FIRST MISSIONARY CONGRESS IN ZAMBIA: “WE ARE ALL MISSIONARIES”

 “Missionary activity finds its reason in the will of God, who wishes all to be saved and to come to the knowledge of truth…” AG 7

Around 80 priests, religious and lay faithful, met at the Christian Brothers’ Centre in Lusaka from the 13th to 16th October 2010 to reflect, celebrate and plan for the future of Mission in Zambia. At the end of this rich experience, the participants would like to share the following convictions:

“The pilgrim Church is missionary by her very nature. For it is from the mission of the Son and the mission of the Holy Spirit that she takes her origin…” AG 2

· Mission is first of all God’s Mission – the Trinitarian movement, a movement of love between the Three Persons, is the origin of our mission. God the Father sends his Son and the Spirit to manifest themselves to us (John 14,21). “Jesus was sent by the Father to share God’s life with us and to transform the world into something better. He often expressed his vision with the words ‘repent, the Kingdom of God is close at hand’.

· God’s Mission becomes our Mission – “It is from this encounter with the Love of God that transforms our existence that we can offer a credible testimony, giving reason for our hope”
 All of us are sent forth to speak about what we have experienced: ‘Go, make disciples of all nations… and know, I am with you always, to the end of time’ (Mat. 28,19).

· The missionary torch has been handed over to us - At the end of this Congress there is a new awareness among us that the vitality of our local Church is shown in its missionary commitment and that mission is the responsibility of all Christians. The time has come for each one of us to take up this responsibility and go forth, to my own community, my parish, my own people, but also beyond, to the whole world. “Let us encourage Zambian missionary vocations, young men and women ready to be sent to proclaim the Gospel to less well-off dioceses within Zambia and beyond its borders… go and tell them all that the Lord in his mercy has done for you”
.

“Christ’s command to evangelise all peoples continues to be a priority…”

1. This awareness, and the words of Pope Benedict, challenged us: “A mature faith, capable of entrusting itself completely to God, nourished by prayer, meditation on the Word of God, and study of the truths of the faith, is the condition necessary for this...”

· We are challenged to be more rooted in our Catholic identity, through ongoing faith formation at all levels and an adequate catechesis leading to a personal encounter with Christ: “We are all called to care for the faith we have received; the seed of faith that has been planted in our hearts needs to be watered, weeded, grow roots, before it can bear the fruits God expects of us. The African Synod strongly reminds us of the need to ‘train, motivate and empower’ all the agents of evangelization…”

· We are challenged to make Jesus visible (Jo 12:21) by being authentic witnesses, faithful and committed: “Can we say that we have encountered Jesus in our lives, and that we are eager to share this joy with others? Are we joyful and firm witnesses of the Good News in our surrounding, places of work, families, in our public functions?”

· We are challenged to be a Church as Family, making deliberate efforts to collaborate more
, respectful of the different vocations and gifts, so that all can feel at home in the Church, especially the women and the youth,

· We are challenged to change our mentalities and make real efforts towards resource mobilization, so as to become a self-sustainable Church,

2. We were challenged to read the signs of the times, through ongoing reflection and by being present, close to the real life-situations, aware of the changes taking place:

· A changed religious context – pluralistic, many churches and religions: how to know them better? How to dialogue and collaborate whilst keeping our specific Catholic identity? Can we learn from other churches and religions? Can we encounter and love them as our neighbours? “The Synod calls for ever greater ecumenical collaboration with our brothers and sisters of other Christian traditions. We also look forward to more dialogue and cooperation with Muslims, the adherents of African Traditional Religion and people of other faiths.”

· A changed socio-economic context with its positive and negative developments. There is need to better know the Social Teaching of the Church
 and to take conscience formation more seriously: “The best service the Church can offer is an adequate formation of conscience … much confusion comes from a lack of sufficient faith formation and the want of a good conscience…” (Lin 90) How to be the voice of the voiceless without being partisan? What needs tolerance and reconciliation in today’s Zambia? How to offer a message of hope? “Africa must not despair. The blessings of God are still abundant, waiting to be prudently and justly employed for the good of her children… We call on all to join hands to address the challenges of Reconciliation, Justice and Peace in Africa. Africa, raise up!”

· A changed cultural context - rapid changes and outside influences bring about a confusion of values. What is life-giving and needs to be encouraged and respected? What is not according to Gospel and Kingdom values? What kind of inculturation do we need, so as to ‘make the Gospel and African values of solidarity, generosity and common good, both known and loved’?

3. We were also challenged to have a different approach, so as to give all our pastoral activities a greater missionary dimension:

· An integral, holistic evangelization (spirit/body), taking into account diverse contexts (e.g. urban/rural) and promoting environmental education and awareness,
· Network and collaborate, inclusive of all, knowing that ‘dialogue and collaboration will thrive when there is mutual respect…’ (Message Synod no 41),

· Revive the original vision of the Small Christian Communities, clarify the specificity of the lay vocation in the Church
, and train the leaders accordingly,

· Coordinate a wise use of the media as a means of evangelization, but also to make our voice heard in society according to the vision of the 2nd African Synod
,

· Use the opportunity of our Catholic Institutions (health, education and other areas of human development) to evangelise and be signs of the Kingdom
.

“For many years we in Zambia have been receiving missionaries to come and proclaim the Good News to us. The time has now come to become missionaries to ourselves and to take our part in the Church’s mission to the whole world… Let us pray for holy missionaries ready to go and witness to Jesus Christ and bring the fire of the Gospel to the ends of the earth.”

At the end of this Mission Congress, strengthen by a new awareness and conviction that we are all active participants in the mission of the Church, we commit ourselves

· To be available to serve where the mission needs are greater, in Zambia and beyond its borders, ready to share our limited resources in solidarity for the sake of the Kingdom,

· To encourage specific missionary vocations ad extra (priests, sisters, lay faithful) ……

· To support the work of the Pontifical Mission Societies in Zambia…… Mission Committee etc.

� Decree AD GENTES on the Missionary Activity of the Church, Vatican II

� See Pastoral Letter of the Zambian Bishops ‘the Missionary Family’, March 1999

� See Message of Pope Benedict XVI for Mission Sunday 2010

� See Pastoral Letter of the Zambian Bishops ‘You shall be my witnesses’ 1991

� See Message of Pope Benedict XVI for Mission Sunday 2010

� See Pastoral Letter of the Zambian Bishops ‘the Missionary Family’, March 1999

� See ZEC Pastoral Letter ‘the Missionary Family’

� See Message 2nd African Synod no 15: “an army of well organised ants can bring down an elephant”

� ‘The Synod proposes a greater integration of women into Church structures and decision-making processes’ Propositions 47-48

� See Message 2nd African Synod no 38

� See Synod Prop 18: revise all catechetical materials at every level (children, youth, young couples, families) to include elements of the Church’s Social Teaching,

� See Message 2nd African Synod no 6

� See 2nd African Synod Proposition 18

� See Message 2nd African Synod 22: This Synod turns with deep affection to the lay faithful of Africa. You are the Church of God out in the market places of society. It is in and through you that the life and witness of the Church are made visible to the world.

� See Cardinal Turkson: This Synod considered the Church’s mission as “salt of the earth” and “light of the world”, and as “servants of reconciliation, justice and peace”... it is clarity about being a church with a specific and an irreplaceable identity, namely, a church-family of God, which safeguards against confusing “pastoral action” with “political action”.

� See Proposition 43: The challenge everywhere is to form people for an adult Christian life, so that they can face the difficulties of their social, political, economic and cultural life.

� See Pastoral Letter of the Zambian Bishops ‘the Missionary Family’, March 1999

