

Œuvres Pontificales Missionnaires

October 2019

Extraordinary missionary Month

Introduction

Each year, during the month of October, the Church throughout the world receives the grace of experiencing a missionary month. For the month of October 2019, it will consist of an extraordinary missionary month. In fact, on October 22, 2017, on the occasion of the 91st World Mission Sunday, the Vatican published the message of Pope Francis, in which he called for an Extraordinary Missionary Month. In his message addressed to Cardinal Fernando Filoni, Prefect of the Congregation for the Evangelization of Peoples—dicastery to which the Pontifical Mission Societies belong—, the Pope said that: “On 30 November 2019, we will celebrate the hundredth anniversary of the promulgation of the Apostolic Letter *Maximum Illud*, with which Pope Benedict XV sought to give new impetus to the missionary task of proclaiming the Gospel,” thus responding, to Jesus’s perennial command to “go into the whole world and proclaim the Gospel to every creature” (Mk16:15)

With this in mind, the words spoken by Jesus when he sent out his disciples on a mission, and by that very fact, they became his apostles, inspired the theme for the extraordinary month. It is: ***Baptized and sent out: Christ’s Church in mission throughout the world.*** The Holy Father suggested this initiative with a double objective. On the one hand, the Pontiff wants “to foster an increased awareness of the *missio ad gentes*” (mission to the nations) and on the other hand, “to take up again with renewed fervour the missionary transformation of the Church’s life and pastoral activity,” wrote Francis.

That is why, we suggest in this short writing, a theological and biblical reflection on the mission, based on the theme for the extraordinary missionary month. This way and through many other initiatives, we hope that we will contribute to the preparation of this

extraordinary missionary month, which the Pope wishes to be beneficial for the whole Church.

Baptized and sent out: Christ's Church in mission throughout the world

1. Baptized

“Go therefore and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit...” (Mt 28:19). The Gospel of Matthew talks about baptism “in the name of the Father and of the Son and of the Holy Spirit.” This Trinitarian expression is unique in the New Testament, which talks about the baptism “in the name of Jesus” or “in the Spirit.” The triple designation comes from the baptismal liturgy, which is in effect in Matthew’s Church¹. The Mission continuously intends to create a community, one of people whom, through the rite of baptism, want to root their mutual relationships into a common belonging “in the name of the Father and of the Son and of the Holy Spirit.”

Baptism stands as a missionary sacrament *par excellence*. It is by receiving the baptism that a person makes public his or her decision to believe, to become a Christian. The baptized person enters the Kingdom’s realm and becomes a citizen openly, and he or she enters the Church². Baptism is the most beautiful and magnificent gift of God... We call it gift, grace, unction, illumination, incorruptibility cloth, regenerating bath, seal, and everything that is most precious³.

Baptism is the rite through which the adherence to Christ is fulfilled. It allows the baptized person to enter into the mystery of Easter “death and resurrection of Jesus Christ.” It is through Him that every person who is baptized in water and in the Spirit is immersed in order to reborn into a new life. Baptism is the sacrament of faith in God—Trinity. The necessary faith for baptism is not a mature and perfect faith, but rather a beginning that is called to grow within the Church. Faith still grows after baptism. That is why, each year, the Church celebrates during Easter Vigil, the renewal of the baptism’s “profession of faith.”⁴ Let us remember this expression: “Christians are made, not born,” said Tertullian, Father of the Church. Baptism is not a formality, but rather an act that deeply marks our existence by immersing us in life’s infinite source.

According to Pope Francis, “Baptism is the foundation of our faith. It makes us members of Christ and his Church. Together with the Eucharist and Confirmation, this sacrament forms the Christian initiation, which is a great sacramental event that configures us to the Lord and turns us into a living sign of his presence and of his love... Throughout history,

¹ Claude Tassin, “L’Évangile de Matthieu” (Matthew’s Gospel), in Gruson, P. (dir.). *Les Évangiles. Textes et commentaires* (The Gospels. Texts and annotations), Paris Bayard Compact, p. 296.

² Marc Spindler, « Baptême et mission » (Baptism and mission), in *Cent mots pour la mission. Dictionnaire œcuménique de missiologie* (A hundred words for the mission. Ecumenical dictionary of missiology), p. 34.

³ S. Gregory of Nazianzus, or. 40, 3–4: PG 36, 361C.

⁴ Mgr André Vingt-Trois, *Petit guide de la Foi Catholique* (A short guide of the Catholic Faith), Paris Éditions Le Sènevé/Cerf.

a chain of Grace was formed from baptism to baptism, a chain of brotherhood and filiation to the Church,” because that sacrament “is a gift which is bestowed in a context of care and fraternal sharing. In its celebration, we can see the most genuine features of the Church, who like a mother continues to give birth to new children in Christ, in the fecundity of the Holy Spirit⁵.”

2.

Sent Out

“*He called the Twelve and began to send them out two by two.*” (Mk 6:7) Jesus established a group of Twelve “to be with him” and share his ministry (Mk 3:13–19). Now, he sends them on a mission. The Twelve will later receive the title of *apostles*, in other words, to be *sent out* on a mission (Mk 6:30). Jesus gives some fundamental instructions about the mission. He begins by sending out his disciples “*two by two.*” According to Moses law, it is necessary to have two witnesses to authenticate a disposition (Dt 7:15). The number two represents also the symbol of a community: the missionaries must not work alone, but rather in a team. The first Christians took Jesus practice literally. In the Acts of the Apostles, the missionaries always walk along by two: Peter and John (Ac 3:1); Paul and Barnabas (Ac 13:2); Judas and Silas (Ac 3:22).

This speech of sending out on a mission may seem to us today as very archaic in its form. In fact, it is marked by the period that witnessed its birth, which is the rustic customs of the antiquity. But it remains because of its very current substance. The Good news must always be brought with mobility everywhere, through poor means. It is offered freely, and it calls upon the free welcome of consciences. It is a Word that must accompany the signs of Christ’s victory upon evil and death. The message of that old tale remains relevant⁶.

“*Go into all the world and proclaim the good news to the whole creation*” (Mk 4:15). According to Pope Francis, obeying this mandate of the Lord is not an option for the Church: in the words of the Second Vatican Council, it is her “essential task,” for the Church is “missionary by nature.” Evangelizing is in fact the grace and vocation proper to the Church, her deepest identity; she exists in order to evangelize⁷.

In his encyclical *Redemptoris missio*, Saint Pope John Paul II exhorted the Church to renew its missionary commitment, firmly believing that the mission renews the Church. We would like to reiterate his words, that is, “The Mission of Christ the Redeemer, which is entrusted to the Church, is still very far from completion. An overall view of the human race shows that this mission is still only beginning and that we must commit ourselves

⁵ Reflection by Pope Francis during Catechesis on the Sacraments, in particular on Baptism, January 2014.

⁶ Jacques Hervieux, “L’Évangile de Marc” (Mark’s Gospel), in Gruson, P. (dir.). *Les Évangiles. Textes et commentaires*. (The Gospels. Texts and annotations), Paris Bayard Compact, p. 388.

⁷ *Ad gentes* decree on the Church’s missionary activity (december 7, 1965), n. 7: AAS 58 (1966), 955-948.

wholeheartedly to its service. *Faith is strengthened when it is given to others!* It is in commitment to the Church's universal mission that the new evangelization of Christian peoples will find inspiration and support⁸." In the Church's life, all the baptized people are in charge of the mission. They have ecclesial, ethical and missionary responsibilities. They constantly meditate these words: "Woe to me if I do not preach the Gospel!" (1 Cor 9:16)

3. The Church of Christ

"And they went out and proclaimed the good news everywhere, while the Lord worked with them and confirmed the message by the signs that accompanied it" (Mk 4:20). The early Church had a keen awareness to be sent out on a mission throughout the world. It had to announce the crucified and risen Messiah, who opens the sources of the universal salvation to all humans. The active and efficient presence of the Lord in the missionary activity is also emphasized. The Risen Christ works with the believers. The Gospel is the power of Salvation for all; those who bear witness of it and those who welcome it through faith (Rm 1:1–7).

Christ's Church is called to always correspond with its missionary identity, to preach Jesus crucified and risen for all, the living and merciful Saviour, as stated by Pope Francis.⁹ Therefore, the Pope recalls the Council's affirmation that it is necessary that the Church "prompted by the Holy Spirit, she must walk the same path Christ walked: a path of poverty and obedience, of service and self-sacrifice." In this way, she will effectively proclaim the Lord, "model of that redeemed humanity, imbued with brotherly love, sincerity and a peaceful spirit, to which all aspire."¹⁰

Furthermore, it is important to consider the dynamic and historical nature of the Church. Missiology opens a new perspective on ecclesiology. Through the mission, the Church is made, not born, it seeks its form, it feels like a creature of the Word, fully subject to the contingencies of the history of populations in which she recruits itself, while being fully promised to the glory of God's Kingdom. In this sense, the mission is an *ecclesiogene-*

⁸ Encyclical letter *Redemptoris missio* (december 7, 1990), n. 1: AAS 83 (1991), 249–251.

⁹ Letter of the Holy Father Francis for the centenary of the promulgation of the apostolic letter "maximum illud" of Pope Benedict XV.

¹⁰ *Ad gentes* decree, n. 5: AAS 58 (1966), 952–957.

*sis*¹¹: it is born from its own mission. In this missionary work for the glory of God and the salvation of the world, the Lord accompanies its Church.

For the Church is compelled by the Holy Spirit to do her part so that God's plan may be fully realized, whereby He has constituted Christ as the source of salvation for the whole world. By the proclamation of the Gospel, she prepares her hearers to receive and profess the faith. She gives them the dispositions necessary for baptism, and incorporates them in Christ. Through her work, whatever good is in the minds and hearts of men, whatever good lies latent in the religious practices and cultures of diverse peoples, is not only saved from destruction but is also cleansed, raised up and perfected unto the glory of God. In this way the Church both prays and labours in order that the entire world may become the People of God, the Body of the Lord and the Temple of the Holy Spirit, and that in Christ, the Head of all, all honour and glory may be rendered to the Creator and Father of the Universe¹².

4.

In Mission

“Jesus said to them again, Peace be with you. As the Father has sent me, so I send you.” (Jn 20:21–23). The Paschal apparitions lead to a mission. The disciples are sent out, literally *became apostles*, in order to continue Jesus's work. It is the first time that John assigns the title of apostles to the Eleven in his gospel. The theme of the sending out is exposed in the priestly speech (Jn 17:17–19). Just as God breathed his spirit of life into Adam (Gn 2:7), just as the Spirit descended upon Jesus (1, 33–34), Jesus breathed his spirit on his disciples (Jn 14, 26)¹³.

In this time of exaltation of the humanitarian activism, the theological reflection on the mission's foundation becomes necessary again. The mission's theological foundation cannot be different from the Church's foundation, gathered through the Holy Spirit and the Word of God, passed on by the ministers given by the Lord. The Church has meaning only if it bears the project of God. The mission's source can be found in the living heart of the Trinitarian God: God himself is “mission.” Well understood, the order of Mt 28:18–20 reflects the “missionary” dynamism of the divine life; throughout the world,

¹¹ Word taken by Marc Spindler in “Dictionnaire œcuménique de missiologie” (Ecumenical dictionary of missiology) p. 102.

¹² Dogmatic Constitution on the Church, *Lumen gentium*, n. 17

¹³ Alain Marchadour, « Évangile de Jean » (the Gospel of John), in *Les Évangiles, textes et commentaires* (The Gospels. Texts and annotations), op. cit., p. 1078.

the Father, the Son and the Holy Spirit's creative energy, create disciples, gathers them in order to form a new community, which in turn, is sent out on the Kingdom's path¹⁴.

The conciliar decree on the *ad gentes* mission, in turn defines the mission as “nothing else and nothing less than an epiphany, or a manifesting of God's decree, and its fulfillment in the world and in world history” and assures that “the Church is missionary by her very nature, since it is from the mission of the Son and the mission of the Holy Spirit that she draws her origin, in accordance with the decree of God the Father.”¹⁵ This double theocentric and ecclesiological perspective is biblically founded based on the sending out notion (apostolate) which is at the heart of the New Testament.

It is important to emphasize on this double impulse of the mission. God's sending out, the *missio Dei*, means that the mission depends on God; it belongs to him from its origin to its end, and God himself is his agent. The Church's sending out, the *missio Ecclesiae*, designates the sending out of people throughout the world by the Father and the Son, and the sending out of people by other people, the sending out to which the Church proceeds¹⁶. In short, the mission remains a logical and theological sequence of the Gospel. Every church has its challenges, its opportunities and its crisis. A continuous theological and biblical reflection on the mission is then necessary to find the elements to resolve these different challenges, by taking into consideration the knowledge of the missionary experience, everything for the glory of God and the salvation of the world.

5. Into the World

“As you have sent me into the world, so I have sent them into the world” (Jn 5:18). The mission of the Christians who are sent out into the world, following Jesus's steps, is therefore identical to his mission: engage in combat against the reign of the children of the darkness, to be exposed to the same risks of Jesus. This hostility is not tragic; it is experienced through joy because Jesus ensures victory to his loved ones (see Mt 5:11; 1 Th 1: 6). Saint John the Evangelist talks about the world with nuances¹⁷.

In order to refer to the world, John uses the Greek word *Kosmos*, which designates the ordered universe, in opposition to chaos. In this world, mankind plays an important role, because it is through this setting of order, inaugurated during the creation that it conti-

¹⁴ Marc Spindler, « Fondement théologique de la mission » (The mission's theological foundation), in *Cent mots pour la mission. Dictionnaire œcuménique de missiologie* (A hundred words for the mission. Ecumenical dictionary of missiology.), op. cit., p. 140.

¹⁵ *Ad gentes*, n. 2

¹⁶ Jean-François Zorn, in *Cent mots pour la mission. Dictionnaire œcuménique de missiologie* (A hundred words for the mission. Ecumenical dictionary of missiology), op. cit., p. 217.

¹⁷ Alain Marchadour, « Évangile de Jean » (the Gospel of John) in *Les Évangiles, textes et commentaires* (The Gospels. Texts and annotations.), op. cit., p. 1039.

nues. The expression “world” can also designate the whole human society (humankind). Moreover, two aspects are brought up from the conception of the world in Saint John. On the one hand, the world is described as a space in which God manifests his love (Jn 3:16) and his willingness of salvation for the world (Jn 1–12). On the other hand, the world represents the universe which is under the influence of evil, where the disciple can only expect hate and hostility (Jn 13–21). Today, we know that the world is a place called to salvation and that the believer has the mission not to desert it but rather to evangelize it¹⁸.

Speaking about the world, it comes into our mind to evoke an old testimony about the Christians in the world, *the Letter to Diognetus*. We can read the following words: “Christians are indistinguishable from other men either by nationality, language or customs. They do not inhabit separate cities of their own, or speak a strange dialect, or follow some outlandish way of life. Their teaching is not based upon reveries inspired by the curiosity of men. Unlike some other people, they champion no purely human doctrine... They live in their own countries as though they were only passing through... Any country can be their homeland, but for them their homeland, wherever it may be, is a foreign country... To speak in general terms, we may say that the Christian is to the world what the soul is to the body.” A Latin saying informs us about the conception of the identity of the Christian in the world: *communia non communiter*. It means that the Christians, yesterday as today, share the common life of all humans, men and women, but they don’t live in the same way as those who are not Christian. They are in the world without belonging to the world.

In the farewell prayer (Jn 17 : 18), the world designates at the same time the place in which the mission happens and its recipient, following the example of the Son’s mission; “Indeed, God did not send the Son into the world to condemn the world, but in order that the world might be saved through him.” (Jn 3 : 17).

Conclusion

Under the sun, the years pass by and the months follow each other. That during the time that goes by (*Kronos*), this extraordinary missionary month of October 2019 be for all the

¹⁸ Ibid., p. 1040.

Church around the world, a favourable time (*Kairos*), for the vitality and refreshing of numerous missionary initiatives. May this month be a gift from heaven that Pope Francis offers to us. May this initiative renew the passion for the Gospel and the missionary zeal of our Churches.

The Holy Father suggested four dimensions as methods that allow us to prepare ourselves and experience this extraordinary month. First of all, the personal encounter with the living Jesus Christ in his Church: the Eucharist, the Word of God, the personal and community prayer. Then, the witness: the saints, the martyrs of the mission and the confessors of faith who are the expression of the Churches throughout the world. Furthermore, the formation: biblical, catechetical, spiritual and theological, related to the *ad gentes missio*. Finally, the missionary charity: as material support to the immense evangelization activity, of the *ad gentes* mission and the Christian formation of the neediest Churches¹⁹.

May the Virgin Mary, Queen of the Apostles and Mother of God and Mother of the Church, pray for us with the intercession of Saint-Thérèse, patroness of the missions, so that the work of the salvation of the world continues throughout the world until its realization, and that the baptized people and those who are sent out in the Church of Christ, work together for the mission in the world, in the name of the Father, and the Son and the Holy Spirit, amen.

Canada

Montréal

Dicembre 2018

approved by OPM French Canadian National Direction

¹⁹ POPE FRANCIS, Audience with participants in the Assembly of the Pontifical Mission Societies, Saturday, June 3, 2017.

Œuvres Pontificales Missionnaires
175, rue Sherbrooke Est, Montréal, QC H2X 1C7
Tél. : 514 844-1929 Sans frais : 1 866 844-1929

Octobre 2019

Mois missionnaire extraordinaire

Baptisés et envoyés : l'Église du Christ en mission
dans le monde

Introduction

Chaque année, au mois d'octobre, l'Église à travers le monde reçoit la grâce de vivre le mois missionnaire. Pour octobre 2019, ce sera un Mois missionnaire extraordinaire. En effet, le 22 octobre dernier, à l'occasion du 91^e Dimanche missionnaire mondial, le Vatican a rendu public le message du pape François où il décrétait le Mois missionnaire extraordinaire. Dans son message adressé au cardinal Fernando Filoni, préfet de la Congrégation pour l'évangélisation des peuples — dicastère auquel appartiennent les Œuvres pontificales missionnaires —, le Pape souligne que : « le 30 novembre 2019 aura lieu le centenaire de la promulgation de la lettre apostolique *Maximum illud*, par laquelle Benoît XV a voulu donner un nouvel élan à la responsabilité missionnaire d'annoncer l'Évangile », répondant ainsi « à l'invitation permanente de Jésus : “Allez dans le monde entier et proclamez l'Évangile à toute la création” (Mc 16,15) ».

Dans cette optique, ces paroles de Jésus de l'envoi en mission de ses disciples, devenus par ce fait même apôtres, ont inspiré le thème de ce mois extraordinaire. Il s'agit de : ***Baptisés et envoyés : l'Église du Christ en mission dans le monde***. Le Saint-Père a proposé cette initiative dans un double objectif. D'une part, le Pontife veut « susciter une plus grande prise de conscience de la *missio ad gentes* » (mission vers les peuples), et d'autre part, « reprendre avec un nouvel élan la transformation missionnaire de la vie et de la pastorale », écrit François.

C'est pourquoi nous proposons dans ce petit écrit, une réflexion théologique et biblique sur la mission à partir du thème de ce mois missionnaire extraordinaire. De cette façon et des autres initiatives, nous espérons collaborer à la préparation de ce mois missionnaire extraordinaire que le Pape désire être bénéfique pour toute l'Église.

1. Baptisés

« *Allez donc! de toutes les nations faites des disciples, baptisez-les au nom du Père et du Fils, et du Saint-Esprit...* » (Mt 28, 19) L'évangile de Matthieu parle du baptême « au nom du Père et du Fils et Saint-Esprit ». Cette formulation trinitaire est unique dans le Nouveau Testament qui parle du baptême « au nom de Jésus » ou « dans l'Esprit ». La triple dénomination vient de la liturgie baptismale en vigueur dans l'Église de Matthieu²⁰. La mission se propose sans cesse de former une communauté, celle de gens qui, par le rite du baptême, veulent enraciner leurs liens mutuels dans une commune appartenance « au nom du Père et du Fils et Saint-Esprit ».

Le baptême est un sacrement missionnaire par excellence. C'est en recevant le baptême qu'une personne rend publique sa décision de croire, de devenir chrétien. Le baptisé entre dans le domaine du Royaume et en devient citoyen au vu et au su de tout le monde, et il entre dans l'Église²¹. Le Baptême est le plus beau et le plus magnifique des dons de Dieu... Nous l'appelons don, grâce, onction, illumination, vêtement d'incorruptibilité, bain de régénération, sceau, et, tout ce qu'il y a de plus précieux²².

Le Baptême est le rite par lequel est réalisée l'adhésion au Christ. Il fait entrer le baptisé dans le mystère de Pâques « mort et résurrection de Jésus-Christ ». C'est en Lui que tout baptisé dans l'eau et dans l'Esprit est immergé pour renaître à la vie nouvelle. Le Baptême est le sacrement de la foi en Dieu — Trinité. La foi nécessaire pour le Baptême n'est pas une foi mûre et parfaite, mais un début appelé à se développer dans l'Église. La foi grandit encore après le Baptême. C'est pourquoi chaque année, l'Église célèbre dans la Vigile Pascale, le renouvellement de la « Profession de Foi » du Baptême²³. Rappelons-nous cette expression : « On ne naît pas chrétien, on le devient », dit Tertullien, Père de l'Église. Le Baptême n'est pas une formalité, mais un acte qui marque en profondeur notre existence en nous plongeant dans la source infinie de la vie.

²⁰ Claude Tassin, « L'Évangile de Matthieu » dans Gruson, P. (dir.). *Les Évangiles. Textes et commentaires*. Paris Bayard Compact, p. 296.

²¹ Marc Spindler, « Baptême et mission », dans *Cent mots pour la mission. Dictionnaire œcuménique de missiologie*, p. 34.

²² S. Grégoire de Naziance, or. 40, 3-4 : PG 36, 361C.

²³ Mgr André Vingt-Trois, *Petit guide de la Foi Catholique*, Paris Éditions Le Sènevé/Cerf.

Selon les termes du pape François, « le Baptême est le fondement de notre foi. Il fait de nous des membres du Christ et de son Église. Avec l'Eucharistie et la confirmation, ce sacrement constitue l'initiation chrétienne, qui est la séquence sacramentelle unique nous configurant au Seigneur et faisant de nous des signes vivants de sa présence et de son amour... Au long de l'histoire s'est constituée une chaîne de grâce de Baptême en Baptême, une chaîne de fraternité et d'affiliation à l'Église », car ce sacrement « est un don accordé dans un contexte de partage et de sollicitude. Dans sa célébration transparaissent les traits les plus authentiques de l'Église qui, comme mère, ne cesse de générer de nouveaux enfants dans le Christ par la fécondité de l'Esprit »²⁴.

2.

Envoyés

« *Jésus appelle les Douze, et pour la première fois il les envoie deux par deux.* » (Mc 6, 7) Jésus avait institué un groupe de Douze pour « être avec lui » et partager son ministère (Mc 3, 13-19). Maintenant, il les envoie en mission. Les Douze recevront plus tard le titre d'*apôtres*, c'est-à-dire d'*envoyés* en mission (Mc 6, 30). Jésus donne quelques directives fondamentales de la mission. Il commence par envoyer ses disciples « *deux par deux* ». Dans la loi de Moïse, deux témoins sont nécessaires pour authentifier une disposition (Dt 19, 15). Le chiffre deux est également le symbole de la communauté : les missionnaires doivent œuvrer non pas seuls, mais en équipe. Les premiers chrétiens ont pris à la lettre cette pratique de Jésus. Dans les Actes des Apôtres, les missionnaires cheminent toujours à deux : Pierre et Jean (Ac 3,1); Paul et Barnabé (Ac 13, 2); Jude et Silas (Ac 15, 22).

Ce discours d'envoi en mission peut nous paraître aujourd'hui bien archaïque dans sa forme. Il est de fait marqué par le temps qui l'a vu naître, à savoir les mœurs rustiques de l'Antiquité. Mais il reste pour son fond très actuel. La Bonne Nouvelle doit toujours être portée avec mobilité en tous lieux, avec des moyens pauvres. Elle est offerte gratuitement, et elle fait appel au libre accueil des consciences. Elle est une Parole que doivent accompagner les signes de la victoire du Christ sur le mal et la mort. Le message de ce vieux récit reste d'actualité²⁵.

« *Allez dans le monde entier et proclamez l'Évangile à toute la création* » (Mc 16, 15). Selon le pape François, adhérer à cet ordre du Seigneur n'est pas une option pour l'Égli-

²⁴ Réflexion du pape François dans une catéchèse sur les sacrements, et en particulier sur le Baptême en janvier 2014

²⁵ Jacques Hervieux, « L'Évangile de Marc », dans Gruson, P. (dir.). *Les Évangiles. Textes et commentaires*. Paris Bayard Compact, p. 388.

se, c'est sa tâche obligatoire, comme l'a rappelé le concile Vatican II : Puisque l'Église par nature est missionnaire, évangéliser est en effet, la grâce et la vocation propre de l'Église, son identité profonde. Elle existe pour évangéliser²⁶.

Le saint pape Jean Paul II dans son encyclique *Redemptoris missio*, a exhorté l'Église à renouveler son engagement missionnaire, avec la conviction que la mission renouvelle l'Église. Qu'il nous soit permis de rappeler ses propos à savoir que « la mission du Christ Rédempteur est confiée à l'Église, et est encore bien loin de son achèvement et qu'un regard d'ensemble porté sur l'humanité montre que cette mission en est encore à ses débuts et que nous devons nous engager de toutes nos forces à son service. La foi s'affermite lorsqu'on la donne. La nouvelle évangélisation des peuples chrétiens trouvera inspiration et soutien dans l'engagement pour la mission universelle »²⁷. Dans la vie de l'Église, tous les baptisés sont chargés de mission. Ils ont des responsabilités éthiques, ecclésiales et missionnaires. Ils méditent sans cesse ces paroles : « Malheur à moi, si je n'évangélise pas! » (1 Co 9, 16)

3.

Église du Christ

« *Quant à eux, ils s'en allèrent proclamer partout la Bonne Nouvelle. Le Seigneur travaillait avec eux, et confirmait la Parole par les signes qui l'accompagnaient* » (Mc 16, 20). L'Église naissante a eu la vive conscience d'être envoyée en mission partout dans le monde. Elle devait annoncer le Messie crucifié et ressuscité, et qui ouvre à tous les humains les sources du salut universel. La présence active et efficace du Seigneur à l'action missionnaire est également soulignée. Le Ressuscité travaille avec les croyants. L'Évangile est puissance du salut pour tous; ceux qui en témoignent et ceux qui l'accueillent dans la foi (Rm 1, 1-7).

L'Église du Christ est appelée à correspondre toujours à son identité missionnaire, à proclamer Jésus crucifié et ressuscité pour tous, le Sauveur vivant, la Miséricorde qui sauve, comme le rappelle le pape François²⁸. Pour cela, le Pape rappelle l'affirmation du concile selon laquelle il est nécessaire que l'Église, toujours sous la poussée de l'Esprit du Christ, marche par la même voie qu'il a suivie, c'est-à-dire par la voie de la pauvreté, de l'obéis-

²⁶ Décret sur l'activité missionnaire de l'Église *ad gentes*, (7 décembre 1965), n. 7 : AAS 58 (1966), 955-948.

²⁷ Lettre encyclique *Redemptoris missio*, (7 décembre 1990), n. 1 : AAS 83 (1991), 249-251.

²⁸ Lettre du pape François à l'occasion du centenaire de la promulgation de la lettre apostolique « *Maximum Illud* » du pape Benoît XV

sance, du service et de l'immolation de soi jusqu'à la mort, et qu'elle communique réellement le Seigneur, « modèle de l'humanité renouvelée, pénétrée d'amour fraternel, de sincérité, d'esprit pacifique, à laquelle tous aspirent »²⁹.

Il importe par ailleurs de considérer le caractère dynamique et historique de l'Église. La missiologie ouvre une perspective nouvelle en ecclésiologie. En mission, l'Église n'est pas, elle se fait, elle cherche sa forme, elle s'éprouve comme créature du Verbe, pleinement sujette aux aléas de l'histoire des populations où elle se recrute, tout en étant pleinement promise à la gloire du Royaume de Dieu. En ce sens, la mission est une *ecclésiogénèse*³⁰ : elle naît de sa propre mission. Dans cette œuvre missionnaire pour la gloire de Dieu et le salut du monde, le Seigneur accompagne son Église.

L'Esprit saint pousse l'Église à travailler à la pleine réalisation du dessein de Dieu, qui a établi le Christ comme principe de salut pour le monde entier. En prêchant l'Évangile, l'Église attire à la foi ceux qui l'écoutent, elle les dispose au baptême, et les incorpore au Christ. Par son activité, elle fait en sorte que toute trace de bien, quelle qu'elle soit, présente dans le cœur et la pensée des hommes, dans leurs rites et leurs cultures, soit purifiée, élevée et portée à la perfection pour la gloire de Dieu. C'est ainsi que l'Église prie et travaille tout ensemble, afin que le monde tout entier devienne le Peuple de Dieu, le Corps du Seigneur et le Temple de l'Esprit saint; et que dans le Christ, Chef de tous les êtres, tout honneur et toute gloire soient rendus au Créateur et Père de toutes choses.³¹

4.

En mission

« Jésus leur dit de nouveau : La paix soit avec vous. De même que le Père m'a envoyé, moi aussi, je vous envoie » (Jn 20, 21-23). Les apparitions pascales débouchent sur une mission. Les disciples sont envoyés, littéralement *faits apôtres*, pour prolonger l'action de Jésus. C'est la première fois que Jean attribue le titre d'apôtres aux Onze dans son évangile. Le thème de l'envoi est exposé dans le discours sacerdotal (Jn 17, 17-19). Comme Dieu a insufflé son esprit de vie sur Adam (Gn 2, 7), comme l'Esprit est descendu sur Jésus (1, 33-34), Jésus insuffle son esprit sur les disciples (Jn 14, 26)³².

²⁹Décret *ad gentes*, n. 5 : AAS 58 (1966), 952-957.

³⁰ Terme repris par Marc Spindler dans Dictionnaire œcuménique de missiologie, p. 102.

³¹ Constitution dogmatique sur l'Église *Lumen gentium*, n. 17

³² Alain Marchadour, « Évangile de Jean » dans *Les Évangiles, textes et commentaires*, op. cit., p. 1078.

En ce temps d'exaltation de l'activisme humanitaire, la réflexion théologique sur le fondement de la mission redevient nécessaire. Le fondement théologique de la mission ne peut pas être différent du fondement de l'Église, rassemblée par l'Esprit saint et par la Parole de Dieu transmise par des ministères donnés par le Seigneur. L'Église n'a de sens qu'en portant le projet de Dieu. La source de la mission se trouve dans le cœur vivant du Dieu trinitaire : Dieu est lui-même « mission ». Bien compris, l'ordre de Mt 28, 18-20 reflète le dynamisme « missionnaire » de la vie divine; partout sur la terre, l'énergie créatrice du Père, du Fils et du Saint-Esprit, suscite des disciples, les rassemble pour former une communauté nouvelle, envoyée à son tour sur les routes du Royaume³³.

Le décret conciliaire sur la mission *ad gentes* définit à son tour la mission comme « manifestation du dessein de Dieu, son épiphanie et sa réalisation dans le monde et son histoire » et affirme que « l'Église, en son pèlerinage terrestre, est missionnaire par nature, puisqu'elle n'a d'autre origine que la Mission du Fils, la Mission de l'Esprit saint, selon le dessein de Dieu le Père »³⁴. Cette double perspective théocentrique et ecclésiologique est bibliquement fondée à partir de la notion d'envoi (apostolat) qui est au cœur du Nouveau Testament.

Il importe de souligner cette double mise en mouvement de la mission. L'envoi de Dieu, *la missio Dei*, signifie que la mission dépend de Dieu; elle lui appartient de son origine à son terme, et Dieu lui-même en est l'agent. L'envoi de l'Église, *la missio Ecclesiae*, désigne l'envoi des hommes dans le monde par le Père et par le Fils, et l'envoi des hommes par d'autres hommes, l'envoi auquel l'Église procède³⁵. En somme, la mission reste une suite logique et théologique de l'Évangile. Toute église a ses défis, ses opportunités et ses crises. Une réflexion théologique et biblique continue sur la mission est alors nécessaire pour trouver les éléments de résolution de ces divers défis, en tenant compte des acquis de l'expérience missionnaire, le tout pour la gloire de Dieu et le salut du monde.

5.

Dans le monde

« De même que tu m'as envoyé dans le monde, moi aussi, je les ai envoyés dans le monde » (Jn 17, 18). La mission des chrétiens envoyés dans le monde à la suite de Jésus, est donc identique à la sienne : engager le combat contre le règne des enfants des ténèbres, s'exposer aux mêmes risques que Jésus. Cette hostilité n'est pas tragique; elle se vit

³³ Marc Spindler, « Fondement théologique de la mission », dans *Cent mots pour la mission. Dictionnaire œcuménique de missiologie*, op. cit., p. 140.

³⁴ *Ad gentes*, n. 2

³⁵ Jean-François Zorn, dans *Cent mots pour la mission. Dictionnaire œcuménique de missiologie*, op. cit., p. 217.

dans la joie parce que Jésus donne aux siens l'assurance de la victoire (voir Mt 5, 11; 1 Th 1, 6). Saint Jean l'évangéliste parle du monde avec des nuances³⁶.

Pour désigner le monde, Jean utilise le mot grec *Kosmos*, qui désigne l'univers ordonné, par opposition au chaos. Dans ce monde, l'homme occupe, une place importante, car c'est par cette mise en ordre, inaugurée à la création, se poursuit. L'expression « monde » peut aussi désigner l'ensemble de la société humaine (l'humanité). Par ailleurs, deux aspects ressortent de la conception du monde chez saint Jean. D'une part, le monde est décrit comme l'espace où Dieu manifeste son amour (Jn 3, 16) et sa volonté de salut pour le monde (Jn 1-12). D'autre part, le monde représente l'univers qui est sous l'emprise du mal, où le disciple ne doit attendre que haine et hostilité (Jn 13-21). Aujourd'hui, nous savons que le monde est un lieu appelé au salut et que le croyant a pour mission non pas de le désertier, mais de l'évangéliser³⁷.

Parlant du monde, il nous vient à l'esprit d'évoquer un témoignage ancien sur les chrétiens dans le monde, *la lettre à Diognète*. Nous y lisons ces propos : « *Les chrétiens ne se distinguent des autres hommes ni par le pays, ni par le langage, ni par les coutumes. Car ils n'habitent pas des villes qui leur soient propres, ils n'emploient pas quelque dialecte extraordinaire, leur genre de vie n'a rien de singulier. Leur doctrine n'a pas été découverte par l'imagination ou par les rêveries d'esprits inquiets; ils ne se font pas, comme tant d'autres, les champions d'une doctrine d'origine humaine... Ils résident chacun dans sa propre patrie, mais comme des étrangers domiciliés... Toute terre étrangère leur est une patrie, et toute patrie leur est une terre étrangère... En un mot, ce que l'âme est dans le corps, les chrétiens le sont dans le monde* »³⁸. Un dicton en latin nous informe sur la conception de l'identité des chrétiens dans le monde : *communia non communiter*. Cela signifie que les chrétiens, hier comme aujourd'hui, partagent la vie commune à tous les humains, hommes et femmes, mais ils ne vivent pas de la même manière que ceux et celles qui ne sont pas chrétiens. Ils sont dans le monde sans être du monde.

Dans la prière d'adieu (Jn 17, 18), le monde désigne à la fois le lieu de la mission et son destinataire, à l'instar de la mission du Fils; « Car Dieu a envoyé son Fils dans le monde, non pas pour juger le monde, mais pour que, par lui, le monde soit sauvé » (Jn 3, 17).

³⁶Alain Marchadour, « Évangile de Jean » dans *Les Évangiles, textes et commentaires*, op. cit., p. 1039.

³⁷ Ibidem, p. 1040.

³⁸ « Les chrétiens dans le monde » dans *La lettre à Diognète*.

Conclusion

Sous le soleil, les années passent et les mois se succèdent. Que, dans le temps qui passe (*kronos*), ce mois missionnaire extraordinaire d'octobre 2019 soit pour toute l'Église à travers le monde, un moment favorable (*kairos*), pour la vitalité et le rafraîchissement de nombreuses initiatives missionnaires. Que ce mois soit un cadeau du ciel que nous offre le pape François. Que cette initiative puisse renouveler la passion pour l'Évangile, le zèle et l'ardeur missionnaire de nos Églises.

Le Saint-Père a indiqué quatre dimensions comme modalités permettant de nous préparer et de vivre ce mois extraordinaire. D'abord, la rencontre personnelle avec Jésus Christ vivant dans son Église : Eucharistie, Parole de Dieu, prière personnelle et communautaire. Ensuite, le témoignage : les saints, les martyrs de la mission et les confesseurs de la foi qui sont l'expression des Églises répandues dans le monde entier. De plus, la formation : biblique, catéchétique, spirituelle et théologique relative à la *missio ad gentes*. Enfin, la charité missionnaire : en tant que soutien matériel à l'immense action d'évangélisation, de *missio ad gentes* et de formation chrétienne des Églises les plus nécessiteuses³⁹.

Que la Vierge Marie, Reine des apôtres, Mère de Dieu et Mère de l'Église, prie pour nous avec l'intercession de Sainte-Thérèse, patronne des missions, afin que l'œuvre de salut du monde continue dans le monde jusqu'à son accomplissement, et que les baptisés et envoyés dans l'Église du Christ, travaillent pour la mission dans le monde, au nom du Père et du Fils et du Saint-Esprit, amen.

Canada

Montréal

Dicembre 2018

approved by OPM French Canadian National Direction

³⁹ PAPE FRANÇOIS, Discours aux Directeurs nationaux des Œuvres pontificales missionnaires réunis en Assemblée générale, Cité du Vatican, samedi 3 juin 2017.

