8. EVANJELIZÁCIA CHUDOBNÝCH

Keď sv. Vincent de Paul v konferencii zo 6. decembra 1658 hovorí misionárom o cieli Misijnej spoločnosti, jasne zdôrazňuje, že evanjelizácia chudobných prechádza cez pomoc hmotnú a duchovnú:
„Či tak nerobil náš Pán a viacerí veľkí svätí, ktorí nielenže odporúčali službu chudobným, ale ich aj sami potešovali, pomáhali im a uzdravovali ich? Či chudobní nie sú postihnutými údmi nášho Pána? Nie sú to naši bratia?... Ak sú teda medzi nami takí, ktorí si myslia, že sú v misii preto, aby evanjelizovali chudobných a nie preto, aby im slúžili, aby pomáhali ich duchovným potrebám, ale nie materiálnym, hovorím, že musíme im pomáhať všetkými spôsobmi, my sami a aj cez iných... Robiť takto znamená evanjelizovať slovami a skutkami, a to je najdokonalejšie a to je tiež to, čo robil náš Pán a čo majú robiť tí, ktorí ho na zemi reprezentujú“ (Coste XII, 87-88).

Hľa, cieľ našej existencie. Existujeme, pretože sme nástupcami Božieho Syna, aby sme pokračovali v jeho diele (porov. Coste XI, str. 108). Dôvodom našej existencie sú chudobní, naši páni a učitelia (porov. Coste IX, str. 125-211-214). Všetci tvoríme jednu veľkú rodinu: kresťanskú rodinu a špeciálnejšie vincentskú rodinu. Okamžite vidíme, že hneď od začiatku je naše povolanie vedené: Ježišom Kristom, pravidlom misie, Vincentom de Paul (porov. Coste XII, str. 130) a jeho synmi.

Nedávno nám Cirkev ponúkla slávenie roku sv. Pavla. Vincentská rodina, aby splnila svoj cieľ, si má vziať za vzor slová tohto veľkého apoštola: „Pre všetkých som sa stal všetkým, aby som zachránil aspoň niektorých“ (1 Kor. 9, 22). Podobne ako Kristus, ktorý sa vo svojej poníženosti nepridržiaval božskej prirodzenosti, ale stal sa jedným z nás, aby nás pozdvihol k Bohu (porov. Efez. 2, 6 – 9).

Je dôležité, aby sme nezabudli, že sme nástupcami Ježiša Krista, aby sme pokračovali v jeho diele. Misia evanjelizácie pripadá Božiemu Synovi (porov. Lk 4, 18) a všetkým jeho učeníkom (porov. Mt 15, 16). Je potrebné dobre poznať Krista, aby sme ho mohli ohlasovať, pretože nebudem hlásať seba samého, ale Jeho a jeho posolstvo. Ten, kto takto činí, sa bude môcť tešiť, opakujúc si: „Aj iným mestám musím zvestovať Božie kráľovstvo, lebo na to som poslaný“ (Lk 4, 43). Byť verným prikázaniam Božieho Syna znamená byť verný duchu sv. Vincenta de Paul.

Nové situácie chudoby pozývajú člena vincentskej rodiny konať účinným spôsobom vo svojej pastorácii. Minulosť by nám mala slúžiť na poučenie pre prítomnosť a stimulovať nás do budúcnosti.

Evanjelizovať slovami a skutkami.

· Včera

Evanjelizácia chudobných nie je objavom, ale udalosťou, ktorá sa má interpretovať vo svetle Písma, tradície a života svätých. Aký bol cieľ sv. Vincenta de Paul krátko po kňazskej vysviacke? Vyhľadával bohatstvo a dobrá pre seba a svoju rodinu. Ale udalosti vo Folleville
 a v Châtillon-les-Dombes
 interpretované vo svetle evanjelia zmenili život tohto muža. Pomaly, s pomocou Ducha Svätého, bol vyzdvihnutý na oltár.

Evanjelizácia chudobných nepozná ani obmedzenia, ani prekážky, podobne ako láska je nekonečne vynaliezavá (porov. Coste XI, 142-148). Vincentská rodina je roztrúsená medzi všetkými národmi, ktoré veľmi nepoznajú Krista. Sv. Vincent de Paul hovoril svojim: „Šťastné je postavenie misionára, ktorý nemá iné hranice vo svojich misiách a prácach pre Ježiša Krista ako celú obývanú zem... pretože Boh nám dal takú rozlohu na praktizovanie našej horlivosti“ (Abelly II, str. 91). Táto úloha pokračuje, musí byť tak isto odovzdaná budúcim misionárom ako Kristus formoval svojich dvanástich misionárov, apoštolov, cez Slovo, život a diela (Abelly II, 222).
Sv. Vincent neposlal svojich misionárov iba kázať misie, ale tiež na pomoc chudobným v ich potrebách duchovných a materiálnych. Pri príležitosti modlitieb za zomrelého sv. Vincenta de Paul, kazateľ Mons. Henry de Maupas du Tour, v kostole Saint Germain l’Auxerrois dňa 23. novembra 1660 povedal, že pomoc, ktorú poskytoval sv. Vincent, spočívala hlavne v tom, že nezištne poskytoval chudobným pomoc duchovnú a hmotnú. Božia ruka si vybrala sv. Vincenta de Paul, aby zaniesol tabule zákona svojmu ľudu; on, so svojou obdivuhodnou horlivosťou... posvätil tisíce duší počas misií; duchovne pomohol celým provinciám, zničených hrôzami vojny; zachránil tisíce stvorení z drápov smrti, oslobodil duše z nebezpečenstva posledného stroskotania...
Ústredná myšlienka sv. Vincenta de Paul postavila celé jeho dielo na príklade Ježiša Krista:
1. Vždy sa stotožniť s Ježišom Kristom, jeho myšlienkami a jeho úmyslami:

„Úmyslom Spoločnosti je nasledovať nášho Pána tak, ako to len úbohé a slabé osoby môžu urobiť. Čo sa tým chce povedať? To, že sa ponúkli pripodobniť sa mu vo svojich postojoch, činnostiach, zamestnaniach a cieľoch. Ako môže nejaká osoba reprezentovať inú, ak nemá jej črty, miery, spôsoby, pohľady? V tom prípade to nie je možné. Je preto treba, ak sme sa ponúkli byť podobnými tomuto božskému vzoru a cítime vo svojich srdciach túto túžbu a túto svätú lásku, hovorím vám, je treba usilovať sa prispôsobiť naše myšlienky, skutky a úmysly tým jeho... tak, aby to, čo robíme, či nerobíme, bolo v zhode s týmto princípom“ (Coste XII, 75).
2. Stotožniť sa s Ježišom Kristom evanjelizátorom chudobných, praktizujúc evanjelium:

„... mohli by sme sa pýtať Božieho Syna: „Prečo si prišiel? Pre evanjelizáciu chudobných. Hľa, príkaz vášho Otca...“ (Coste XII, 84)... „Mohli by sme povedať, že prísť evanjelizovať chudobných sa nezhoduje len s vyučovaním tajomstiev potrebných k spáse, ale s vykonávaním vecí, ktoré boli predpovedané a predstavované prorokmi, urobiť evanjelium efektívnym...“ (Coste XII, 84).

„urobiť evanjelium efektívnym“: to znamená vyhnúť sa každej ideológii, každému automatickému opakovaniu Božieho slova, každej nehumánnosti tajomstva Syna. Evanjelizovať znamená uviesť evanjelium do praktického života, to znamená veriť v Ježiša Krista, žiť v Ježišovi Kristovi, nasledovať Ježiša Krista. Svätec pri tomto povedal, že slová nestačia, treba aj skutky. K tomu, aby sme verili a žili to, čo kážeme, je potrebné konať, slúžiť, vyjsť v ústrety blížnemu, jeho potrebám.
3. Evanjelizovať znamená slúžiť chudobným celkovo, duchovne a materiálne.

„ ... ak sú teda medzi nami takí, ktorí si myslia, že sú v misii preto, aby evanjelizovali chudobných a nie preto, aby im slúžili, aby pomáhali ich duchovným potrebám, ale nie materiálnym, hovorím, že musíme im pomáhať všetkými spôsobmi, my sami a aj cez iných, ak chceme počuť vľúdne slová zvrchovaného Sudcu živých i mŕtvych: „Poďte, požehnaní môjho Otca, zaujmite kráľovstvo, ktoré je pre vás pripravené, lebo som bol hladný a dali ste mi jesť, bol som nahý a priodeli ste ma, bol som chorý a navštívili ste ma“ Mt 25, 34-36 (Coste XII, 87-88).

Hlavnou myšlienkou je, aby misionári napodobňovali a pokračovali v misii Ježiša Krista, ktorý evanjelizuje, hlása evanjelium, ohlasuje dobrú zvesť o spáse. Robiť toto znamená evanjelizovať Slovom a skutkami; najdokonalejšie je to, čo robil náš Pán a to majú robiť tí, ktorí ho na zemi reprezentujú (Coste XII, 87-88).

V dôsledku toho môžeme tvrdiť, že misionársky smerník sv. Vincenta de Paul v evanjelizácii chudobných zahŕňa:

1. Vidieť. Byť dobrý pozorovateľ, hľadieť na spoločnosť, ako zaobchádza s chudobnými, aké sú ich životné podmienky: Kristus v chudobných.

2. Študovať ako možno zmeniť tieto životné podmienky, pričom sa budeme pýtať na dôvody a pripravovať projekty, ktoré sú realizovateľné: Kristus pre chudobných.

3. Mať zľutovanie. Mať súciť s bratom; byť na jeho mieste. Kristus s chudobnými.
4. Konať. Priložiť ruku k dielu, byť samaritánom a ošetriť zranenia. Kristus miluje chudobných.

· Dnes
Evanjelizácia chudobných v dnešnom globalizovanom svete, so všetkými jeho účinkami, je obrovskou výzvou. Fenomén „más, ktorých je príliš“, tých, ktorých je podľa niektorých osôb príliš na tomto svete, vylúčenie a diskriminácia, mnoho iných výziev postmodernosti, pridaných k súčasnej finančnej a ekonomickej kríze, so všetkými katastrofálnymi účinkami: hľa, nové výzvy evanjelizácie chudobných.
Moja skúsenosť s Bohom, potrebná k tomu, aby som mohol evanjelizovať, prechádzala pastoračnou skúsenosťou v Afrike – v Mozambiku, počas siedmich rokov, a potom ako vojenského duchovného v Európe, v Portugalsku... to mi slúži k tomu, aby som mohol prežiť a precítiť, že stať sa „pre všetkých všetkým, aby som zachránil aspoň niektorých“ (1 Kor. 9, 22) od sv. Pavla, je potrebou, ak chceme dosiahnuť evanjelizáciu chudobných. Oni od nás vyžadujú, aby sme boli Božími mužmi: súdržnosť života, prítomnosť Boha, vernosť Kristovi, ktorý je naším pravidlom v misii.

1 Skúsenosť Boha – ministerská Cirkev v Afrike/Mozambiku – chudobní, evanjelizácia chudobných

Aby bola evanjelizácia chudobných účinná, musí sa konať cez chudobných. My ich máme organizovať, formovať a pomôcť im schádzať sa v malých „základných“ spoločenstvách, čiže v malých skupinách, kde sa všetci môžu spoznať, pomáhať si a mať sa radi. Musíme ich viesť ku Kristovi, a to silou Božej lásky, ktorá nás pobáda slúžiť im a podporovať ich Božím slovom, ale tiež tým, že uvedieme do praxe mikrokredity, malé projekty, z ktorých možno čerpať, dať im príležitosť, aby oni sami mohli vyjsť z chudoby, v ktorej sa nachádzajú.
Ministerská Cirkev v malých komunitách, ktorá existuje v Mozambiku, je ovocím prenasledovania, ktorého objektom sa stala. Odchod a smrť mnohých misionárov ju viedli k hľadaniu nových ciest evanjelizácie, počítajúc viac s laikmi. Vojna o nezávislosť v Mozambiku (1964-1975) spôsobila nezávislosť starej portugalskej kolónie - Mozambika v r. 1975. Klerikálna Cirkev z čias kolónií „zmizla“. S odchodom veľkej časti misionárov, malý počet, ktorý zostal s miestnym duchovenstvom, bol prenasledovaný a kontrolovaný marxisticko-leninským režimom. Mnohé zdravotnícke a vychovávateľské strediská patrili kresťanským cirkvám, hlavne katolíckej Cirkvi a znárodňovanie sociálne, „protináboženské“, oficiálne propagované, vytvorilo atmosféru napätia medzi kresťanmi a štátom. Potom nasledovala vojna, známa ako „16-ročná“, tzv. „občianska vojna“: vojnový konflikt v období rokov 1976 až 1992. V tomto kontexte, Cirkev v r. 1977 a potom v r. 1991 zorganizovala Národné zhromaždenie a v dôsledku potrieb rozhodla vytvoriť ministerskú Cirkev spoločenstiev a ministrov; miestna Cirkev sa začala konsolidovať.
V tejto ministerskej Cirkvi susedia, ktorí navzájom spolunažívajú, sa zhromažďujú a vytvárajú malé spoločenstvá, v ktorých každé má svojho ministra a svoju funkciu v službe druhým. Vzájomne sa poznajú, navštevujú sa, pomáhajú si, cítia patričnosť do tej istej skupiny, s nadšením, rytmom a nákazlivou radosťou slávia svoju vieru. Všetci tvoria jednu rodinu. Farnosť je teda spoločenstvom spoločenstiev, je to celok vytvorený zo skupín, z ktorých každá animuje slávnosti, sviatostný život. Budúcnosť prechádza návratom k duchu prvej komunity v Jeruzaleme, kde „sa vytrvalo zúčastňovali na učení apoštolov a na bratskom spoločenstve, na lámaní chleba a na modlitbách... Deň čo deň svorne zotrvávali v chráme, po domoch lámali chlieb a s radosťou a s úprimným srdcom požívali pokrm“ (Sk 2, 42... 46), a nikomu nič nechýbalo. Toto je možné, ak všetci vytvárajú malé spoločenstvá.
Kým evanjelizácia nevnikne do srdca chudobného, kým tento nebude cítiť účasť na svojej materiálnej a duchovnej spáse, kým prostredníctvom našich diel nebude cítiť, že ho Boh miluje, nepresvedčí ho to, neuverí, že Boh je dobrý, milosrdný a spravodlivý. Božie slovo sa iba zavesí na vetvy, na povrch, a keď prídu ťažkosti a životné starosti, obrátia sa k svojim bohom, svojim liečiteľom, svojim duchom... ktorí stále prežívajú v hĺbke ich srdca.
2 Skúsenosť Boha – evanjelizácia chudobného prechádza začlenením sa a misionárskym prispôsobením.

Evanjelizácia chudobného prechádza cez začlenenie sa a misionárske prispôsobenie realite a to uprostred tých, ktorých chce evanjelizovať. Iba týmto spôsobom možno nadväzovať vzťahy s čo najväčším počtom a obrátiť aspoň niektorých.
Koncom roku 1999, keď som vykonával službu vojenského duchovného v škole parašutistov v Portugalsku, v zelenej baretke, zažil som situáciu, ktorá mi umožnila prejsť týmto začlenením a umožnila mi vstúpiť do sŕdc týchto Božích detí.

Keď som dostal hnedú baretku, najobyčajnejšiu, pre získanie ktorej netreba vyvinúť žiadne úsilie, začal som organizovať náboženskú pastoráciu. S pomocou niekoľkých dôstojníkov... som pripravil slávnosti a stretnutia pre prijatie sviatostí... ale výsledok bol katastrofálny. Pýtal som sa prečo a nerozumel som... začal som si teda všímať, že všetci majú zelené baretky a že zopár mužov, ktorí nosili hnedé baretky, si málo vážili. Veliteľ ma pobádal k tomu, aby som absolvoval kurz vojenských parašutistov, aby som si ich „získal“, aby som bol jedným z nich, aby som im rozumel, aby som bol prijatý a tvoril súčasť tejto veľkej rodiny, aby som získal zelenú baretku. Myslel som na to viackrát a snažil sa prekonať pastoračnú frustráciu. Keďže som chcel zostať v tejto službe, vo svojej vincentskej misii, veľa som premýšľal. Konečne som sa rozhodol začať s cvičeniami na zvládnutie skúšok. Za dva mesiace som bol prijatý do kurzu a úspešne som ukončil prípravu. Dostal som slávnu zelenú baretku. Viackrát som mal pokušenie odhodiť ju, ale apoštolská horlivosť a jej ovocie boli silnejšie ako ja. S touto zelenou baretkou na hlave sa výsledok pastoračnej služby úplne zmenil. Stal som sa jedným z nich! Pochopil som slová sv. Pavla: stať sa „pre všetkých všetkým, aby som zachránil aspoň niektorých“ (1 Kor. 9, 22).
Ako nám hovorí sv. Vincent de Paul, jedna vec nás musí oduševňovať v našom apoštoláte: evanjelizácia je dielom Božieho Syna. On ju začal, On ju ukončí, my sme len obyčajné nástroje. Toto nám dodáva odvahu: On je naša opora, pre toto nás povolal, pre toto si nás vybral a pre toto nás posiela (Abelly III 10), jeho Prozreteľnosť nás sprevádza (Abelly III 12). Dajte mi muža modlitby a bude schopný všetkého. Bude môcť povedať so svätým apoštolom: „Všetko môžem v tom, ktorý ma posilňuje“ Fil. 4, 13 (Coste XI, 83-84) – L. ABELLY kniha III, kap. 7, str. 56.

1. Čo hovorí evanjelizácia chudobných vincentskej rodine, ktorá slávi 350 rokov od smrti sv. Vincenta de Paul a sv. Lujzy de Marillac?

2. Aké silné skúsenosti evanjelizácie chudobných máš ty, ako ti pomáhajú porozumieť a rozvíjať misionársku službu tak, aby bola aktuálna, dynamická a verná vincentskej charizme?
Napísal P. José Luis Azevedo Fernández, CM, z vice-provincie Mozambik

Preložené v medzinárodnom prekladateľskom centre, materský dom DKL
� Coste XII, 1-14

� Coste XIII, 45-54 a iné texty

PAGE
5

