	General Congregation 35
	[image: image1.jpg]

__________________________​​​​​___
S.J. Press Office, Rome, Italy, Tel. +39-06-68977.289, infosj@sjcuria.org

Rome, February 4 2008, n. 11
FEBRUARY 1-2

PLENARY SESSIONS

YOUTH MINISTRY
Veterans of previous General Congregations tell us that this is the first time that apostolic activities for youth has been taken up for discussion in the aula.

The postulates received from Provinces and individual Jesuits were asking the Congregation to focus on the importance of youth in our faith and justice mission, to direct more of the Society’s apostolate toward youth, and to emphasize the characteristics of youth ministry in today’s context.

The seven member commission appointed by GC35 presented to the general assembly their report for a first round of clarifications and discussion.

The characteristics of youth are shaped by the cultural environment and, consequently, it is not easy to describe youth in general terms. So, the commission offered a description that was occasionally contested in the discussion process.
1. THE MAIN POINTS

The main points were as follows:
- ‘Youth’ extends beyond the traditional limits of juvenile age.
- In many countries the traditional family structure is under heavy pressure.

- The young look for guidance which is often not available from parents and
teachers. Peers often assume that role.
- Schools are more interested in providing skills than integral formation.
- Young people are very critical of the Church; however, in some parts of the world
a movement of “back to the Church” is visible.
- The language of youth (both verbal and visual) is not easily understood by many Jesuits.
- Young people are looking for experiences more than instructions.

2. OUR RESPONSE TO THE CHALLENGES
- Christ should be presented as liberating us from servitude to prevailing customs and consumerism.

- New apostolic ventures (centers, networking, accompaniment) should be encouraged and supported.
- Collaboration with world-wide movements in the Church and in diocesan programs is desirable

- The Society’s engagement in educational, social and pastoral apostolates has the potential to help young people.
3. SUGGESTIONS
- To establish a Youth secretariat in the Curia
- To create a group of experts to study the problem

- To announce a Jesuit Year for Youth

FUNDAMENTALISM

- Countries that experienced colonialism and economic dependence sometimes turn to national and/or religious fundamentalism as an expression of rebelliousness against the past

- Fundamentalism is an excuse to attack religion. There is a type of fundamentalism emerging from social and psychological roots that make dialogue difficult.

Recommendation:

To send a word of encouragement to Jesuits who are engaged in dialogue with fundamentalist groups.

PREFERENTIAL GEOGRAPHICAL MISSIONS: AFRICA- MADAGASCAR, Y CHINA
1. AFRICA

A big screen presentation in the aula very effectively presented the vastness of the continent, and prepared the members of the Congregation to hear the voice of Africa. In 52 African countries there are 1430 Jesuits (570 priests, 131 Brothers, 700 scholastics), a number that represents 7.5% of all the Jesuits.

The report quotes with gratitude the words of the last General Congregation (1995) which recognized the efforts of the Jesuits in Africa who are engaged in the challenge of building up a young and vibrant African Church rooted in the richness of different cultures. These efforts were carried out then in spite the marginalization of Africa in the new world order. Marginalization, says the report o 2008, that continues today.

Obviously the resources of the Society are totally insufficient to plan an overall service in Africa. The discussion focused on the progress in the fields of education, formation, spirituality, parish and social apostolate. The African Jesuit AIDS Network and the newly established Secretariat of Social Apostolate that coordinates ten social centers in the Assistancy are encouraging signs of progress in the apostolic activity of Africa-Madagascar.

But technical and higher education projects of various provinces require cooperation in manpower and financial means from other Provinces of the Society. Consultation with Provincials of other parts of the world are scheduled to take place during the General Congregation. Without forgetting the valuable help that Africa-Madagascar receives from other Provinces for the formation of young African Jesuits, the African Provinces still expect new models of assistance that go beyond the traditional form of “twining”.

The opinion was expressed that perhaps the Society of Jesus is not devoting as much apostolic effort in Africa as in other parts of the world.

2. CHINA
China has become an emerging global power that cannot be ignored. In the report to the general assembly expert views were expressed about the economic power of China, its impressive growth rate as well as the diminution of poverty. Points of tension, also, were presented. The improvement in the field of religious liberty was recognized as well as the contribution that Chinese of different faiths offer toward the building of a better society. The assembly was told that the letter addressed by Pope Benedict XVI to the Catholics of China was generally well received.

= E N D =
