our age. This could be the sign of some weakness in our spirituality – in its communitarian expressions at least. Some seem to be in search for ‘personal ways’ of spirituality, either individually or participating in the life of these movements. The 2009 Chapter points out, “At times we reduce our spirituality to a religious ritualism that does not reach the heart of our missionary life. On the other hand, without practical and regular expression, faith will be extinguished” /CA ’09, no. 17)

The 77th Assembly of the major superiors of the Religious Institutes (May 2011) has pointed out “some elements of innovation in new communities” that could inspire the life of religious communities. It is important to name them:

· A meaningful spiritual experience in contrast with the secularized world.

· Evangelical austerity and radicalism, breaking with an individualistic and consumerist model.

· Centrality of the figure of the Founder and of leadership.

· New ecclesial self-awareness: the importance of the laity and catholicity, communion and faithfulness

· Flexibility and institutional agility.

· Strong sense of community and priority of communion over action.

· Missionary boldness and use of means of social communication
(Union of the general Superiors, Identity and Prophecy. Theology of Consecrated Life Today, May 2011, p. 72-73).

3.2
Community Life

3.2.1 A Cenacle of Apostles

We profess to be a ‘cenacle of apostles’ so that the community becomes the privilege means of evangelization, especially in places where ‘direct evangelization’ is difficult. More precisely, ‘cenacle of apostles’ implies living community life as a gift, seeing it as a place of dialogue, discernment, planning and evaluation; it means to share faith, to make the most of human relationships and to practice fraternal correction. To this end it is important to work out a common project which takes the form of a community charter. In this cenacle of apostles everyone has place: the priests and the brothers as they can become a sign and stimulus to form communities that are less clerical; the sick and the elderly because they are a resource for the community which the community must nurture.

3.2.2 Internationality and interculturality
The Institute is changing and by now the future, if we have to believe the statistics, belongs to the confreres coming from the South of the world. There may arise fears over the international opening of the Institute, but we are convinced that both internationality and the intercultural approach are gifts: our communities are becoming ever more international and we want to see this process continue.

3.2.3 New Form of Community Life
We want to dream of ‘cenacles of apostles’ open to new forms (3) where lay people, and both men and women religious will live a form of community life inspired by the charism of Comboni and by the passion for the proclamation. It is also important that the community be open to other communities of the Circumscription and of the Institute by taking part in meetings and by networking.

	3 This is a new reality in the Comboni landscape, which we have almost never faced seriously, but that other Institutes already practice. The cooperation can also be laborious. It becomes fundamental, therefore, to favor a greater communion and sharing among all the members of the Comboni family – brothers, sisters, priests, lay and secular missionaries. These elements can be helpful: a greater mutual knowledge; greater consultation in activities; the possibility of working together in common initiatives; going beyond preconceived ideas and prejudices; learning how to appreciate one another; favoring moments of reconciliation and the healing of open wounds; finding ways of economic sharing.

3.2.4 The exercise of Authority
In a cenacle of apostles authority is exercised as a service and this requires understanding, a listening attitude, dialogue, fraternal correction and help that favor the Comboni identity and the sense of belonging, but also requires prophetic courage.

We are convinced that the crisis of leadership and of authority which conditions our Institute at various levels does not lead to a healthy community life.

3.2.5 Structures and Economic and Financial Means
3.2.5.1 Structures and Real Estates
The relationship with structures and with money is vital if we want to be credible witnesses: we must review our structures that must be witnesses to a simple style of life (4); it is necessary to take courageous decisions, over whether or not we should keep certain structures and opening others.

	4 There are some who are worried over the multiplication of international meetings with apparently scarce results. It may be opportune to reflect over this way of getting together, considering that modern communication technologies can substitute for long and expensive trips.

Our presence in a certain territory must have meaning above all through a style of life which is simple and hospitable, thus placing a question mark on some of our structures that are too big and expensive. There is a lot of talk about evangelizing our economy, favoring a just circulation of money and its more transparent and honest use. On our part we have to connect in a more meaningful ways faith and life, to better practice what we profess and preach.

3.2.5.2 Administrative Organization
We think that we need to streamline the central structures of the Institute that appear to be heavy, bureaucratic, centralized.

3.2.5.3 Economic and Financial Means
To be a reflection of the Kingdom the Institute must ‘evangelize’ the economy and the way it deals with financial matters. It is therefore necessary to have an ethic transparency of the funds destined to the missions (5). It is also indispensable that the Comboni circumscriptions work towards economic self-sufficiency. Each one of us is called to evangelize the way we live and we use the material goods at our disposal.

	5 The Total Common Fund should be a more communitarian way of managing our resources. The TCF of a Circumscription, in fact, is the instrument for the participative management of economic resources. With this fund we give substance to community planning and to “pursue provincial objectives as the fruit of community discernment” (CA 03, n. 102)

Through the TCF we want to reach an ever higher level of sharing and fraternity, transparency and equity, a sense of belonging and responsibility.

3.2.6 Some problematic Aspects of Community Life
We want to shed some light over some negative dynamics of our community life.

We cannot hide the fact that there is tension between community life and apostolate, between the specific religious aspect and the missionary one: at times religious life, with its community dynamics, is lived as a burden limiting our missionary life, or even it is totally ignored.

Individualism, activism, wanting to be the protagonist, superficial relationships, lack of communication and, consequently, difficulties in sharing experiences are elements that block our community life; furthermore, it becomes unlivable when the number of the confreres is not sufficient to allow a dynamic community life (6). At times, there is a tendency to be isolated from the people, a lack of planning and common action, a scarce knowledge and practice of the Rule of Life; even more, the use of funds to start or carry on personal projects becomes, for some, the rule; and again, we see evidence of a trend towards a middle-class outlook and using the Institute to one’s own personal advantage. Our sin is to have a somewhat parochial view of the Institute - negative consequence of a difficulty to ‘think big’ beyond our small mental and geographic borders; our limit is also to have only a superficial knowledge of our past history and of the Institute itself.

	6 To speak of more consistent communities implies an important change of a missionary and methodological view, a change encapsulated in the Rule of Life where it is written that the Comboni Missionary evangelizes as a community (RoL 23). Various voices speak today of the necessity of giving more consistency to our communities, to favor a better quality of life, seeing that today’s world wants witnesses more than teachers. Our communities are called to become “laboratories” of that “other world” which we dream about and announce.

4. Places and Elements of a Comboni Missionary Pastoral Approach

4.1 The Local Church

4.1.1 The local Church as protagonist

The local Church is the subject of mission and of evangelization. In many places, especially in countries marked by the absence of the State and by an enduring climate of insecurity, the Church becomes a sign of hope and fulfills an indispensable role in the social life and in the development of civil community – this is especially true in the fields of education and health care. We take note with joy of the fact that the young Churches of Africa, Latin America and Asia live their faith with enthusiasm and exuberance. In these continents the local Church grows and affirms itself. The large number of priestly and religious vocations in the countries of the South of the world is the sign of a particular moment of grace. We want to underline with joy the realization of Comboni’s dream, of a Church which is fully African, the ‘brown pearl’ shining together with the other ‘celestial gems’ that adorn the crown on the ‘head of the Mother of God.’ The calling of the Second Synod of the Bishops of Africa in 15 years is a sign of the concern of the Universal Church for Africa and of the fact that the African Church itself is assuming an ever increasing central role in the Church.

4.1.2 The local Church and our presence
We believe that our role in the Local Churches in a changing world needs to be re-defined. The Comboni missionary is part of the local Church and works with it in communion, inserting himself in the diocesan structures.

Insertion and cooperation imply that we will not cut ourselves off and will not work as if we were a separate entity, but will rather coordinate our work with the pastoral agents present in the territory.

The necessary insertion in the Local Churches, however, must be in line with our identity as missionaries. First of all, we are aware that we can contribute to the local Church through our missionary experience, but at the same time we feel the duty to animate it to be missionary in its own environment, without abandoning its desire to go beyond its borders for a mission ad gentes, to commit itself to the universal mission, helping it to outgrow a certain closing within itself.

Our task consists also in contributing to the formation of leaders, to the inculturation of the Gospel, to the dialogue among people of different ethnic groups, to the meeting of religions, Islam in particular, to favor the growth of ecclesial ministries. We think it is important to contribute to making the local Churches financially self-sufficient. We also believe that we have a prophetic role in the Church and, with respect and humility, we want to be its critical conscience speaking, above all, by the way we live our lives totally dedicated to the kingdom of God.

4.1.3 Problematic Aspects
In all honesty we must also admit our limitation s and our tendency, in many cases, to work as if we were a separate entity. Even more, in our work we have often stressed the sacramental rather than the prophetic aspect.

A certain paternalism, both in the way we do pastoral work and administer finances, and also in the starting and managing projects, has often prevented the Church from becoming self-sufficient. For this reason the local Church seems to be too tied down to structures and too dependent on external help.

We note a closing inwardly of the Church merely centered on seeking solutions to its own internal problems and clipping the wings of its prophetic opening and of its being missionary, both in relation to areas of evangelization within its borders and ad extra. This generates a loss of identity, runs the risk of giving rise to internal divisions and opens the door to tribalism, ethnocentrism, and nationalism.

An aspect which, at one and the same time, is cause and consequence of our paternalism is a degree of pessimism we have concerning the ability of the Church itself to be self-sufficient both financially and ministerially.

We must painfully admit that there are tensions and prejudices between missionaries and local clergy and strong differences, if not real conflicts, between us and the hierarchy. All this to the detriment of a credible Gospel witness.

At the same time, we cannot ignore that there are serious cases of counter-witness and abuses among the clergy and among the religious that are a source of scandal for the faithful.

The challenge of the sects, the presence and the growth of Islam, the religious nomadism of many of the faithful denote, on the one side the desire for spirituality on the part of the people, a ‘thirst’ for God and for words of consolation, but also a whitewash type of evangelization, a lack of ecclesial leadership and an excessive attention to structures and bureaucracy that do not answer to the spiritual yearning of the people. Pastoral agents are not free of guilt in this respect.
4.2 The Laity
One of the realities that confronts us and demands more space in the Church is for certainty the laity (7).
	7 In our document there is frequent talk of cooperation with lay people. But rarely are distinctions made, thus running the risk of being too generic and not sufficiently precise.

- First of all, we have lay people who are members of the Christian communities. We must have a model of Church of the laity, and not clerical, where lay people are “members’ of the community and not “consumers” of religious services. The priest – or the religious – is not the “owner” of the Christian community, but its servant.

- There are lay leaders within the Christian community. The (basic) Christian communities are usually organized with lay leaders (presidents of the community, catechists, lectors, cantors, servants in various forms…) who must be treated with the personal respect they deserve and at whose service we place our preparation and communion service, to help them be better formed.

- There are ‘professional” lay people, who cooperate in the various pastoral activities (members of the Church or not): teachers, secretaries, doctors, financial officers. Also with them we are called to establish mature relations of mutual respect, recognizing the rights of their work, etc.

- There are the CLM, who share with us spirituality and missionary zeal, with whom we form the “Comboni family”, a family that must find new styles of life more ecclesial and less clerical.

We think that the Institute must promote the participation of the laity and, in general, look for cooperation with other lay movements. The Comboni missionary must network, establishing an active cooperation with lay people, organizations, institutions and popular movements, associations that work for justice and peace, finding ways of acting in common and of being committed in the local Church, in civil society, aiming at the construction of the Kingdom. It is also fundamental, in a society and political arena that dismiss the social values of Christianity judging them totally irrelevant for society, to form the conscience of lay people especially in the field of socio-political commitment and in the defense of human rights.

Many of us still have a clerical vision of the Church which tends to centralize all the activities in the hands of the clergy. We need a change of mentality, where lay people will not be simply employees but cooperators, as it has already been stated. The know-it-all attitude of certain clerical circles must make room for humility in recognizing the professionalism and the qualified contribution of the laity.

In poor areas, to cooperate with lay people means to know how to ‘dialogue’ with their reality, walking at their speed, patiently, but with great love and respect, leaving behind the virus of protagonism which is the opposite of a Church of communion. We must remind ourselves that the true protagonist of mission is the Holy Spirit.

We are convinced that our charism can be shared by lay people, even better, that lay people themselves, as Comboni had dreamed, can become manifestation of the Comboni charism and part of the Comboni family (8). Hence the necessity of starting in every Circumscription the group of Comboni Lay Missionaries, a reality still ‘in nuce’ but which must become a priority in our work.
	8 The expression “Comboni family”, must be further deepened and investigated. In the official documents cooperation with the members of the Comboni Family is underlined (CA 09, 9.3; 58.5). However, while on the one side we agree that we are members of this family that bears the same name, on the other side cooperation is still rather precarious and left to the good will of a few ‘pioneers.’ It is, therefore, necessary to work toward the creation of a sense of family, which is still in an embryonic stage. We do not want to lessen the importance of the term, but rather underline the long journey still to be done in order to be just that: members of the same family not only in word, but indeed. The Comboni family could be more effective and meaningful if it could recover the spirit that animated Comboni in his missionary project.

4.3 Local Culture and Insertion
As missionaries we feel called to be inserted in the local cultures in a fruitful dialogue with the religions (9) and the culture of the people; the missionary is respectful of the local culture, knows how to adapt to places and realities that are not his own, has feelings of esteem and sympathy towards the people and their culture; respects the changes that are taking place in society and in the Church. For the Comboni Missionary, to ‘make common cause’ with the people of the place where he lives and works means accepting all these traits, but it also implies maintaining a critical and prophetic spirit, open to the signs of the times.
	9 Interreligious dialogue is one of the greatest challenges of mission.

The document Dialogue and Proclamation of 1991 lists 4 forms of dialogue: Dialogue of life, dialogue of activities, dialogue of theological exchange and dialogue of religious experience (#332). We Comboni Missionaries are involved in dialogue with Islam especially with the center ‘Abraham’s Tent’ in N’Djamena (Chad) and the institute Dar Comboni in Cairo, Egypt. This Institute is involved in theological dialogue and in the exchange of religious experience, besides giving courses of introduction to Islam.

The interreligious dialogue is one of the ways of mission, according to the encyclical Redemptoris Missio, #55, and is not against “the proclamation of Christ” but both must unite “in the context of the mission ad gentes.”
There is no doubt, however, that there will always be a certain tension between the proclamation of Jesus Christ as the only mediator and the saving power of God who operates also through other religions; between the Church as universal sacrament of salvation and the salvation from God who works beyond the visible frontier of the Church. To study how this tension can be resolved is the task of theologians and the source of not a few occasions of misunderstanding between Church authority and the theologians themselves.

A fruitful dialogue with reality, the cultures and the religions as expression of our being missionaries, is therefore necessary in order to find our specific place within societies that have changed and continue to change, it stimulates us to find new ‘languages’ that fit the times and the places and to be properly understood by the women and men of our time.

To respect the various cultures becomes a commitment not only in the Circumscriptions of the South of the world, but also in Europe at a time when the Continent is experiencing an influx of people from the South. Our communities, that are endeavoring to live in an international and intercultural spirit, can become a sign and instrument of dialogue in a world torn apart by divisions.

In our effort of insertion in these new emerging worlds we cannot limit ourselves to simple good will which, in the end, is naïve and sterile, but must seek the help of the proper scientific instruments for an analysis of reality in view of understanding it and of an effective methodology of insertion. There are laudable cases where the process of insertion is carried out in a serious and systematic way, through provincial planning.

4.3.1 Problematic Aspects
Next to the lights there are also shadows.

It is beyond discussion that there is tension between the temporary stance of the missionary and the indispensable insertion in the local culture which, in its process, implicates a certain stability. For various reasons, this temporary nature and precarious position seem to have become part of the modern mentality. This makes the process of insertion and the learning of the language more difficult than in the past.

The fact that the Superiors of various Circumscriptions repeatedly recall the duty to learn the local language, make us understand that on the part of at least some there is not a great commitment in this field. Even more, even at the level of provincial coordination, there are faults when the time allotted to the study of the language and to the gradual insertion into the local culture are left to the good will of the individual, who often finds himself alone and almost ‘held hostage’ by various emergencies.

4.4 New horizons of Mission: new areopagi and modes of missionary activity
The various situations where we give witness to our faith and our hope speak of the different ‘faces’ of Christ, of different ‘theological places’ that urge us to change and therefore to adopt new modes of doing mission.

It is a challenge that makes us qualify anew our work. While in the past, in Africa and in Latin America, the work took place mostly in traditional parishes with a commitment to first evangelization and with criteria that were principally geographic and our presence in Europe was directed mainly to the ‘classic’ Mission Promotion, now new fields of commitment and a greater diversification of working sectors are emerging. This undoubtedly requires a greater qualification and specialization: a commitment that challenges all our Circumscriptions. Not only are we asked to change our commitments but the new challenges of mission make us modify our very life styles. (10)

	10 The Chapter of 2009 has often underlined the necessity of reflecting over the style of life of our communities (CA 09, 7.4; 11.3)
Our presence in a given territory must be a visible sign that it is possible to create an alternative to the existing system. If we will be able to live ever deeper relationships among ourselves and practice a more concrete and realistic charity, we will be able to be a critical conscience to help the people to open their eyes and to make courageous choices. This will be possible if we will make ourselves fellow travelers of all those who live at the margins of society, by listening, sharing and mutual knowledge.

4.4.1 Pastoral Work
Our priority is the proclamation of the Word and the integral formation of the person: evangelization in the widest sense of the term is our reason of being. Our preferential option is for the poorest of the poor: the outcasts and those excluded at the religious social and political level; our preference goes especially to those who, among the poor, do not know Jesus Christ and have not had access to the Gospel of justice and peace. So these are the categories, both socio-economic and religious that become the criteria of identification of the ‘poor’ and the ‘abandoned’ as Comboni understood them.

We think, therefore, that the important fields of our missionary pastoral activity are various in the different Continents where we are present:

1) Situations of first evangelization, above all with a specialized pastoral approach which pays attention to particular environments and groups (nomads, pygmies, Islam, shantytowns of the great cities, immigrants, the great religion of Asia, the Afros, the indigenous people of Latin America).

2) Among the groups that need our presence we number the young, who very often are in conflict with the appeals of changing societies; they are the ones that experience feelings of insecurity and lack of opportunities for the future that make them vulnerable, but who also want change and have a sharp critical feeling for superficial proposals.

3) The formation of leaders and of pastoral agents.

4) We want to favor respect for the cultural diversities and for pluralism in the Church, according to a healthy theology of the local Church; to favor a pastoral approach of dialogue and an activity that will support a commitment to inculturation, together with a study of symbols, of manners and customs, of the language and the values of the people with whom we live.

5) The creation of basic communities not only in the South of the world but also in Europe.

6) The creation of pastoral structures according to local needs.

7) We want to favor the participation of the laity and start projects and structures that can be sustained by the local Church; for this reason we must avoid attitudes of paternalism and give priority to mutual cooperation.

8) We stand for a Church where ministries are recognized and encouraged, both at the level of Institute – for instance encouraging a Comboni brother to be the animator of a community and to be responsible for social structures – and in the local Church.

4.4.2 Justice and Peace and Reconciliation
Human promotion is part of the social dimension of the proclamation. In the history of our missions the activity in the field of human development has always been present and has given a notable contribution to the social and economic development of our people; we are thinking, above all, to our contributions in the fields of education and health, not to mention in the ethno-linguistic arena.

Without forgetting about our traditional commitments, now our ministry must point at other dimensions of human promotion, in faithfulness to the Comboni charism that prefers the human groups that are the poorest and the most vulnerable:

- Formation of consciences and of society: organizing courses of formation, information and raising awareness in the fields of justice, peace and the defense of the environment.

- A clear prophetic witness as proclamation of the Kingdom, a witness that will promote unity and communion but that expresses itself also in the denunciation of all injustices and the grave violations of human rights by being the voice of those who have no voice; a clear denunciation of all forms of racism, xenophobia, violence and corruption.

- In a world torn apart by divisions, our ministry must be an instrument of reconciliation by supporting initiatives that help resolve tensions and conflicts both locally and regional.

In order to realize all the dimensions of human promotion outlined so far, it is indispensable to cooperate with International Organization (AEFJN, VIVAT…) in their lobbying and advocacy activities.

4.4.3 Mission Promotion and Mass Media
Among the new areopagi that require the attention of our mission activity a special place is reserved to the means of social communication and, among them, a special place must be given to the digital media. The means of social communication must become an instrument of social education, of proclamation of the Gospel and of mission promotion. The use of these means is important in a work of formation, information and denunciation which truly influences public opinion.

While, on the one side, we are aware of the fact that mission promotion is one of the priorities in our Circumscriptions and is part of our missionary activity, we are also aware of the fact that this priority commitment must be re-thought and re-qualified in order to give it more strength. Particularly in Europe, the contact with and the following of mission groups must be one of the tools of Mission Promotion. However, the new situations prevailing in Europe ask us to re-structure our work, moving from Mission Promotion to Mission Activity (11) where attention is given to immigrants, frontier situations and to JPIC.

	11 The new connection between evangelization and mission promotion, two dimensions of the Comboni charism, is already described in the Chapter of 97. It is clear by now that all evangelization – in all continents – must have a component of mission promotion that will help all the local Churches to always have a missionary tension within themselves and to help them go beyond their geographic, social, cultural and religious boundaries.

On the other hand, every mission promotion activity must evangelize, leading people and the Church to a deeper contact with the Gospel of Jesus, a gospel of universal fraternity, which proposes an alternative way of life to the current one which today cannot be taken for granted. All the Comboni Provinces are looking for ways to fulfill this new vision of mission and missionary animation.

4.4.4 Basic Formation
Basic Formation and Mission Promotion are also activities that need to be revised.

The problem that arises in Vocation Promotion is one of methods and contents, namely of how to use ‘languages’ that can be understood and will facilitate the contact with the new generations that ‘absorbe’ a cultural climate where life commitment is considered impossible. The structures and the roles of Vocation Promotion – that in some Circumscriptions are called GIM – must be revised.

In Basic Formation we feel the need to be more exacting with the candidates and to concentrate ourselves on the values and the elements that are proper of the Comboni identity such as the dimension of life commitment to mission, the total gift of a life for the poorest of the poor and the availability to move out of one’s own geographical and cultural borders. These essential dimensions must become our criteria of discernment.

Furthermore, it is necessary to renew and unify the choice of formators, besides reviewing the formation curriculum and structures.
4.4.5 Structures of government and cooperation
In this world that is constantly changing, to review our commitments, to determine our choices, to have the ability to answer swiftly to the new challenges of mission and to contextualize our life in common by adapting to the reality of each country where we are present, become impelling tasks.

The authority of the Institute, at all levels, must discern, judge and act on our mission and must face also choices, sometime painful, that may not please everyone: to form provincial entities that do not coincide with national borders (12) is something that can’t wait any longer; new times impose on us not to postpone sine die the re-qualification of our commitments. For this reason the Institute must adopt a missionary plan that will shed light over the choices and the essential elements of the Comboni mission (13).

The complexity of mission, invites us to review the system of rotation in view of the mission itself. It is necessary to accompany in particular the confreres who return to work in their province of origin: some of them experience frustration and great difficulties in inserting themselves in that new reality.
	12 The grouping of Circumscriptions was one of the themes of the 17th General Chapter (CA 09, #128). The grouping – a consequence of the lessening of personnel and the consequent inability to face the number of commitments – has the purpose of “ensuring the missionary service proper to the Institute and for the Institute.” The problems arising from the implementation of this task are real – and they are enumerated by the Chapter itself – and the resistance of the confreres is likewise strong. The unification of Circumscriptions demands a creative manner of approaching the problem: the possibility of grouping must not be thought of only from the point of view of geographic and national realities, but also from the point of view of activities and missionary situations (for instance, among those who work with pastoral people, or the confreres who work in the shantytowns of the large cities).

13 For a long time there has been talk of a “Comboni plan.” On the one side, the need is clear and the 17th General Chapter has titled its final document: “From the Plan of Comboni to the plan of the Comboni missionaries.” On the other side, various experts state that at this very time, which is so ‘liquid’, it is impossible to draft precise plans. It may be possible to adopt some principles and orientations, but it is not wise to have plans that are too detailed. It is certainly necessary to be vigilant and to work with a certain goal that will orient us in the future but that will be flexible and adaptable to situations and to persons.

We are also convinced that to favor the autonomy of the local Church in the countries of the South of the world at the economic and missionary level and with regard the self-sufficiency in personnel is an impelling commitment; for this reason we recommend that missions that are ministerially independent be handed over (14).
	14 It is a thorny problem, especially for the confreres of the South of the world, who see in the parishes that are self-sufficient the means to keep up provincial activities and the source of a certain financial autonomy of the Province. Decisions to hand over such activities cannot come about without fruitful dialogue with the radical members of the Province and through an attentive listening of their reasons and different sensitivities.

Cooperation within the Institute and with other entities present in society and in the Church is required by the complexity of society and of mission: this means to work together with other Institutes, besides other above mentioned international organizations, and to share and coordinate activities in various Circumscriptions, especially in Mission Promotion, Basic Formation, Justice and Peace, means of communication. It is equally important that there be communication between the General Council and the various Circumscriptions.

We believe that we need confreres who hold specializations in the various sectors of our activity; however, we are convinced that such specializations must be planned according to the needs of the Circumscriptions.

The problems and the evolution of mission demand the formation of groups of theological reflection and requires the knowledge of Church documents, besides a constant effort of Ongoing Formation. It is through reflection groups that dimensions yet unexplored or barely sketched of our identity and missionary work can be outlined and contextualized.

4.4.6 A New Style of Presence
Generally we opt for frontier situations, faithful to the commitments taken, especially in difficult areas. It is a sign of missionary vitality and love for the missions that many Comboni missionaries live generously and heroically their vocation, even in situations of conflict, trying to keep close to the people.

Mission, more than ‘doing things’, consists in narrating the personal experience of the encounter with Christ. We do mission above all by meeting with and sharing in the life of those who are in situations of poverty and neglect; a mission that entails listening patiently, giving courage to people in time of crisis; a mission that reveals itself with dialogue and compassion; the missionary evangelizes through the witness of his life with a presence that is humble, discreet, and courageous, especially in difficult situations. We think that the communities of insertion (15) in environments that are poor and in ‘frontier’ situations will become more and more a way of announcing the Gospel.

A new style of presence does not exempt us from facing our own history. To know and recover the memory and the practice of Comboni and of his missionaries, to refer to the spirituality of the historical Jesus and of the missionary values of Christ the Good Shepherd, become points of reference in how we live out our charism, giving life to our witness.

	15 One of the basic principles of Comboni methodology is found in the phrase of Comboni himself: “to make common cause,” which is a way of saying “insertion”, a principle that the Comboni missionaries have tried to follow. Insertion takes place at different levels:

- Insertion into a country that we tend to adopt as our own, learning the language and the culture, and taking an interest in its political and economic reality.

- Insertion into a local Church, making our own its history, its priorities and its pastoral plans, establishing personal relationships with its priests and lay leaders.

- Insertion into a Christian community, accepting its history, knowing its members, listening to its needs and priorities. Accepting its gifts…

- Insertion into the Comboni community, at the local and provincial level taking part in its life at all levels: human, spiritual, organizational…

In recent times, there has arisen a tendency of mission methodology and pastoral practice which speaks of insertion as a way of living and acting which is closer to the living conditions of the human group to whom we have been sent as missionaries. Naturally, the word denotes a tendency and not a rigid and fixed rule, rather a dream that several Comboni missionaries share. The principle of ‘living close to the people’ needs to be interpreted and lived according to the different social, cultural and pastoral realities. For instance, in some places, the principle moves the Comboni missionaries to not use their own private means of transportation, while in other places these are an absolute necessity… The concrete decision, therefore, must be taken at the local level, by those who live there. But the principle remains: the Comboni missionary tries not only to ‘make’ common cause with the people (in the sense of “doing things for the people”), but, in as much as possible, to share also the living conditions and to avoid structures and means that will alienate the people, but rather to share the daily life of the people themselves. The 17th General Chapter has given a signal in that direction.

4.4.7 Problematic Aspects
 Often the ideals and what we would like to plan clash with our reality. We run the risk of making grandiose plans, but without an adequate and realistic acceptance of who we are.

There is no doubt that there is a numeric decrease in our Institute coupled with an increase in the median age of its members: this creates problems with regard to the availability of active personnel for the missions. This poverty of ours leads us to review the re-qualification of our commitments: to choose frontier situations, to be ready to embark in a cultural, spiritual and geographic journey and to make common cause with the poor and the outcast must be organized within a pastoral plan elaborated at the level of Circumscription which needs to realistically take into account the available energies. The unbalance between commitments and personnel is becoming serious. To plan keeping in mind our realities, however, does not mean to make cheap choices.

We also take notice of negative postures, understandable in this age of transition, but that dampen the enthusiasm for mission: a certain pessimism, especially in Europe, with regard to Mission and Vocation Promotion; fear of anything new and lack of courage for investing in frontier situations and in the new areopagi; we prefer, instead, a maintenance pastoral work, which is repetitive, parochial, too tied down to material structures and financial solvency; a mission, finally, that doesn’t want to think of anything ‘new’ and to risk taking prophetic decisions. We end up preferring a rural pastoral work to the urban and we often we note misunderstandings between the confreres who work in the shantytowns and those who work in rural areas. Many of us seem to be stuck in the past.

Even at the level of Institute there can be an attitude of closure and the temptation to invest in bureaucratic structures: instead we would like to see the Institute, accepting the changes that are taking place in the world, promote the Kingdom through courageous choices.

As it has already been said, there is not just one model of evangelization, because the contexts of mission are different. But it seems to us that in some cases we prefer a model of mission which ideologically gives priority to human promotion (16), minimizing the explicit proclamation of Jesus Christ who, instead, is the one who gives it the essential meaning: in doing so we risk reducing mission to a merely social messianic message.
	16 To give priority to social action or to human promotion does not seem to be based only on a choice of methods. What are at play, in fact, are the various ways of understanding mission, salvation, the Church and, above all, the role of Christ as the sole mediator of salvation. Justly John Paul II in the encyclical Redemptoris Missio spoke of this problem: “Nevertheless, also as a result of the changes which have taken place in modern times and the spread of new theological ideas, some people wonder: Is missionary work among non-Christians still relevant? Has it not been replaced by inter-religious dialogue? Is not human development an adequate goal of the Church's mission? Does not respect for conscience and for freedom exclude all efforts at conversion? Is it not possible to attain salvation in any religion? Why then should there be missionary activity?”(#4). But the Pope adds: “Our own time, with humanity on the move and in continual search, demands a resurgence of the Church's missionary activity. The horizons and possibilities for mission are growing ever wider, and we Christians are called to an apostolic courage based upon trust in the Spirit. He is the principal agent of mission!” (#30)

On the other side, another danger is an evangelization without flesh that does not take into account all the dimensions of the human being (17)
	17 “The task we have to set for ourselves is not an easy one, situated as it is somewhere between immediate engagement in politics – which lies outside the Church’s direct competence – and the potential for withdrawal or evasion present in a theological and spiritual speculation which could serve as an escape from concrete historical responsibility.” (Africae Munus #17)

RE-READING OUR EXPERIENCE

“Watchman, what time of night?” (Is 21, 11)
1. A Multi-polar Mission
There is no doubt, as the confreres point out, that we are living through a time of great changes. According to the sociologist Z. Bauman, we live in a ‘liquid society’ in which the social forms and the institutions do not have the time to establish themselves on solid bases and cannot be a point of reference for human activity and for long term planning; thus the individuals must find other ways of organizing their own lives: what is required today is that we be flexible and adaptable. We live, therefore, in uncertainty and in darkness: people seem to have lost sight of the great points of reference (what the philosopher J. F. Lyotard called ‘meta-narratives’) and the guiding lines of social living.

Our century is defined by many sociologists as ‘multi-polar’, in rapid and continuous evolution. Thus the Comboni mission as well is becoming multi-polar and is in constant change, both of places and commitments, of challenges and styles of mission, and of the origin of its missionaries. All this has evident consequences for the way we will understand and live mission today.

In this ‘runaway world’ there exist among us, the Comboni missionaries, various attitudes – concerning our life and our missionary practice – that the Ratio Missionis (RM) has pointed out against the background of the words spoken and written, even though it has not brought them all the way to the surface or given shape to them. There are those, and they are the majority, who live their missionary life amidst the contradictions and difficulties of the present moment in a pro-active and positive way, in faithfulness and with enthusiasm. Others seem to opt for extreme positions: the memory of a glorious past – remembered with nostalgia and regrets – expresses itself in the desire for precise rules, ‘solid’ structures in a mono-cultural environment; or we see the position of those who attempt dangerous flights into the future, impatiently breaking with the past and thoughtlessly accepting all that is new. But there is also what we could call a ‘gray zone’ of subtle dissatisfaction, disillusion and pessimism that is seen in the repeating of gestures without passion, or in ‘giving up’ when one is overwhelmed by a world which seems to be beyond understanding and in which one no longer believes to belong. Although we have not yet reached the breaking point, these attitudes seem to live side by side in the Institute.

It is probably because of this ‘critical’ period that, in the RM, there is a request for clarity of identity in defining common criteria of evangelization and of rules for our missionary commitment, knowing full well that we live in a complex world which is sensitive to cultural differences, so that the insertion into new contexts – where different ways of intervening apply – is indispensable. Therefore the question the confreres ask is: “How can we contextualize our mission while, at the same time, maintaining our identity as Comboni missionaries?” A perfectly legitimate question that we can formulate in this manner: What does it mean to be Comboni missionaries today? What are the tasks? What the attitudes? How to understand the questions of the world that demand an answer from us?
2. Essential elements of missionary life

After having shared the story of our mission, having said what we do, what we would have liked to have done and having recognized, honestly, our mistakes, now we ask ourselves whether in describing ‘who we are and what we do’ there emerged some essential elements of our missionary life and of our work that are common at all latitudes. With the theologian Stephen B. Bevans, Roger P. Schroeder and Andrew Fr. Wall
 we could call them ‘constants’ or ‘continuities’ that define cultural differences and the diversity of commitments notwithstanding, our being and our work at this time; here the words ‘constants/continuities’ are not taken in the diachronic
 meaning given by Bevans, Schroeder and Walls – who interpret them as stable elements that define the essential dimensions of Christian faith through various missionary ages – but in the sense of attitudes and dimensions that remain unchanged in the various missionary contexts and that qualify our being missionaries.

There seem to be eight constants that emerge from our experiences: discernment; dialogue/listening; context/contextualization; cooperation; participation; prophecy; presence/martyrdom; communion. These dimensions imply new theological models that, even if not fully expressed, interest ecclesiology, Christology and mission.

Without pretending to present a systematic treatise, we want to give a succinct presentation – which at times it may give the idea of being excessively brief – but a sufficiently clear one of these constants and of the theological paradigms, highlighting the more relevant themes and the challenges.

The choice of the biography is reduced on purpose: some documents of the General Administration, writings of the Popes or of some Vatican offices and some theological treatises. This choice has been made in order not to unduly lengthen this document and to facilitate its readings.

2.1 Discernment
Discernment as a method of reading reality and discover the signs of the times and of the places has been confirmed by the Chapter of 2009: “Discernment, which may take a variety of forms, may be understood as a personal and communitarian tool, enlightened by faith, and favouring the union of the Word of God and reality; this comes about in particular during moments of decision at community councils and assem​blies of various kinds.” (36) We could say that attention given to discernment has been one of the fruits of the process of composition of the RM.
2.1.1 A new vision of history

Discernment, even before being a method of analysis, presupposes a way of facing reality and history: it means accepting them as theological places and contexts of the encounter of God and man. It means to accept the seriousness of the incarnation in all of its ramifications.

The Incarnation is first of all a ‘given’, a gift: It is the assumption of human reality as his own on the part of God and the way of meeting man. This ‘temporality’ of God then becomes a challenge and a commitment for man himself. The God who becomes part of history is the fundamental and ‘typical’ paradigm of the way to be a Christian who makes history and reality – with its limitations and human frailties – the context where he puts himself into play. The Christian meets the challenges of faith not myth outside of time, but in the contradictions of a reality lived deeply, but sanctified by the incarnation of God.

Thus discernment becomes a wisdom and prophetic reading of reality in order to explore it and to discover in it the signs of the times and of the places, the kairoi, namely those positive signs and germs of life that stimulate change: to discern therefore is to search together the presence and the will of God in order to act upon reality “according to the designs of God” (Rom 8,27). It means to anticipate the future with a vision which is vigilant and attentive to the present and which translates itself in operative choices. It is also evident that these signs, to be such, must be positive and enlightened by the Gospel and confirmed by the community, and not, therefore, the fruit of personal analysis which, in reality would only be a means of escape. The community itself must become the context of and the challenge to incarnation.

2.1.2 Attention to the signs of the times
The sign of the times come in two ways: the sign of the times indicated by the Gaudium et Spes (4a, 11a) are those events, requests, aspirations of men and women that manifest the presence of God in a certain time, of which they show the viewpoints and qualify the character; the entire people of God shares the task of interpreting them. Next to these signs of historical and general significance there are those signs of the times of ordinary character that manifest the will of God for single individuals, for an ecclesial community, for a people, a province of the Institute or the Institute itself. It is to this second group that we often refer.

It seems to be beyond dispute that discernment has become – at least in the intentions – the way to read reality at the level of community, of provinces and of the Institute, even though a lot remains to be done. It is not rare to notice that some choices made in planning do not start from a deep discernment of reality – which in planning must dialogue with principles in order to reach a fruitful synthesis – but, on the contrary, these choices are the direct application of principles to reality, thus limiting the capacity to read the signs of the times. It is also important to have a ‘penetrating eye’ with regard to ongoing historical happenings in particular contexts where we are present and to discern the real questions of the people involved, their aspirations that need to be transformed, eventually, in pastoral choices. Pope Benedict XVI affirms this in the pastoral exhortation Africae Munus though speaking of the sects in Africa: “Various syncretistic movements and sects have sprung up in Africa in recent decades. Sometimes it is hard to discern whether they are of authentically Christian inspiration or whether they are simply the fruit of sudden infatuation with a leader claiming to have exceptional gifts. […] The Church’s theology and pastoral care must determine the causes of this phenomenon, not only in order to stem the hemorrhage of the faithful from the parishes to the sects, but also in order to lay the foundations of a suitable pastoral response to the attraction that these movements and sects exert. Once again, this points to the need for a profound evangelization of the African soul.” (91) Here discernment must first become ‘dialogue’ with reality. Dialogue and discernment are two aspects of the same wisdom reading of reality.

2.2 Dialogue/listening
2.2.1 Fundamental attitude
The confreres speak of dialogue practiced in various milieus: in the community, with religions and cultures, in the Christian Churches, in the exercise of authority, with reality (in its historical, cultural and social manifestations), and, finally of dialogue practiced as a pastoral method. Each sector implies proper dialogue characteristics.

Dialogue is not simply a tactical expedient but the fundamental attitude of the Church in its relation to the world. “The Church – says Paul VI in his encyclical Ecclesiam Suam – must come to dialogue with the world in which it lives. The Church becomes word; the Church becomes message; the Church become dialogue” (67). It is an indispensable dimension that applies to all the dimensions of life: in religion as in politics, in society as in the disputes among peoples, in the institutions as in human relations.

The reason for dialogue is, first of all theological: it is God who invites the person, from its birth, to dialogue with Him (Gaudium et Spes #19). But there is also a Christological reason, namely, the conviction that the ‘seeds of the Word’, Its footprints – those we usually call the values of the Kingdom – are present in all cultural and historical circumstances. Dialogue, therefore, implies a profound, sincere and humble listening that becomes ‘discernment’ because it sees traces of truth and of the Truth in the other – the ‘other’ as person, cultural, social or historical fact. “We do not have all the answers – writes the missionary theologian David J. Bosch – and […] we are ready to live within the framework of penultimate knowledge, […] we regard our involvement in dialogue and mission as an adventure, are prepared to take risks and […] anticipating surprises, as the Spirit guides us into fuller understanding. This is not opting for agnosticism, but humility. It is, however, a bold humility – or with humble boldness”
.
2.2.2 The challenges of dialogue
Dialogue, it follows, does not mean to opt for skepticism and relativism, but means to witness to one’s own convictions, listening, at the same time, to the deepest reasons of the other. Nobody can take for himself the exclusive right to the possession of truth, on the contrary, it is in the meeting with and in the sincere listening to our neighbor and his world that we may discover new aspects of the Truth and different nuances of truth in their historical manifestations.

There can be three risks that will hinder the positive results of dialogue in the interpersonal relationships in our communities, in our relations with the local Church or with the socio-political and cultural reality: the authoritarianism of those who believe that they possess the truth and want to impose it on others; prejudices that limit a true listening and discernment, and, finally a pre-conceived and ideological way of reading reality that imposes a prefabricated interpretation of it, but which, in fact, distorts it. These dangers are in fact present in human relations and in the planning of commitments.

Among the various forms of dialogue, the inter-religious one is – especially in the presence, in many societies, of a religion that is becoming the catalyst for the deepest aspirations of the people and the reason for socio-political and even economic choices – the great challenge to the missionary presence of years to come.

2.3 Context/contextualization
2.3.1 Importance of the context
‘Context’ and ‘contextualization’ in theology can be expressed in different ways: inculturation, indigenization, liberation theology, feminist theology, etc.

In our Institute these words refer to various sectors of our life: the fields of work where we pay special attention to the specific socio-cultural elements of people (pygmies, Afros, pastoralists, shantytowns, etc.); the process of insertion of the missionary in a cultural and social reality different from his own: in this sense we speak of insertion; common life itself is called to be contextualized in the specific reality of a place. Contextualization involves also the form of government in the Institute as in its Circumscriptions there are important differences: thus we speak of subsidiarity, continentality, cooperation and coordination. We underline also the importance of ‘incarnating’ the charism in today’s world. Naturally, some assertions would need further elaborations and specifications, but it is an undeniable fact that the context has become a ‘constant’ in the reflection practiced in the Institute and the reason for some planning decisions.

Attention to the context speaks of the importance given to historical, cultural, socio-economic and religious processes considered in their specificity and in their importance as theological loci. This interest did not arise recently: already in the Chapter of 1985 there was talk of ‘missionary situations’ pointing at groups of people as well as at special situations of conflict that claimed the attention of our pastoral activity. However, the importance given to the context has grown in time to include not only a method of work tied to a particular situation, but also a style of presence, a mode of community life and of governance.

2.3.2 Common elements
There are some assumptions in contextual theology in its form as theology of liberation – or as ‘presuppositions’ of a model of contextual theology called ‘model of praxis’
 – that, though implicit, are part of our missionary practice.

The first is that the interest given to the context is not purely academic, but aimed at intervening in an historical situation in order to transform it: the emphasis is therefore on the commitment, or using a term dear to the theology of liberation, on the orthopraxis. Said in different words, we are present in a given situation, we study it, we understand it, and we insert ourselves into it – in the widest sense of the word – in order to change it by conforming it to the Gospel of Jesus. But the contrary is also true, namely, that the context transforms the person and the group. It’s beyond doubt, for instance, that differences of theological perspective, ways of operating, understanding of the government of the Institute or of the way to exercise authority exist between confreres who work in Europe just as between those who work in America or in Africa – without counting the differences between confreres of different ethnic background.

A second important element which is common to the reflection of contextual theology is that the privileged persons of the praxis are the poor and the outcast; in different words, the preferential choice of our activity, but also the point of reference of our life choices, is for the ‘poor and the most abandoned’ intended both in their socio-economic and in their religious reality. Within this perspective the radical insertion of the missionary and of the community in an environment which is socially and economically poor is a logical consequence – even though the insertion as a process of inserting into a culture and in an environment requires other aspects besides the socio-economic ones.

Having said this much, we do not want to minimize the difficulties and the challenges. There is the risk of turning the context into an absolute, making our experience the point of reference and the ultimate criteria of judgment over other contexts and experiences. In the same way, it is risky to close ourselves in defense of a particular culture seen as a closed and static system or worse hiding or making excuses for behaviours that have very little to do with the culture. Each context – just as any experience, culture or social group – must pass the test of critical judgment which discerns according to the values of the Gospel and of the Comboni traditions in a spirit of open dialogue. Namely, context and culture cannot be uncritically taken as the exclusive and fundamental realities.
	For our Reflection

- What are the fundamental questions (expressed or not) of the people in the context in which we live? What do we think the true needs of the people may be?

- How do we plan to answer to these questions/needs?

- Discernment is a method for reading reality and discerning the signs of the times. Is it practiced regularly in your community as a planning tool? How is it done? Do we think that the particular context where the community/province live become the environment of our planning?

- Do we feel that we can say that dialogue/listening are the fundamental attitudes in our relations with others (pastoral agents, local Church, other religions/Churches, etc.)?

- What are some of the negative experience of lack of dialogue and some of the positive experiences? What are the underlying reasons for a lack of a sincere dialogue/listening?

2.4 Collaboration
It is fundamental in a complex world which requires high specializations and competence; but collaboration is also required by a Church of communion, which respects the individual charisms and the autonomy of temporal realities; a Church which is ministerial and participative. “To collaborate means to put one’s own creativity, intelligence and energy together with others in order to face great and complex problems” – we read in the letter of the general councils of the three Comboni Institutes Justice as Relationship Generating Life written in the year 2000 (#32).
2.4.1 Fundamental dimension of missionary life
The confreres recognize that collaboration is one of the fundamental dimensions of missionary life; a collaboration that covers various fields: the local Church, lay movements, international organizations, other missionary and religious Institutes and other Church organizations. For each of these fields collaboration takes on specific purposes and dynamics: the collaboration of religious institutes in international organizations – which requires lobbying and advocacy in order to promote a particular cause – differs from the collaboration required in a local Church.

The purpose of collaboration is not that of being more efficient and more productive, but rather of giving priority to the goal for which we work, namely, Christ and his Kingdom, thus overcoming the tensions, the conflicts and undue competition; other motivations –perhaps as legitimate secondary ends more or less consciously recognized – lose all meaning, such as the search for greater esteem for the institute, that “accursed religious and clerical selfishness” condemned by Comboni. Comboni, in fact, dreamed of missionary work in Africa as a coordinated synergy of all the elements of the Church as being essential for success.

To be a protagonist, individualism, clericalism and superficial activism are ailments that damage mission. “Contemporary thoughts and events – underlines the document Collaboration for mission written by the Comboni Missionary Institutes in 2002 - strongly move us to recognize the identity of mission today in its capacity for communion and collaboration” (#2). In a Church of communion, therefore, the differences –of personal attitudes or of gender, difference of work or of style of intervention – become an enrichment when they are placed at the service of a common project: [our being man or woman] – states the above mentioned document Collaboration for mission – “opens us to reciprocity and complementarity that become more and more real in knowing and accepting one another with openness and maturity, by placing in common our gifts […] (#34)

Today, one aspect of collaboration is the ability to network, namely to collaborate using the potentials of the web, creating ties and connections in a world divided into ever more specialized sectors, but that require high degrees of interdependence and collaboration.

2.5 Participation
2.5.1 Two meanings of the term
In sociology and in political science the term participation means the involvement of the person or of a human group in social life and in its main guidelines: it is a person who inserts itself actively in the social life by taking up its obligations; in a way we could say that the person becomes part of the social body (by a progressive insertion and involvement) while taking part in it. In theology, the word takes up a deeper meaning that involves the ontological structure of the person: the gift of God to the human being consists in letting him take part of the Trinitarian life itself by laying the foundation of a common life that is expressed in mutual love, and giving birth to the mission which expresses itself in witnessing; this love and this mission are, in fact, the reflection of the participation in the life of God. Therefore, we have two different meanings with different modalities: in the first it is the person that acts by inserting itself in the social life, taking up responsibilities and burdens; in the second, participation is essentially a gift – divine life – in which the person is invited to participate without assuming absolute ownership.

2.5.2 Dimension of solidarity
In the RM the concept of ‘participation’ is not explicitly stated. We think, however, that from the general reading of the text and from the motivation behind certain choices, the term can express two important ways of living the charism of Comboni.

The first meaning implies to ‘make common cause’ with the poor, sharing their life and their fate; it is ‘to live in more vulnerable situations’; it is ‘to abide with’ the poor even in situations of violence and insecurity, taking part in their life; ‘participation’ includes also the way the missionary relates to the life of the local Church where he is not the protagonist, but a collaborator who takes active part in the Church’s life and choices. It is evident that, in this case, the accent is on the involvement of the missionary who, inserting himself in a certain environment, in a people and in a Church, takes part in their destiny and in their life; in this case, participation, the being and becoming part of them, takes on the dimension of solidarity. This is a type of dynamic that was certainly present in Daniel Comboni as it can be seen in his words during the homily on the occasion of his arrival in Khartoum as Vicar Apostolic in 1873: “Rest assured that my soul has an unlimited love for all times and for all people. I return to you in order to never cease to be yours, and consecrated forever to your greater good. Day and night, come sun and rain, you will always find me equally ready to cater to your spiritual needs: the rich and the poor, the healthy and the sick, the young and the old, the owner and the servant will always have equal access to my heart. Your good will be my good, your pains will be my pains.”

2.5.3 The lay dimension
But there is also another meaning. The RM says that the charism must be shared with the laity – this is something that was picked up again by the Chapter of 2009 (#5.6c, 9.3) – even more, that the “lay people themselves become a ‘manifestation’ of the charism.” This is statement that denotes a deeper reading of the charism, namely the knowledge that the charism of Comboni is not simply bestowed in a munificent manner to others who are not members of our religious families; the lay people are not simply partial expressions of the charism, and, even more, they are not there simply to be used in our mission work.

The charism of Comboni is, first of all, a gift of the Spirit to the Church which, as it is stated in the letter of the General Council Comboni Missionary Laity of 1994, […] “goes beyond the actual Comboni Institutes born from it” (#11.3). It is a charism that does not belong exclusively to any one of the Comboni families. It is instead a charism that shows itself in various manners of ministry, in various cultures and personal attitudes. To say it in a provocative way, Comboni does not belong to anyone in an exclusive way. Therefore the charism is not possessed as ‘a plus or a minus’, is not subdivided and fragmented, but is participated, as a gift which is offered and to which each one answers according to one’s own ministerial position (besides one’s own character and culture). “There are lay men and women – states the above mentioned letter – who feel touched, inspired, attracted by the charism of Comboni in their Christian and apostolic journey and who, therefore […] are born to a specific form of missionary vocation. For this reason Comboni belongs to them as well. These people, living the charism of Comboni as lay people enrich and develop it in its lay and secular dimension” (#11.3)

The RM opens to new forms of community life “in which lay people, religious men and women can live a form of life in common inspired by the charism of Comboni and by a passion for proclamation.” It goes beyond the traditional religious community with its rigid division of gender and juridical shape; at the center of this new communitarian way stands the charism of Comboni and his passion for mission. These are new forms of community life, based on the consciousness of participation in the same charism as new life in the spirit, source of inspiration and activity that can give rise to new potentials and new ways of expressing the charism itself.
	For our reflection
- How much do we think that attitudes of individualism, of wanting to be the protagonists, and of clericalism are present and may have a negative influence in our relationship with others in carrying out a fruitful pastoral activity?

- What is our evaluation of the level of collaboration in the community and in pastoral work? What could be the reasons that hinder a true collaboration? How can we go beyond them?

- If ‘making common cause with the people’ is an essential dimension of our missionary presence, do we think that a sufficient effort has been made to learn the language and the culture of the people? If the answer is negative, what are the reasons?

- In what does our insertion in the people where we live consist? What are its practical aspects?

2.6 Prophecy
Prophecy is the proclamation of the Gospel in its entirety: witness of Christ, the Way the Truth and the Life, critical judgment against every human value stretched to its absolute and any travesty of truth and of justice, evangelical sign of contradiction against any human power structure that is an end unto itself; in other words prophecy is a type of memory which, in history, shows to the community that the only absolute is the Lord and his Kingdom. But prophecy referred to the ministry of authority is also the daring to make choices that go against the current which, in the process of discerning the signs of the times and of places, guides the community towards a fuller compliance to the will of God.

2.6.1 Prophetic choices
In connection with these meanings of prophecy the RM covers several aspects: the local Church in which the missionary presence becomes a reminder not to fold within, but to open beyond its own borders; the culture towards which we must have, besides respect and esteem, a critical and prophetic attitude; the community itself which, living in dialogue, with compassion and in an intercultural atmosphere within itself, becomes a prophetic sign in a divided world; and more, prophecy is practiced in denouncing injustice and in promoting communion, liberation and reconciliation. Prophecy is practiced in choices of governance through painful but necessary decisions needed in order to answer to the challenges of mission, and in the courage shown by investing not in bureaucratic structures but in mission. And finally, prophetic choices are shown also in the courage to leave behind a maintenance, repetitive, parochial pastoral approach in favor of frontier situations and the new areopagi.

2.6.2 Prophetic dialogue
Prophecy, therefore, is not simply one of the dimensions of missionary ministry, but rather a dimension of mission itself as proclamation of the Kingdom and judgment over every divinized worldly power. But if it is true that dialogue, beside prophecy, is one of the pillars of our missionary experience and an essential characteristic of today’s mission, then prophecy should be exercised essentially as prophetic dialogue. This means that – as attitudes and potentials that know how to perceive the deepest reasons for human activity and its unspoken reasons, without being judgmental – dialogue with and listening to the local Church, culture, society or members of the community or the Institute must always go hand in hand, or better in a certain way precede prophecy. As Bevans and Schroeder state in the above mentioned book: “Without dialogue, without a willingness to ‘let go’ before one ‘speaks out’, mission is simply not possible”
. When prophecy is merely denunciation without dialogue, it is simply sterile if not destructive; a prophecy that does not build, but, on the contrary, demolishes. The type of dialogue that accompanies prophecy is a powerful antidote against the temptation to be intransigent or to be the protagonist; in other words, truth must always be united to charity in order not to fall into intolerance and fundamentalism. But love, at the same time, must be accompanied by truth to widen its horizons and give it historical consistency.

2.7 Presence/Martyrdom
2.7.1 Total self-surrender
The type of ‘presence’ which the RM underlines is that of ‘making common cause’ with the people, choosing the poor and sharing their fate, a way of ‘being’ not as a transient moment of life, but as a permanent state. This meaning is very similar to the word ‘participation.’ But what makes it differ – in the specific case of the RM – is the ‘martyrdom’ aspect, as the extreme consequence of solidarity in destiny and in life. It is a presence that witnesses to the truth of the Gospel up to the point of giving one’s life in total abandon ‘to the very end’ for what one loves. It is therefore a presence that becomes ‘martyrdom’ as the extreme sign of love for the other and for the Gospel. ‘Presence’, in this case is analogous to John’s word ‘remain in’; this term, expressing the fact that God does not change and his promises are not transitory, underlines God’s unconditional faithfulness to his people; but expresses also the participation of the life of Christ with the believer – and, in Christ, with the triune God – in a mutual habitation that gives rise to a solidarity of destiny and of mission between Christ and the believer: to ‘remain in’ is totally tied to ‘giving one’s life for’, namely to total donation of oneself that the other may live.
2.7.2 Fidelity to the “poor and abandoned”
The combination presence/martyrdom is a dimension that contains two possibly distinct elements: it is the attitude of unconditional dedication to the “poor and abandoned” up to the point of denying oneself and denying one’s need of self-realization. It is an attitude that becomes an essential element of spirituality and gives rise to a style of life which consists in “living the missionary commitment with the humility and availability of many confreres who are offering their lives out of love, in silence, without making the news and in the knowledge that they will go down in history without many monuments erected in their memory”
. When the RM states “our willingness ‘to be present’, to ‘stay with’ the people, especially in difficult situations of war and hard times, when even our missionary work seems ‘useless’ and reduced to mere presence, it underlines this aspect of ‘martyrdom’, of total involvement up to the “denial of ourselves, even in little things”, as Comboni himself stated with conviction.
2.7.3 Fidelity to the missionary contexts
Presence/martyrdom, however, underlines another aspect as well that includes the pastoral activity itself carried on in fidelity to the context and to the various missionary situations we find ourselves in: non-Christian environments, hostile to any type of preaching; or contexts of first evangelizations among people who seem to be indifferent to the Christian message; or in situations of injustice and of great social unbalance; or yet in societies impregnated with practical agnosticism and religious indifference that painfully show a worrisome loss of hope, fear for the future, a fragmented existence, increased loneliness, divisions and conflicts
. All of these missionary contexts, and many others, demand an indispensable and realistic adaptation of work and of life without false idealisms, destructive discouragements or sterile complaints that kill missionary passion and the strength of our witness.

But to deny oneself in faithfulness to the context means also “letting the people become the protagonists of their destiny.” It is the opposite of being a protagonist, of individualism and of paternalism.

In this sense, presence/martyrdom is the availability to become ‘all things to all people,’ according to the famous expression found in the epistle of St. Paul to the Corinthians “[…]I have become all things to all people, that I might by all means save some. I do it all for the sake of the Gospel, so that I may share in its blessings.” (1Cor 9,22-23)
2.8 Communion
2.8.1 A Cenacle of apostles

‘Communion’ is the proper dimension of living our life and of exercising our missionary ministry
. It is essentially a ‘theological event’, namely a gift of God that takes shape in a particular community, a gift that needs concrete environments and ways to express itself.

Therefore we live community in two specific places: in the Comboni community itself and with the other persons with whom we live and work (and by this we mean the lay people, the religious, the local clergy, the hierarchy of the local Church, the people in general with whom we come into contact because of our work).

The RM describes various possibilities of living and creating ‘communion’ both within and without the community: it speaks, therefore, of creating constructive and sincere relationships, of intercultural exchanges, of authority as service, of the proper use of financial means to create communion, of opening to new communitarian forms, of fraternal correction, of being close to the people, of dialogue and reconciliation… the list could go on and on because the entire RM is pervaded by this desire for communion. It is, therefore, a communion that expresses itself in different dynamics and at various depths. Mission is primarily an event of communion, as the RM rightly affirms, so that mission consists in telling the story of the personal encounter with Christ creating relationships of communion.

2.8.2 Missionary community
But what seem to emerge from the reflection are some specific traits that the Comboni community assumes in its internal dynamics. Namely, the more the community lives the essential dynamics of communion – dialogue, reconciliation, respect for differences, solidarity, etc. – the more it becomes missionary and takes the shape of a prophetic community, an evangelizing community in the ‘classic’ expression of ‘cenacle of apostles’ and a community which is capable of creating communion: these are the three distinctive signs that characterize it, in essence, as a community for mission.

Hence the community becomes sacramental sign of communion because it lives within itself what it proclaims and shares it with others by showing it to be credible and doable: “Fraternal life in common – states the Vatican document Fraternal life in community – as an expression of the union brought about by the love of God, besides being an essential witness for evangelization, has a great importance for apostolic activity and for its ultimate end. From this comes its strength as symbol and instrument of fraternal communion in the religious community. Fraternal community, in fact, stands at the beginning and at the end of the apostolic work”
.
It is however a community that lives within a context. Namely, the ways of life and of work of its members are determined by the historical and cultural context in which they live (one is the configuration of a community inserted in a shantytown – with its proper needs due to the work, time, commitments, problems, etc. – and another is that of a community inserted in a place of first evangelization; and even more, local communities in Africa have different shapes from the ones of Latin America). But it is also a community-in-context, because it is made up by the reality of its members, therefore not ideal, but in need of constant self-examination and conversion: it is therefore community which, in order to be credible, must constantly be in a state of mission.

2.8.3 Intercultural community

One of the themes more deeply felt during these last several years – and appropriately underlined by the RM – is the intercultural aspect to which here we can only give a little space. The effort to form intercultural communities – avoiding the absorption of the individual by the dominant culture, or the melting pot where everyone, even though cooperating with the others, does not mesh with the community – aims at having a fruitful exchange of the cultural values proper to each member that are assumed in order to give a new face to the community. “We start from one’ s own identity – so we read in the letter of the General Council Cross-Culture in the Comboni Community – but new values and new contents are acquired through dialogue and inter-dependence. Someone has called it the ‘conviviality’ of differences”
. It is a difficult challenge that involves various levels of the Institute, besides that of the little communities in the missions – government, formation and economy – but that will be one of the most decisive in years to come. In a time of cultural, national and religious clashes, a community that lives this intercultural aspect as a gift and a challenge is a powerful indication that ‘another world is possible.’
	For our reflection
- What are the truly prophetic actions demanded by the situation and the people where we live?

- How do dialogue and prophecy co-exist in our situation? How can we express a missionary presence that will have the dimension of dialogue but also of prophecy in our situation?

- What attitudes and behaviors of martyrdom (at the personal and community level) are required by the situation in which we live?

- When and how a healthy desire for self-realization has interfered with different requirements of missionary
 commitment? How was the conflict resolved? With what motivations?

- Are there in the community sincere relationships that help us grow and face difficult situations?

- Do we believe that the community is the real subject of our planning the pastoral work and how we live? Do we desire to make community with our helpers, the local Church and the people?

3. Theological Models
Generally speaking, ‘models’ in theology are images used in a reflective and critical way in order to deepen the historical understanding of a reality, for ex. Jesus Christ or the Church. A model that becomes dominant in a certain age is called – according to Avery Dulles – a ‘paradigm’
.
It is important to underline that a certain model is not verified/disproved according to scientific processes, but is verified in practice, namely in its capacity to lead the Christian to live Christ within a particular social and cultural situation of the time, helping him to face actual problems; a model, therefore, is not examined through analytical methods, but according to the interior presence of the Holy Spirit, namely the internal illumination of grace which allows the Christian to discern the values and the limitations of the model itself
. For this reason, the model has a theoretical a well as a practical reason.

We ask ourselves if there exist images of the Church and of Christ considered in a critical and reflected way that will help us live our missionary life. The RM leads us to the conclusion that a serious reflection does not exist or, we may add, at the most it is confined to doctoral dissertations that in the end are of no practical consequence; reflection groups – so strongly recommended by our documents – hardly exist, or their activity is reduced to a minimum, or, if they are active, they do not influence our missionary life. This last possibility is probably caused by a separation between the leadership and the reflection group so that the suggestions of the group are not received and contextualized in order to be transformed in qualified choices and practical decisions both in missionary methods and contents.

However, each missionary method and pastoral choice has at its base a model – even if not plainly and critically expressed – of Church, of mission or an image of Jesus Christ that justify the practical choices.

3.1 Models of Church
3.1.1 Dimensions of Church
The ‘constants’ that we have described above and that qualify our way of being missionaries today are also dimensions of the Church: discernment; dialogue/listening; collaboration; participation; prophecy; presence/martyrdom; communion. Our pastoral practice – as it is worked out in the RM – adds a few more: a Church without borders, made of small Christian communities, where the lay people are the protagonists; a Church with inculturated liturgy and pastoral activity, with autonomous leadership and finances, open to mission beyond its borders, promoting justice, peace and reconciliation; a Church which is ministerial and participative, subject of mission and of evangelization.

Some of the dimensions mentioned above indicate, in a very general way, some of the models of Church present in our work. We ask ourselves, however, if we could find some that would, in a certain way, include and justify the various elements mentioned above and help us explain our pastoral activity while guiding it in practice.

Describing the various models and in order to fully place in evidence their applications, the theologian Avery Dulles formulates three questions: what are distinguishing traits that characterize relations within the Church? Who are the beneficiaries of its mission? What’s the aim of its mission? Each of the five models analyzed by Dulles requires, evidently, a different type of developments in reaching an answer to the questions
.

In our case, instead, we could invert the process: starting from the questions, keeping in mind the above mentioned dimensions, in order to reach, in a second step, the configuration of some models of Church that will help us make sense of the dimensions we have found.

The first question asks what the unifying bonds of the Church are. The primary bond of communion is faith in the Gospel and the acknowledgement of the charisms; but of equal importance are also interpersonal relationships, dialogue, mutual fraternity and sharing and relationships based on the acknowledgement of the cultural elements of a people.

The beneficiaries of the activity of the Church are, it is true, the Christians, but also all those other people – no matter what their ethnicity or religious belonging – especially the poorest, those who need a word of consolation, who ask for justice and yearn for reconciliation.

Finally, the purpose is to proclaim the Gospel, to form mature Christian communities and the building up of the Kingdom of God – the ultimate horizon of the Church and of mission – through an activity of human promotion, of prophetic words and discerning the sign of the times.

3.1.2 Specific elements of the models of the Church
With these answers we can now identify the models of Church that are theoretical references to all the various dimensions. There seem to be principally three models: Church as communion/People of God; Church as messenger of the Gospel; Church at the service of the world and of the Kingdom of God. Each dimension, in each of the models, is part of it at different depths. In the Church as Communion/People of God the accent is on the charismatic element, faith and charity, the collaboration of the laity, the ministries, dialogue and inter-ecclesial communion, inculturation; In the Church messenger of the Gospel the accent is on faith as the answer to the proclamation of the Gospel, the formation of small Christian communities, the announcing of the Gospel, but also inculturation and the dialogue with other religions; In the Church as servant the accent is above all on the fraternity that binds all people irrespective of their ethnic or religious belonging, the action in favor of the poor, prophecy, justice, the discernment of the signs of the times and the Kingdom of God as a point of reference of any activity.

The model of Church as Institution does not seem to be relevant in pastoral practice – even though mission taken as salvation of souls and plantation ecclesiae, understood in a certain way, could refer to this model. It seems more logical to think that some dimensions of evangelization survive together with the ones that are more in line with the new developments of mission.

It is interesting to note that the charismatic intuitions of Comboni – cenacle of apostles, the passion for the poorest and most abandoned, to save Africa with Africa, the going beyond a restricted and provincial view of evangelization –give strength to a type of pastoral work that is the practical application of the models we have mentioned above.

However, we seem to detect that a certain model may be stressed more than another in a given context: The Church messenger of the Gospel may very well be the prevailing model (even though not the exclusive one) in areas of first evangelization (Europe, Africa, Asia) while the model of Church as Servant is more prevalent in Latin America; the Church as Communion, instead, could be principally present where there are lively Christian communities in different continents. Once again, it is the context that ‘establishes’ the specificity of life and work.
3.2 The ‘faces’ of Christ
3.2.1 The historical dimension
The few mentions in the RM of the person and the activity of Jesus Christ do not allow us to present a sufficiently complete analysis and to state with the help of data how the confreres live their faith in Jesus Christ in their spirituality and what dimensions of the Christ-event may be prevailing in their preaching or in their reflection. We think that the confreres of Latin America have studied this topic and its importance in the society and the history of that Continent more deeply.

Reading the RM from a Christological point of view we think that we can detect some important tendencies with regard to the person of Christ, the meaning of salvation and the relation between Christ and the various proposals of salvation in different religions.

The first point is the historical dimension of the reflection on the person of Jesus Christ through images often borrowed from liberation theology. It is a Christ who is identified, speaking in analogical terms, with the poor and who walks with them sharing their fate. It is, therefore, the face of a Christ poor and suffering that comes to the surface; a crucified Christ, who shares the fate of all the crucified throughout history; in Comboni’s terminology: a Christ with a pierced heart. This is a type of Christology that develops in history, in its contradictions and injustices, a Christology that we could cautiously define, from below. But it is also a Christ who, in history, has come to set the poor free: it is the face of Christ the liberator which is often underlined, the face of the Good Shepherd who gives his life so that others may have life in abundance.

3.2.2 Existential Christology
Salvation, seen in this perspective, is not limited to a world beyond and outside of history, but is integral liberation, which covers all the dimensions of the human person (social, economic, political and spiritual): a liberation which is ‘regeneration’ as Comboni intended it, namely true human and Christian ‘promotion.’ But it is also a liberation/salvation which rebuilds and strengthens the relations within the community – therefore, not simply individualistic – a salvation which seeks and creates reconciliation. It is a Christology also which becomes a challenge in personal life and which translates itself in mission as a preferential option for the poor, mission as an event of communion and a task of liberation. This is therefore an existential Christology, very well expressed in the words of the document of the Bishops of Latin America who gathered at Aparecida in 2007: “Our faith proclaims that Jesus ‘is the human face of God and the divine face of man.’ Therefore, the preferential option for the poor is implicit in the Christological faith in the God who became poor for us, to enrich us with his poverty. This option is born of our faith in Jesus Christ, God made man, who made himself our brother (Heb 2,11-12).” (#392)

This type of Christology from below, existential, by necessity attentive to the Spirit of God who works through history and in the cultures and which makes dialogue into the principal dimension of his relations with the world, is a Christology that seems to have an inclusive perspective: while it proclaims the uniqueness of the salvation brought by Christ, it sees ‘elements of grace and truth’ and ‘seeds of the Word’ (Ad Gentes #9,11,15) in other religious traditions. In them the mystery of salvation is present and works through the Holy Spirit.

As it has been underlined, this Christology is more lived then critically reflected upon and some basic ideas of this Christology are deduced by interpreting the RM in its entirety more than being the result of theological elaborations. For sure, we do not expect volumes of systematic theology, but just the same it seems that the absence of reflection and the breaking down of the historical/theological reflection itself into individual projects that are an end unto themselves, make it impossible to generate a stimulus to think and to live a mission well anchored to today’s world.

3.3 New perspectives in mission
3.3.1 New concepts of mission
The RM underlines that the present time of mission has new needs and proposes new challenges: to engage in a systematic study of evangelization, to redefine the concepts of ad extra and ad gentes and their theoretical and practical applications and to clarify the expression found in the Rule of Life #13, “peoples not sufficiently evangelized.” These are challenges that have consequences in missionary practice and that require constant contextualization. We have come to the conclusion that today nothing is simple and that precise formulas that will give us security in a changing world do not exist; what exists instead is the labor of research, of study, of questioning oneself, of community discernment and of choices at times painful, but necessary
.

Rather than speak of solutions, therefore, we speak of emerging perspectives of mission and of how these make us rethink our mission.

The terms “ad gentes, ad extra, ad pauperes, ad vitam” by now seem to have been left behind by the new reality of mission: today, missionaries come from all cultures and from the Churches that in the past were considered “the missions.” The General Chapter of 2009 uses the following expressions: “consecrated and sent to evangelize (ad gentes)”, “exiting the restricted environment of our cultural borders to open ourselves to the entire world (ad extra)”, “To spend one’s life in its service [the proclamation of the gospel] (ad vitam)” (#5.1a,b) and “choosing peoples and groups in greater need at the level of faith and living conditions (ad pauperes)” (5.4a).

Naturally, the difficulty in terminology shows a deeper difficulty in the concepts of missiology.

In brief, for us there is the difficulty of expressing what the “Comboni specific” is. Probably it is necessary to find a new language which will express the reality of a multi-polar mission, in which the missionaries do not go from the ‘center’ to the ‘peripheries’, but work in the world in a ‘transversal’ manner, thus going beyond a missionary paradigm tied to the Western world and to the colonial experience.

3.3.2 New first evangelization
It is a fact that the geographical horizon of the term first evangelization is being re-evaluated. It is undeniable that the Institute came into being in order to do first evangelization in Africa. But the difference between the Africa of Comboni (with less than one million Catholics, without local priests or bishops) and the Africa of today (170 million Catholics, tens of thousands of priests, 600 bishops, an abundance of vocation to the consecrated life…) is abysmal, even though there are still situations of first evangelization and of extreme social need. Comboni was able to see the challenge of first evangelization of his time. So we ask ourselves: where do we find, today, these challenges? For certain in some areas of Africa and of Asia. But it is by now clear that there are areas of first evangelization also in Europe and in North America. The new areopagi, in Europe and in North America, are found in the slums of the large cities where people arrive from all over the world (migrants), with different cultures and religions, looking for new avenues of economic life, but also looking for ways to live the cultural and religious dimensions of their lives (namely the global meaning of life). Undoubtedly, in today’s globalized world there are human situations that hunger for the Gospel, the Good News, for “first evangelization”: in this sense we could speak of a new first evangelization even in places where up to not too long ago society was already considered Christian. At the meeting of the European Provinces held in Pesaro in February 2012 there was agreement that, faced with a Europe of financial markets, new technologies, rejection of foreigners and of a type of globalization that produces ‘throw-away lives’, as Comboni missionaries we are called to enter into a process of new evangelization in communion with the local Church and in full fidelity to our charism which privileges the poorest of the poor.

But here we face a question and a challenge: should we open ourselves to these new situations or should we remain in the traditional situation of first evangelization in Africa?

We are going through that time of uncertainty where the old securities and the terminology that supported our missionary practice have disappeared or are disappearing and we struggle to find new ones. “The era inaugurated with the Chinese wall or the Walls of Adrian and which ended with the Berlin Wall – so says the sociologist Zygmunt Bauman – has ended forever. In this global planetary space it is no longer possible to draw a border behind which we will feel really and totally safe […]. In the light of our interdependence the ‘solidarity of destiny’ is no longer an option”
. The attempts of various fundamentalisms notwithstanding, it is no longer possible to draw clear borders and by now everywhere (this ‘everywhere’ be it geographical or virtual) people of different cultural, economic and religious background live in close contact giving rise to new cultural paradigms and giving rise to a kind of ‘religious nomadism’. This is why a new idea of mission , as the RM has underlined, is taking shape in the missionary world: the mission inter gentes, where the expressions ad intra and ad extra become difficult to define or totally obsolete.

3.3.3 Mission as announcement, dialogue and witness

Among the new dimension of the concept of mission, the term new evangelization has by now established itself in the language and in the practice of the Catholic Church on all Continents. With this term – which includes also a pastoral ‘movement’ – it seems we think of the large masses of Catholics who everywhere (in Europe or in North America, but also in Africa, Latin America and Asia) have moved away, not only in the religious sense but also culturally, from the Church. Many of us work in this reality with our pastoral activity; others seem to be afraid that, within the term new evangelization, there may be a hidden plan to return to a vision of Christianity from the past. It is necessary to engage in an accurate description of this reality and on what it entails. The urgency of the task comes from the very words of the Lineamenta of the Synod of Bishops on New Evangelization: “New Evangelization […] allows us to learn that mission is no longer a movement from north to south or from west to east, because we must detach ourselves from geographical borders. Today, mission can be found on all Continents. It is necessary to learn to recognize the sectors and the environments that our outside the realm of faith, because they never found it and not only because they moved away from it. Freeing ourselves from these borders means to have the energy to propose the question of God in all venues of encounters, of mixing, or reconstruction of the social tissues that take place in all our social contexts”
.
In this situation, the search for new ways of dialogue and of witness – especially with those who “only know God from far away”
 – is expressed in the image of the ‘courtyard of the Gentiles’. The above mentioned Lineamenta explain why: “The image of the ‘courtyard of the gentiles’ comes to us as a further element of the reflection on the ‘new evangelization’ which show the daring of Christians to never give up, to positive look for all the avenues leading to forms of dialogue that will intercept the deepest aspirations of humankind and its thirst for God. […] sharing one’s own experience of research and narrating as a gift the encounter with the Gospel of Jesus Christ”
.
But the image of the ‘courtyard’ can assume also other meanings. It is to create spaces of encounter and dialogue among religions (external spaces but also ‘internal’ ones as places of personal freedom set free from prejudice) not as subtle expedients for conversion, but as necessary instruments in order to build peace. The ‘courtyard’ could also be taken as a metaphor of places of encounter where it will be possible to create an atmosphere of trust that will make communication possible, where to speak the truth without fear, where to reestablish a climate of cooperation between those who suffered violence and those who caused it: namely, places of reconciliation which, as the theologian R. Schreiter says, will be one of the most important challenges of the mission ad gentes.
	For our reflection
- What models of Church sustain our pastoral commitment?

- In our spiritual life and in pastoral work what dimensions of Christ are most present?

- What models of mission guide our pastoral work?

- What is meant by evangelization? What is the connection between the commitment to justice and peace and the explicit witness to Jesus Christ? Between witness and interreligious dialogue? How do these dimensions of mission show themselves in practice?

4. Conclusion
At a critical moment in the history of the Kingdom of Judah, the prophet Isaiah describes himself as a sentinel watching over the city walls looking for the first light of dawn, ready to answer to anyone, still immersed in darkness, who will ask: “Sentinel, what time of night?” (Is 21.11). It is the prophet who searches, discerns the time for seeing the beginning of a new dawn laden with promises and, by his presence, he becomes a witness and a sign of hope. It is this image of the prophet-sentinel that seems most appropriate to describe the missionary of today: a man who examines, in dark and confused days such as ours, the signs that will show the novelty of the Kingdom, interprets them as the bearers of a new world which is about to be born; present in situations of conflict, he gives witness to the light, to reconciliation and to solidarity in a world torn apart and chaotic; he is a man of hope, of reconciliation, of dialogue and of peace.

We must recognize, however, that this ideal image of the prophet/missionary has not always matched our lives; on the contrary, many times we have folded up within ourselves, victims of our fears that clipped the wings of our courage, incapable to risk embracing something new made of prophetic decisions and new pastoral activities; the fear of being the voice of the voiceless against the powerful of the moment, fear to disturb our comforts by now settled in rigid attitudes that do not want to die and that do not make us credible witnesses of the presence of the Kingdom and true signs of contradiction in the face of the passing values of power, money, and success. But we are also convinced that we love Christ and that part of his people with whom we share our lives, we love our missionary vocation with its entire history of infidelities and small heroic acts. For this reason, with the strength of the Spirit, we want to take charge once gain of our life and resume the journey that the Lord is still allowing to continue in this life.
SUMMARY

INTRODUCTION
p. 1

SHARING OUR MISSION STORY
p. 7

1 Positive Attitudes and Experiences in the Process of the RM
p. 7

1.1 The Challenges
p. 7
1.2 A desire to get together and take stock of the current

situation
p. 8

1.3 An experience of discernment
p. 8

1.4 The expectations
p. 8

2 The Theological Sphere
p. 9

2.1 A variety of theological positions and problematic aspects
p. 9

2.2 New horizons and theological openings
p. 10

3 Elements of Comboni Identity
p. 13

3.1 Spirituality
p. 13

3.2 Community Life
p. 17

4 Places and elements of a Comboni Missionary Pastoral
Approach
p. 22
4.1 The Local Church
p. 22
4.2 The Laity
p. 25
4.3 Local Culture and Insertion
p. 27
4.4 New horizons of Mission: new areopagi and modes of

missionary activity
p. 30

RE-READING OUR EXPERIENCE
p. 44
1 A Multi-polar Mission
p. 44
2 Essential elements of missionary life
p. 45

a. Discernment
p. 47
b. Dialogue/listening
p. 50
c. Context/contextualization
p. 52
d. Collaboration
p. 55
e. Participation
p. 57
f. Prophecy
p. 61
g. Presence/Martyrdom
p. 63
h. Communion
p. 65

3 Theological Models
p. 69
a. Models of Church
p. 71
b. The ‘faces’ of Christ
p. 74
c. New perspectives in mission
p. 76
4 Conclusion
p. 83
� Stephen B. Bevans, Roger P. Schroeder, Constants in Context. A Theology of Mission for Today, New York: Orbis Books, p. 33-34. Andrew F. Walls, The Missionary Movement in Christian History, New York: Orbis Books, 1996, pp. 3-7.

� Namely through the changing of time.

� David Bosch, Transforming Mission, New York: Orbis Books, 1999, p. 489.

� Stephen Bevans, Models of Contextual Theology, New York, Orbis Books. 1994, p. 63-80.

� Bevans, Schroeder, Constants…, p. 350.

� General Council MCCJ, Give Reasons for the Hope that Is in You. A Letter on Spirituality, Rome, January 2011, p. 9.

� John Paul II, Post-synodal apostolic exhortation Ecclesia in Europa, June 28, 2003, #7-9.

� That the terms ‘communion and community’ and all that pertain to them are absolutely central to our life is shown by the attention paid to them by the Rule of Life, the General Chapters and the various letter and documents of the General Administration. In particular, Comunità Comboniana evangelizzatrice, Rome 1991, Cross-Culture in the Comboni Community, Rome 1999, Attention to the Person in the Comboni Community, Rome 2001.

� Congregation for the Institute of Consecrated Life and Societies of Apostolic Life, Fraternal life in the community, Rome February 1994, #2d.

� Cross-Culture in the Comboni Community, A letter of the General Council to the Confreres, Rome, January 6, 1999 #44.

� Avery Dulles, Models of the Church, New York: Image Books, 1978, pp. 27, 33.

� Ibid. pp. 30-31, 205.

� Ibid., pp. 39-108.

� In the days of Comboni the current terminology was, ‘foreign missions’ intent in the propagation of the Christian faith and the expansion of Christianity. These foreign missions were entrusted to religious Orders/Congregations under the direction of the Congregation for the Propagation of the Faith, which assigned to each one a certain territory (jus commissionis). To this concept of mission corresponded a concept of Church as ‘a perfect society’, in the shape of a ‘papal monarchy’ in which the Church was seen above all in its aspect of ‘social body’, structured under the full power of the bishop of Rome. This societal ecclesiology, juridical and hierarchical, went hand in hand with a concept of mission that was ‘geopolitical’ and ‘territorial’: the easy wedding of ‘Christianity’ and cultural form – (true) faith and (true) “civilization” – found as its opposite a “rest of the world” not Christian and perhaps “not civilized.” Thus, the “gentes” in the European and missionary imagination of the 19th century and the first half of the 20th, even though they were no longer the demonized ‘diversities’ as envisioned during the first globalization of the 16th century, were still distant people, exotic and primitive, whom the missionary as ‘hero’ and perhaps ‘martyr’, was going to ‘lift’ and save them from darkness.

Affirming that the Church “is sent to peoples to be the ‘universal sacrament of salvation (Ad Gentes divinitus missa…Ecclesia –AG 1), Vatican II establishes a comprehensive and positive meaning of “gentes” (we ourselves being part of gentes and these gentes themselves also visited and enriched by God) and goes beyond a “territorial” (geographical) notion of the extra of mission. The Council sees in mission the nature of the Church itself, always and everywhere as sharing in the flux of the life of the Trinity, as communicating to the world and as searching for the “Kingdom of God.” The risk, very real and not simply hypothetical, is that the expression ad gentes be reabsorbed into the orbit of that dominant meaning of mission that prevailed from the 15th up to the middle of the 20th century, to define once again mission in terms of territory and of proselytism among ‘non-Christian people.’ It would be important in this regard to see, through an historical and critical study, beyond an apologetical approach to the figure of Comboni, how much in this regard he was a son of his own times, but also in which manner he anticipated in a prophetic way a different future. This type of research would be part of that work of “liberation of the charism” from the trappings of history, in order to see in it the marks of the freedom of the Spirit who renews the face of the earth, imprinting in it, in ever renewing and surprising ways, the face of Christ crucified and risen.

(For a further understanding of the concept of ad gentes and of global mission see also R. Schreiter, Global Mission, Quaderni di Limone, July 2008, No. 2 pp. 75-95).

� Zygmunt Bauman, La società sotto assedio, Laterza, Bari 2008, pp. XIX, XXIV.

� Synod of Bishops, 13th Ordinary General Assembly, The New Evangelization for the transmission of Christian Faith. Lineamenta, #6.

� Ibid. #5.

� Ibid #5.

