PAGE
254

UNIT SEVEN: FRANCISCAN MISSION

This unit looks, firstly, at the history of Francis and the Early Franciscan Mission to Mongolia, and some of the early missionaries who were concerned in that mission, as well as a glimpse at the California Mission in the 18th century. Following that, we briefly examine the spirituality of mission.
PART I: FRANCISCAN EVANGELIZATION
Chapter 1: Francis’ Missionary Spirit

Introduction: Francis’ call to mission
1. Mission in the Early Rule of Francis
2. Francis’ Missionary Journeys

3. Francis & Evangelization
Questions for discussion
Chapter 2: The First Missionary Expansion of the Order

- A Brief historical overview
1. Franciscan Mission in the time of Francis
2. After Francis: The Order re-thinking its missionary work

3. Franciscan Mission in the East

4. Distribution of Mission areas

 Activity & Discussion

Chapter 3: The Mongol Mission

Introduction
Some of the Early Missionaries:

a) John of Pian del Carpine (1182-1252)

b) William of Rubruck (died c. 1270)

c) John of Montecorvino (1247-1328)

d) Odoric of Pordenone (died c. 1331)

 Conclusion
Chapter 4: The Californian Mission

Introduction

Some of the Early Missionaries:

Fray Junipero Serra
PART II: THE THEOLOGY AND SPIRITUALITY OF MISSION

 Chapter 1: Theologies of Mission
1. What is the Church’s Mission?
2. Mission to Whom?

3. What is the Mission of the Church?
4. Theological Approaches to Mission

Six ‘constants’

- Chart: Three Approaches to Mission

- Clarification of the chart

Chapter 2: The Spirituality of Mission

Introduction
1. Franciscan Proclamation of the Gospel
2. Some characteristics of Mission Spirituality
Some Conclusions
 Review of Unit Seven
PART I: FRANCISCAN EVANGELIZATION

CHAPTER ONE

FRANCIS’ MISSIONARY SPIRIT
Introduction: Francis’ Call to Mission

Most experts would agree that Francis of Assisi received his missionary vocation from Christ when he was in the little ruined church of San Damiano: “Francis, don’t you see that my house is being destroyed? Go, then, and rebuild it for me.” At first, Francis did not understand the significance of that command, but later it became clearer when he heard the Gospel of Matthew proclaimed at Mass: “Go and preach, ‘The Kingdom of heaven is near!...You have received without paying, so give without being paid. Do not carry any gold, silver, or copper money in your pockets; do not carry a beggar’s bag for the journey or a spare shirt or shoes or a walking-stick. A worker should be given what he needs….”
 It was after hearing these words that Francis exclaimed, “This is what I want to do with all my strength!” This was the basic text that he later referred to in his Rules.
1. Mission in the Early Rule of St Francis

Francis included in his Early Rule and his writings his insights and Gospel experience of Mission. He speaks about the behaviour of the Brothers when they go on missions and to live according to the example of his life – one of complete submission to the Spirit and “his holy operation.” Francis’ insights gave a new impulse to the Order and the entire Franciscan Family from the very beginning of its missionary activity.

The Early Rule of 1221 particularly devotes some chapters to the missionary activity of the friars (Cf. Rnb XIV, XVI and XVII). In fact, Francis was the first founder of an Order to devote a chapter of his Rule to Missions. This innovation was confirmed and used by the Church. It was not long before his example was copied by others.
 Note, however, that Francis did not use the term “mission”. Actually, it was not until the mid-16th century when it was used in the sense of being sent to a definite place to exercise one’s ministry – whether it was to pagans or those baptized already. Before that “mission” always referred exclusively to the “sending” of the Trinity: the “sending” of the Son by the Father and the “sending” of the Holy Spirit by the Father and the Son. Later, the term “mission” was also used to refer to the place where one was sent. In the 17th century, it took on the technical meaning – used first by the Jesuits - of “being sent” or the decision to send to a pagan country to preach the Gospel. Consequently, the one being sent began to be called a “missionary.” And the place he was sent to the “mission land,” or simply “mission”.

2. Francis’ Missionary Journeys

Francis seemed to be always conscious of “mission.” He himself made a number of missionary journeys: He set out Syria in 1212 but was shipwrecked and had to return to Italy; again in 1214, when he reached Spain, illness forced him to return home. In 1217, the first General Chapter of the Order set up Provinces as missionary territories: Tuscany, Lombardy, Provence, Spain, and Germany were given to friars to evangelize. Francis reserved France for himself but was persuaded by Cardinal Hugolino to remain in Italy to care for the Order. In 1218, Francis also made a number of missionary tours around central Italy. In 1219, the second General Chapter took place. Francis assigned himself to go on the 5th Crusade to preach to the Muslims in the Middle East. Despite the opposition of Cardinal Hugolino, Francis left for Egypt and reached Damietta. However, he was taken prisoner by the enemy. He preached to the sultan, Malik-al-Kamil, who freed him. He visited the Holy Land before returning to Italy.

All this shows that Francis truly was filled with a missionary spirit. Francis’ missionary method surpassed the criteria and method of the Crusades. Crusades have been described as “armed pilgrimages to conquer, defend or – after 1187 – recapture the Holy Places. From 1095 to 1271, there were eight Crusades organized to liberate the Holy Land. Francis used the Crusades as an occasion to carry out part of what has been called his “Three-point Strategy for Mission,”
 namely, 1) witness; 2) Proclamation; and 3) Martyrdom. This was his opportunity to carry out his dearest wish for martyrdom which he regarded as the highest form of Christian witness. Francis joined the 5th Crusade armed only with charity and missionary zeal with a program of evangelization of the Muslims. He believed that love would overcome all barriers. He was first a missionary and then a Crusader. Francis wanted to convert the Saracens and pagans as his main task. He was willing to suffer and die for Christ.
3. Francis and Evangelization

Francis was ready to evangelize by persuasion and not by imposing his ideas on others. This is reflected in his Early Rule where he admonished his brothers to love and respect pagans and not to believe that they were any better than the pagans who, if they had received the same graces, would have been better than they were. Francis wanted to convert them with love. He reminded those who went away as missionaries that they were sent by the Church. They were carrying out a “supreme act of obedience
,” and were pleasing to God. Though Francis was unsuccessful in converting the sultan or achieving martyrdom or bring about peace with the Muslims, this remained Francis’ dream.

Francis always sought the approval of the Church for missionary work. The “missio” conferred by superiors, according to the Franciscan Rule, was conferred in the name of the Church. It was the Church which granted privileges and concessions. Missionary outreach had to come from the Church. If the missionary outreach came from the charism, it could not spread and develop without the Church’s help. So that Franciscan and Dominican friars were sent out not by their superiors, but by the Holy See. For example, friars have always worked in collaboration with the hierarchy: Francis asked the Papal Legate for permission to go to the sultan; the friars who went to Morocco and were martyred had been in contact with the Archbishop of Seville in Spain.

Most brothers at that time, both at home and in mission lands, were lay-brothers, and not priests. They were able to relate well with the people and were moved by a vision of universal brotherhood. For example, Francis, in both of his Rules, is respectful of the gifts of others: all (both clerics and lay) could go among the Saracens and pagans. (Preference was always given to the Saracens (= Muslims) even though Christians and Saracens were bitter enemies.)

Francis was very practical when it came to sending friars into other lands on mission. Friars were to become rooted locally and to help local candidates religious to become fully mature and autonomous. For example, the friars he sent to Morocco – and were later martyred – were told to make clothes suitable for entering an entirely Muslim territory. They also had the dispensation to use money even when Francis was still alive. They were also allowed to follow local customs e.g., having a beard or not; or changing the habit to suit a particular environment.

Francis’ experience and teaching were so strong that it had considerable influence upon the Church in the 13th century. The Order’s missionary outreach would have a great influence on the promotion of vocations, as happened with St Anthony of Padua, and Brother Elias’ and Francis’ proselytising in the East.” Francis left us in chapter 16 of his Early Rule what has been called his “Three-point Strategy” of carrying out mission work which we noted above. Francis wanted to reach the entire world. This is also clear in his letters. See his Second Letter to all the Faithful: “To all Christians, religious, secular and lay, men and women, all the inhabitants of the world….” (2 LFd) Francis Missionary intuition was well ahead of his time. The Franciscan Order was regarded as a Missionary Order within the Church and this factor was a reason why many men wanted to be part of it.
Questions for Discussion
· What events in Francis’ early life do you think show his adventurous spirit?
· How did Francis show his complete trust in God?
· Can you identify any elements of this missionary spirit of Francis in his Rule and Testament? Discuss these elements.

CHAPTER TWO
THE FIRST MISSIONARY EXPANSION OF THE ORDER
A BRIEF HISTORICAL OVERVIEW

Introduction

It is important that we see Franciscan Mission in its context. For this reason, the first part of this Unit will be devoted to some important historical facts which will help us understand the unique Franciscan approach to Mission and the spirituality of Franciscan Mission. Necessarily, due to space, time, and the limits of our study here, this overview will be very brief and can only cover certain aspects in certain areas. There are many other mission areas where the friars went to carry out the work of evangelization. This could be the topic of individual study e.g., the part the friars played in exploration of new lands viz. America, Australia, or Papua New Guinea.

Earlier, we saw how Francis was thoroughly taken up by his zeal for missionary activity. In this section we shall see how his spirit moved others to follow his ideas and how the Franciscan Mission developed.

1. In the time of Francis

If we look briefly at the first Franciscan missionary expeditions, it is obvious that those early missionaries were burning with a desire to spread the Gospel message. From 1217 onwards, after the institution of Provinces within the Order which gave a ‘personality’ to geographical areas, it also created provincial institutions by zones where the Franciscan movement had not yet been implanted. These were potential provinces in the future e.g., Germany, France, and England.

Having started from Umbria, the Order spread to northern and southern Italy, to France, Spain, Germany, to the Balkans and England; and then towards the East: Syria and Egypt; and towards the West: Algeria, Tunisia, Morocco, and Muslim Spain. Other fields opened later, such as the vast Balkan hinterland, the separated brethren of the Byzantine empire and the north-European regions and Eastern Europe.

2. After Francis: The Order’s Re-Thinking of Missionary Work

Francis had no intellectual preparation whatsoever for his direct contact with the Islamic world. He didn’t know the language nor anything about Muslim institutions and culture. The importance and characteristic of Francis’ attempt lies in the missionary methodology he inaugurated, as set forth in his Early Rule, which consists in peaceful confrontation, sustained, and guided by great charity and love. That attitude was quite different to the spirit of the Crusades.

Following the mission failures of 1217 and 1219, there was period when the friars re-examined their organization and took account of their former experiences. The Franciscan mission after Francis, through the work of Raymond Lull and others who had a greater knowledge of the Muslim world than the earlier missionaries, had greater success. It is good to note that no Franciscan mission was carried out again with the support of an invading army. These early missionaries’ objectives were, like Francis’, missionary preaching, and “conversion” as a call to faith, and martyrdom.

In choosing a mission, at the beginning, it was up to the individual according to the opportunity as it presented itself. But later when the Order expanded, the Chapters felt more involved. There was planning: northern and southern Italy first; then other areas that were noted above.

From the 1220s onwards, the Provinces were divided into “Custodies” with “Custodians” appointed and subject to Provincial Ministers who enjoyed vast powers also for expansion in neighbouring regions where the Order may not have been established. Therefore, initially the “Custody” was an effective instrument for conquering new areas. The tendency to build permanent dwellings for the brothers had already begun with a great outlay of money. By the time of the 1260s the Order had spread all over Europe. The period after that was devoted to stabilization of the Order.
3. Franciscan Mission to the East

Perhaps Br Elias has not been appreciated for the great work that he did during his lifetime because of early disputes in the Order. Br Elias was elected provincial of the first group in the East. In 1219, while Francis together with Pietro Cattani, the Illuminato from Rieti, and some others went to the East with the 5th Crusade, another group of six brothers were sent to Morocco but only five arrived there since Vitale, their leader became sick and remained in Seville. These were the first Franciscan martyrs who died on 16 January 1220. Their death inspired an Augustinian canon, Ferdinand, to join the Order. He is now known as St Anthony of Padua.

4. Distribution of Mission Areas

In 1217, Francis had entrusted the foundation of the Eastern Province to Br Elias. That included the entire East: Constantinople with its Empire and islands, Asia Minor and Armenia Minor, Syria, Palestine, Egypt and all the rest of the Near East. Br Elias converted Cesario, a German born in Spires, subdeacon, and a disciple in theology of Maestro Corrado of Spires, during the sea crossing for the Crusades. Elias laid the foundations for various Franciscan places e.g., Constantinople, Acri and probably Antioch, Tripoli, Beirut, Tyre and Jerusalem. In 1263, this Province was divided into two: Syria – the Holy Land and Romania-Greece. In Bonaventure’s time (1257 – 1274) the Holy Land Province included 3 Custodies with 19 – 23 friaries; the Romanian Province had 3 Custodies and 12 friaries.

The Brothers’ activity in the East was very varied: they even acted as preachers for the Crusades; others worked as chaplains in battles, as nuncios to Sultans and kings, also responsible for preparing the ground for the union of the Greek Church as popular preachers and real pioneers. Many more friars died for their faith after the example of the Moroccan martyrs: Seven years after Francis’ meeting with sultan Malik-al-Kamil, another group of seven friars were put to death at Septa/Ceuta on 10th October 1227. in 1231, two friars were martyred in Spain. Their persecutor, King Azoto, became a Christian in 1238 and left his palace to the friars to use as a friary. In 1232 five brothers were massacred in the church of St Mary in Fez together with a large number of Christians. These are only some of the large number of friars who offered their lives for the sake of the Gospel.
Activity and Discussion
· What would you regard as some of the strengths and some of the weaknesses of Francis’ approach to missionary work?
· What improvements were suggested by the friars after Francis’ death?
· Why was the Order divided up into Provinces and Custodies?
· What are some characteristics of Franciscan approaches to mission in the time of the early Franciscans?

 CHAPTER THREE
THE MONGOL MISSION
Introduction: The European Situation in the Middle Ages

One of the greatest hazards that faced missionaries in the 13th and early 14th centuries were the Mongols. These were nomadic people with a strong military organization and became a serious threat to the West under Ghengis Khan (1206-1227) and his successor, Ogdi Khan (1229-1241). In 1241, the Mongol Empire was immense. It included China, Persia, Armenia, Asia Minor and Russia as far as Friuli in northern Italy. It had even reached the Adriatic coast of Italy. This meant that the Mongols had conquered the whole of Asia north of the Himalayas, from Syria to Korea. Europe regarded them as barbarians and an enemy to be overcome. However, this did not consider the fact that many of the people whom the Mongols had overcome were Christians e.g., in Syria. Also, the Mongol Emperors and princes were mostly tolerant and superstitiously respectful to all religions. Missionary outreach was still possible.

The Pope and the two mendicant Orders (Franciscans and Dominicans) found it almost impossible to carry out their objectives of preaching to and conversion of the Muslims, so they began to turn to other more promising areas. They had many non-Catholics who lived in the Mediterranean region and in Iran and Central Asia and on the borders of China. For a time, there was great hope that these areas could be a rich field for missionaries with the conversion of John Pretre
, a Christian sovereign in Southern Asia who revolted against Islam. At the death of Ogdi, the Mongols returned unexpectedly to Asia.
During the preparations for the first Ecumenical Council of Lyons (1245), the Pope chose the friars (Franciscan and Dominican) to carry out the work of ambassadors to intercede for him and so stopped the invasion into Europe.
SOME OF THE EARLY FRIAR MISSIONARIES
Introduction

In order to understand the efforts of these early missionaries we need to see the relationship that Europe had with Asia at this time. These two have been described as “oases in a wilderness of barbarism.”
 It was only gradually that these two areas were connected with one another by a common culture and became a civilized world. Europe attained political unity in the Roman Empire in the first century BC.

In the Far East, another similar unity was achieved by China – the Middle Kingdom. It achieved unity much earlier than Europe in 216 BC. Southern Asia also achieved unity in India and extended its influence to the South-East to Cambodia and Java, but these areas in Southern Asia never achieved political unity.

Finally, between India and the Roman Empire there was the civilization of Persia which was the oasis culture of the Iranian plateau but tended to expand at the expense of the Indian civilization in the East and the Roman Hellenistic civilization to the West.

To the north of this chain of oases civilizations from the Roman frontiers to the Great Wall of China there stretched for thousands of kilometres of the outer wilderness “like the ocean sea” as William of Rubruck described it. This was the domain of the barbarians. Each of the oasis civilizations had its own barbarian neighbours who preyed upon it or were dominated by it, until eventually they became almost domesticated.

The Moslems (= Saracens) had shown themselves as enemies of Catholicism in Africa and in Spain. They occupied the Holy Places and that brought about the Crusades not only for religious motives but out of hatred for them also. Francis discovered this and dissociated himself from the 5th Crusade and went about his work of converting the enemy to the Gospel ideals. That effort, we know, failed. However, this did not deter later missionaries, both Dominicans and Franciscans, in continuing their missionary efforts.

In about the year 1223, the Dominicans, under the protection of the king of Hungary, reached the Comans who lived in the Ukrainian steppes. A wave of conversions followed which gave the Pope hope of greater conversions in Asia. However, the Mongol invasion wiped out every trace of the Comanian mission, but they also destroyed the Moslem Empires of the Middle East. There were many Nestorians who remained in reasonable freedom but apparently Innocent IV did not regard them as enemies. The Pope sent ambassadors to them to explore the ground and seek unity with the Church. Later, he gave the task to two Franciscans, Dominic of Aragon, and John of Piano di Carpine. Here are some of the main early Franciscan missionaries:
1. JOHN OF PIAN DEL CARPINE (1182 – 1252)

John was born in Umbria. He joined the Order and spent twenty years in Germany when Innocent IV entrusted him with the delicate and difficult task of going to the capital of the Mongol Empire, Qaraqorum. John was a likeable man, spiritual and learned, a companion of St Francis, and a great speaker. He had already been a Provincial Minister in the Order: Custodian and Minister of Saxony, Germany, and Spain in 1223-1229. He had also expanded the Order in Bohemia, Poland, Hungary, Denmark, and Norway.

On the 16th of April 1245, at the age of 65, he set out for the first Catholic Mission to the Mongols from Lyons with Brother Stephen from Bohemia (who died on the journey) and Benedict from Poland. He reached Kiev in Russia and the Volga River. After six months, he reached Mongol territory where he found the remains of cities and burnt-out villages. Finally, he reached Qaraqorum on 22nd July 1246.

He was received with all the honours of an ambassador. He presented Guyuk Khan (1246-1248) the Pope’s letters. He attended the magnificent enthronement of the Emperor. He used his freedom of movement to collect valuable information about the military, and the Mongol people.

It was some months later that he received the Emperor’s arrogant reply to the Pope, telling the Pope to come and pay allegiance to him. So, John returned home, arriving in November 1247. He had travelled a journey of 25 000 kilometres. The Pope was grateful and satisfied. He nominated him as Archbishop of Antivari in Montenegro. His work about the Mongols remains even today of high value.

The way the friars opened to the Mongols gave rise to new missions and gave the West greater confidence, so that they even began to visualise a rapid conversion of the Tartar world. There were even some who said that the Great Khan’s mother was Christian (East-Syrian Church) and that the Emperor himself had a great liking for Christians.
2. WILLIAM OF RUBRUCK († c. 1270)

William was a native of Flanders. He was sent also to the great Khan Mungke (1251-1259) by the King of France, St Louis IX together with Bartholomew of Cremona. They set out in 1252 and, after two years of misadventures, reached Qaraqorum in 1254. Having done their mission, they returned home with another important report.

William had a very different personality to John of Pian Carpine. He was not a Papal legate but a simple friar who had accompanied King Louis in his Crusade and remained with him in the Holy Land until 1252. While there, William met the Dominicans on their return journey from their mission among the Mongol commanders in Iran. They told him about Western prisoners of the Mongols who had no spiritual assistance. He gained permission from the King to embark on this mission filled with zeal. He went without any official position or credentials except a letter to the Christian prince Sartaq asking him to allow the friar to preach and assist Christians. The Holy See was unaware of his departure. Strictly speaking, the only approval he needed was that of his local superiors.

He started out from Crimea and followed approximately the same route as John. It was difficult because the two friars did not have any Papal privileges or dispensations. They had to cross Asia in late Autumn wearing only their habits, barefoot in sandals, and observing as far as possible the fasts and abstinences prescribed by the Rule.

Having reached their destination, they were received graciously, but their audience with the Emperor was spoiled somewhat because both their interpreter and the Emperor were drunk. However, they were allowed to preach for six months in the encampment and later in the capital Qaraqorum.

They were surprised to find a European community there of artisans in the service of the Mongolians. Some had been prisoners of the Mongols but later came on their own initiative as merchants, adventurers, sorcerers, etc. The East-Syrian Church was in great favour at court where the Khan’s mother and his first wife had been Christians and other Christian high officials. Relations with native clergy were cold, but not hostile.

In 1254, William received permission to set out again and after a difficult journey, he reached the Holy Land. He sent his report on his journeys to the king the next year, 1255. His Itinerarium was a mine of information about geography and the language as well as the Mongol people. William was, above all, a missionary. His relations with King Louis were not such that Louis would make him an ambassador. His apostolic zeal dominated everything so that it became an obstacle among the Mongols that he stayed with.

William was an upright man and opposed to compromises. His sincere, and often annoying, criticism of other religions would not create a favourable environment for him among East-Syrian Christians, or among Buddhists.

After the death of Kublai Khan, the central power of the Mongols became increasingly weaker. Kublai’s brother, Mungke, claimed his heritage and was elected himself as Khan in 1260. His authority was disputed by his younger brother in Mongolia and by his cousin in Central Asia who followed the Islamic religion. However, before that occurred, for the entire second half of the 13th century, the Mongols in Iran conducted an anti-Islamic policy, seeking the agreement of the European sovereigns as well as the French in the Near East. They wanted to fight against the Mamelukes of Egypt and needed allies to help them. This was more or less approved by the Holy See. However, other European leader were more interested in their own national ambitions rather than another Crusade. Also, there was a growing interest in trade with China and trade routes were opening up.

In Asia, and later in Africa, there was a close connection between missionary exploits and commercial journeys. At times, merchants went before the missionaries; at other times, the missionaries went first. John of Pian Carpine went before the merchants to Mongolia in his time. But the Polo’s
 opened the China road to the Franciscans, bringing the Pope Kublai’s request to send him a hundred wise men of Christian law who knew the seven arts. Furthermore, in their material necessities missionaries relied on merchants in various ways. Merchants were a source of financial aid and made it easier for them to enter court and commercial circles.

3. JOHN OF MONTECORVINO (12347-1328)

John of Pian Carpine and William of Rubruck were essentially isolated episodes, but John of Montecorvino truly led to the creation of a solid mission in the Archdiocese of Cambalue. These were sent by the Holy See which took charge of missionary activity, giving precise directives and making use of more suitable organizations.

The two mendicant Orders were appointed to choose and prepare missionaries in Asia. China was assigned to the Franciscans. However, there was an organic regulation only with the Bull Ut igitur of Benedict XII in 1336: the absolute prohibition to preach through an interpreter, who was unable to give the missionary’s arguments faithfully, a thorough knowledge of Sacred Scripture and knowledge of the doctrinal characteristics of Asian Christians. The Friars Minor made their first attempt in 1278 with Gerard and his companions. They reached Iran, but we have no information about their mission. We know more about John of Montecorvino.

John of Montecorvino came from Salerno in Southern Italy. He had been a missionary in Armenia and Persia (Iran). In 1289, he asked the Holy See for help Armenia against the Muslims. Nicholas IV saw the lack of interest in European leaders and was impressed by the request from the great Kublai Khan (1260-1294) and brother of Mungke Khan, so he sent Brother John with four more friars to the Great Khan.

They set out, crossed Georgia, Armenia, and Persia (Iran) presenting letters from the Pope to the respective princes. He stayed in Persia for a few years before setting off with the merchant, Peter of Lucalongo who was returning home. He had a merchant shop in China. John left his companions behind.

Since Kublai and Qaidu were at war in Central Asia, they decided to go by sea. After a long five-year voyage and a stop on the Indian coasts, in 1294, the two companions arrived in what is now Peking. Kublai had died a few months earlier, but his successor received John with respect. John stayed there until his death in 1328 with the sole desire to bring the Kingdom to the Tartars and the Chinese.

John of Montecorvino can truly be called the founder of the Catholic Church in the Far East. His first pastoral activity was among the East-Syrians who lived in the north-west of the capital. He converted their prince George and built a church there. But most of his work was done amongst foreigners.

John learnt Turkish (Mongolian) and translated the Gospels and the psalms into that language. He wrote 32 hymns in Latin and had paintings done of events in the Old and New Testament. He tried to form an indigenous clergy which was the first time such a thing had been attempted. He did not learn Chinese but had about 4000 baptisms during the first twelve years of his stay in China. He wrote extensively and built churches in Peking. Much evidence of his work still remains. Clement V created John of Montecorvino the first archbishop of Cambaluc and patriarch of the East with jurisdiction over the whole Mongol Empire.

4. BLESSED ODORIC OF PORDONONE († 1331)

Odoric was a Franciscan missionary of a Czech family named Mattiussi He was born at Villanuova near Pordenone, Friuli, Italy. He entered the Order in Udine in about the year 1300. it was about the middle of the 13th century when the Holy See commissioned the Franciscans to undertake missions to the interior of Asia. The first ones to be sent were John of Piano Carpini, William of Rubruck and John of Montecorvino. Odoric was sent to follow in their footsteps.

In April 1318, Odoric set out from Padua and, after crossing the Black Sea, arrived in Persia. He travelled to a number of places around Persia before coming to Tana on the Island of Salsette, north of Bombay. Here he gathered the remains of Thomas of Tolentino, Jacopo of Padua, Pietro of Siena, and Demetrius of Tiflis, Franciscans who, a short time before, had suffered martyrdom, and took them with him so as to bury them in China.

From Salsette he went to Malabar, then to Madras and Ceylon. He then went to Sumoltra (Sumatra); Java, Banjarmasin on the southern coast of Borneo, and Cochin China, and finally reached Canton in China. From Canton he travelled to Zaitoum, the largest Chinese seaport in the Middle Ages, and Che-kiang, and went overland by way of Fu-cheu, the capital of the province of Fokien, to Quinsay (Hangcheufu), celebrated by Marco Polo. He remained in China and went to Nanking, Yangchufu, and finally travelled by the great canal and the Hwangho River to Khan-balig or Peking, the capital of the Great Khan. At that time, the aged Montecorvino was still archbishop in Peking, where Odoric remained three years. On his return journey he went overland by way of Chan-si through Tibet, from there apparently by way of Badachschan to the Tauris and Armenia, reaching home in 1330.

Odoric has been called “the greatest traveller in the Middle Ages.” [He had left Europe in 1314 for the East with a companion, James from Ireland. He worked five or six years in Armenia and Persia (Iraq today). He travelled through Constantinople and Iran to the Persian Gulf where he embarked on a ship for India. He visited Sri Lanka and Madras and from there set out for Sumatra, Java, Borneo (modern Indonesia). And finally, he travelled by land to Canton-Nanking-Yangchow along the great Imperial Canal as far as Peking. He remained there for three years (1325-1328) before returning overland to India.]

Odoric had planned to go to Avignon to get the Pope’s permission to take 50 of his confreres with him to China to carry out some missionary work. However, this was the time of the schism and that was a reason he did not carry out his plan. He went to Padua in Italy in 1330 where he dictated his Journeys to the Infidels. He died a year later in Udine. He was declared Blessed in 1775.
Conclusion

This story could go on, but we must leave that for a separate study. However, this is sufficient to show the Franciscan outreach in those early times and which continues till today. It might seem to some all these efforts came to nothing, as some would say, Francis’ efforts failed to achieve their objective. Those areas still remain difficult areas for missionaries. But new missionary areas have opened up and where the Gospel failed to reach before, it has reached other areas more open to missionary efforts.

These are only a sample of what the Friars did in the early period. Later periods brought even greater rewards especially in the New World where Franciscan mission work was very extensive. This is sufficient to show the work of evangelization was well under way from the very early days of the Order.

 CHAPTER FOUR
THE CALIFORNIA MISSIONS

INTRODUCTION

Among the missionary work of recent centuries, the work of Fray Junipero Serra stands out as one of the most prominent Franciscans whose work continues in the region of California, U.S.A. In considering the California Missions, we shall concentrate on this one man who did so much to transform society during his lifetime. It was this missionary priest who brought Christianity to California and founded what is known as the Spanish Missions. From these grew the cities of San Francisco and Los Angeles, as well as Santa Barbara, San Diego, Santa Clara and many more – most named after Franciscans.
FRAY JUNIPERO SERRA

Fray Junipero Serra was born on the Spanish island of Majorca on the 24th of November, 1713 of peasant parents in the village of Petra. He was called Miguel Jose, a name which was changed to Junipero when he became a Franciscan friar in honour of the early friar Juniper who was a companion of St Francis of Assisi. Junipero studied for the priesthood and became a well-established teacher of philosophy by the year 1737.

Fray Juniper had a longing to preach the Gospel as a missionary and after twelve years his request was granted. He departed from Spain in 1749 with a group of twenty Franciscans set sail for Vera Cruz on the coast of Mexico in the New World. With him were seven Dominicans and among the friars were two companions from his home in Majorca, Juan Crespi and Francisco Palou who also were to play a big role in the foundation of the Californian mission.

Upon their arrival at Vera Cruz, Junipero persuaded another friar to walk the 300 km journey through a mountainous region to the capital, Mexico city. On the way, Junipero was bitten by a snake which made him lame for the rest of his life. It is said that when he limped into San Fernando College, Mexico city, the Guardian there greeted him with the words spoken by St Francis many years before, “Would that we had a forest of these junipers!”

From 1750 to 1767, a period of eighteen years, Junipero worked on the home mission. At first, he was sent with some others to “reactivate a run-down mission” to the Pame Indians of Sierra Gorda. After that he returned to preach to the fashionable ladies and gentlemen of New Spain. It has been related how passionate he was in his sermons so that his congregation was moved to action – sometimes to extremes. But we are told also that, away from the pulpit, Fray Junipero was the most compassionate of men and a true lover of the poor, “a lion in the pulpit, a lamb in the confessional.”

Fray Junipero lived in a community of about 30 friars at San Fernando College. Their main apostolate was dedicated to pagan areas and had pioneered Missions to the remote parts of Mexico, in Central America and New Mexico before Junipero came. Now, he was sent to continue this work.
THE CALIFORNIAN MISSIONS, 1769 – 1784

Junipero set out with 64 others for Monterey with a mandate from the King of Spain “to occupy and fortify San Diego and Monterey.” The group was made of soldiers, artisans, and Friar Crespi and Commander Portola at the head. Strangely, when they reached their destination, they did not recognize it, so they retraced their steps and returned to San Diego. Once there, they discovered that one supply ship was lost at sea; another reached the harbour, but its crew was suffering badly from scurvy, and, in their absence from the encampment, the Indians had ransacked it. The soldiers fired on the Indians and killed at least one of them. Due to lack of supplies and many had died from scurvy and also because they failed to see Monterey, an intense gloom fell on all of the 250 persons who were there. Commander Portola wanted to return to Lower California but Junipero and the friars were totally opposed to this.

One hope remained. There was another ship with supplies that was due to come but was running late. The question was “Had this ship been lost at sea? Was it still coming? If not, they would put everyone at risk by remaining. The friars led the company in a novena to St Joseph which would end on his feast, 19th March. The Masses were celebrated, hymns sung, and litanies chanted. On the very last day of the novena, at sunset, the little miracle happened. The watchers saw the sails of a ship which carried supplies. Everyone was overjoyed. The Mission was saved!

Re-stocked and having eaten well, Portola agreed to go back on his trail. This time they easily recognized the bay of Monterey. Portola travelled by land; Junipero by the rescue ship and the men and materials were landed. They prepared to fortify the place and set up the religious Mission. At last, Fray Junipero was free to concentrate on his major task of converting the Indians. He learnt the language which he found quite a challenge. He began to instruct the Indians in the faith.

There were two groups of Indians: one group were difficult to instruct. They were more inclined to be lazy and spend their time in playing games when they were not out hunting and fishing or gathering edible roots and fruits. However, they had no idea about buildings and farming. The men and boys went around naked, but the women were dressed modestly. The other group of Indians were very different. They were tall and strong and industrious. They built reasonable houses and made excellent canoes. They were also warlike and gave the Spanish soldiers some opposition. However, when they were pacified, they became excellent Christians. There were about 15 000 of them. There were approximately 150 thousand Indians in the area from San Diego to San Francisco.

The army had the task of protecting the missionaries and the colonists and so they built forts and barracks first at San Diego, San Francisco and San Diego and the Monasteries. The Commander lived at Monterey with the “Padre Presidente”, as Serra was called.

In each of the two forts at San Diego and Monterey, there were some forty soldiers stationed. Small groups of these, four to six men, were assigned to a Mission Station when it was begun. The missionaries could not make a journey without having the company of at least two soldiers.

When we look back on such an arrangement, it appears to have been a very small squad of soldiers to deal with a possible insurrection of the Indians. Yet it was to prove enough. The soldiers wore leather and were fully armed. There were Spanish tradesmen there to lend the military a hand if necessary.

Financially, there were large sums of money spent in the founding of the missions. The friars themselves needed support, even though it was small by our modern standards. Church structures had to be set up. Artisans came with the expedition who build workshops and dormitories for Indian women and huts for the men. Most of these expenses were cared for through a “pious fund”, the gift of devout Spanish Catholics. In this way, the Mission centres were built.

The Fort and Mission, Monterey: The San Diego fort-mission came first in 1769 but had to be re-founded in 1775. Monterey came next in 1770. It was from Monterey that the friars began their apostolate to the Indians. The first Indian to be baptized was on Christmas day in 1770. Gradually the mission spread to Carmel where there were many more converts. Today, there is a string of mission stations in what is called the Spanish Mission.

The story of this mission and many others would be a fascinating study, but we must limit this to these two examples.
CONCLUSION

We are told that the word “evangelisation” proclaims “salvation” as understood as the “great gift of God which is liberation from everything that oppresses human beings and especially liberation from sin and the evil one.”
 This definition is in line with biblical and Christian tradition. Schorr points out that in the Exodus, for example, was not a “purely spiritual” even. It was also very much an economic, political, and cultural liberation that was referred to. Salvation means freeing people from “dehumanizing poverty” that afflicts so many people today. This topic will be seen in the final section of this book in Unit Eight.

“Mission”, therefore, must be seen in its broadest sense and that is part of the Christian vocation, and more particularly, an essential element of the Franciscan calling to follow the Gospel of our Lord Jesus Christ.

PART II: THE THEOLOGY AND SPIRITUALITY

OF MISSION

 CHAPTER ONE

THEOLOGIES OF MISSION

This is a vast area that we can only touch on here, so let us look firstly at the concept of “Mission”:

1. The Church’s Mission

The first question we need to ask is: “What is the Church’s mission”? The answer to this question is not easy to give as the Church has understood this “mission” in different ways over the centuries. Contrary to what may have been said for many years, the Church is not of ultimate importance. This is not to deny the Church’s divine origin; nor that the Church is the “universal sacrament of salvation” and “the people made one with the Father, Son and Holy Spirit and imbued with the presence of God.” (LG 4, 48) Since the Second Vatican Council, the view has changed from thinking of a Church central to all Christ’s saving actions to a “Church looking beyond itself to a community that preaches, serves and witnesses to the reign of God… through the power of the Holy Spirit.”

From this point of view, Vatican Council 2 describes the “pilgrim church” as “missionary by its very nature.” (AG 2) Pope Paul VI confirms this view in his apostolic exhortation Evangelii Nuntiandi when he spoke of evangelization as the church’s “deepest identity.” (EN 14) Again, Pope John Paul II teaches that “missionary activity belongs to the very nature of Christian life.” (Redemptoris Missio 1) In other words, the very reason for the Church’s existence is the process of evangelization. Therefore, we cannot really say “the Church has a mission,” but rather “the mission of Christ has a church.”

2. Mission to Whom?

Before considering this question in more detail, let us look at an important aspect: To whom is the mission of the Church directed? The Second Vatican Council described it this way:

“The Church is the universal sacrament of salvation. ‘To this Catholic unity of the people of God, therefore...all are called, and they belong to it or are ordered to it in various ways, whether they be Catholic faithful or others who believe in Christ or finally all people everywhere who by the grace of God are called to salvation.’” (Lumen Gentium 13)
Pope John Paul II sums it up in his encyclical Redemptoris missio in this way:

“Looking at today’s world from the viewpoint of evangelization, we can distinguish three situations:

1) First, there is the situation which the Church’s missionary activity addresses: peoples, groups and socio-cultural contexts in which Christ and his Gospel are not known, or which lack Christian communities sufficiently mature to be able to incarnate the faith in their own environment and proclaim it to other groups. This is mission ad gentes in the proper sense of the term.

2) Secondly, there are Christian communities with adequate and solid ecclesial structures. They are fervent in their faith and in Christian living. They bear witness to the Gospel in their surroundings and have a sense of commitment to the universal mission. In these communities the Church carries out her activity and pastoral care.

3) Thirdly, there is an intermediate situation particularly in countries with ancient Christian roots, and occasionally in the younger Churches as well, where entire groups of the baptized have lost a living sense of the faith, or even no longer consider themselves members of the Church, and live a life far removed from Christ and his Gospel. In this case what is needed is a “new evangelization” or a “re-evangelization.”(RM n. 33)

The Pope goes on to explain these three categories of mission areas: The first he calls “mission ad gentes proper”; these are people whose culture has not yet been influenced by the Gospel or non-Christian groups. It is to these groups we must proclaim Christ and his Gospel and promote Gospel values to the building up of a local church. This is an essential aspect of the mission of the Church.

The other two categories include those who have heard the message of the Gospel and still need to have pastoral care. The second category of believers are those who have responded to the call of the Gospel and bear witness to it by their lives. These are the ones who must take on the burden of evangelization not only to non-believers, but to believers as well who still need pastoral care. The third category covers those who “have grown cold” in their faith and need a “new evangelization” to call them back to Christ.

However, the Pope points out, there is an interdependence among all three categories of mission activity. “Each of them influences, stimulates and assists the others. The missionary thrust fosters exchange between the Churches and directs them towards the larger world, with positive influences in every direction. The Churches in traditionally Christian countries, for example, involved as they are in the challenging task of new evangelization, are coming to understand more clearly that they cannot be missionaries to non-Christians in other countries and continents unless they are seriously concerned about the non-Christians at home. Hence, missionary activity ad intra is a credible sign and a stimulus for missionary activity ad extra and vice versa.” (RM n. 34)

3. What is the mission of the Church?

Bevan and Schroeder say that “the best way to begin a definition is to say mission takes the church beyond itself into history, into culture, into people’s lives, beckoning it constantly to ‘cross frontiers.’” Pope Paul VI defined evangelization as “a complete and dynamic process by which the church seeks to convert and transform ‘solely through the divine power of the message she proclaims, both the personal and collective consciences of people, the activities in which they engage, and the lives and concrete milieux which are theirs.” (EN 17) The Pope goes on to explain how this may be done:

Firstly, by Christian witness – both personally and as a community;

Secondly, by proclamation Christ and his message to those who do not know these, with due respect to culture and context, and promotes human responsibility, development, and freedom;

Thirdly, mission has to be communitarian or better, ecclesial. It is done on behalf of the Christian community and leads to incorporation into the community. Christians themselves are called to witness to Gospel values and carry on the process of evangelization.

4. Theological Approaches to Mission
Six “Constants” that shape Mission

The missiologist, David Bosch, gives us this warning: ”Beware of delineating mission too sharply.” Mission happens wherever the church is; it is how the church exists. Mission is preaching Christ for the first time, the act of Christians struggling against injustice and oppression; it is binding of wounds in reconciliation; it is the church learning from other religions ways of being challenged by the world’s cultures. “Missions” exist in urban multicultural neighbourhoods, rural villages…focussing on human beings and elsewhere in a world that calls and challenges it.”

The Church has always been conscious of its responsibility to bring the faith to others from the very earliest times. At first, the disciples confined their efforts to the Holy Land, but it soon became clear that Jesus came not only for the Jews but all people. The Acts of the Apostles bring this out clearly in describing the spread of the Gospel beyond Palestine to the furthest known world – even to the very centre of the Roman Empire to Rome. History tells us the story of an active missionary activity that continues even until today. The question that has arisen today asks, “Is the Christianity preached by the Early Church the same as that we encounter today?” We see different expressions of it in different cultures and peoples. How are these connected?

Besides being connected historically, they are also connected on another level: they respond to differing contexts. There is in Christianity an “essential continuity” by which it remains itself as it transforms itself in missionary outreach. Despite differing languages, contexts and cultures, there are as well certain constants that define Christianity in its missionary nature. E.g. Christology and Ecclesiology. First and foremost, the person of Jesus Christ called the Christ, has ultimate significance; then, the Bible and how to celebrate Eucharist and baptism; and a consciousness of continuity with Israel – and always a community nourished by word and Sacrament. The content of these constants is not the same, but Christianity is never without faith in and theology of Jesus as Christ and never without a commitment to and understanding of the community called church.

We propose six “constants” in Christianity: six questions that Christianity must answer and that will shape the way the church will preach, serve, and witness to God’s reign:

1. Who is Jesus Christ and what is his meaning? (Christology)

2. What is the nature of the Christian church? (Ecclesiology)

3. How does the church regard the eschatological future? (Eschatology)

4. What is the nature of the salvation it preaches? (Theology of Salvation)

5. How does the church value the human? (Anthropology)

6. What is the value of human culture in which the gospel is preached? (Cultural Values)

If we take the “Six Constants”, we can distinguish three different theological approaches to Mission. As our understanding of mission has developed, the way we carry out our mission or evangelization has changed. Here is a simplified chart showing a comparison amongst these three approaches, or three different Theologies of Mission: Type A, Type B and Type C as shown on the chart below.

	THREE TYPES OF MISSION THEOLOGY

	CONSTANTS
	A: Saving Souls & Expanding the Church
	B: Discovery of the Truth
	C: Commitment to Liberation and Transformation

	Christology

Who is Jesus Christ and what is his meaning?
	Focuses on the orthodoxy of Christ’s life and message.

Static mentality, fostered by Greek philosophy: “What is true, good and beautiful remains unchanged.”

Soteriology: legalistic, exclusive, non-ecumenical.

	The main concern is Jesus in his divinity but in the sense that Jesus shows humanity who God is. The missionary is presented as a “treasure hunter”. Task of evangelization is to bring the good news, witness to the truth in one’s life, power of human reason & experience & human culture to attain it, however vaguely and tentatively.
	God relates directly to the world’s history both in Christ and in the Spirit. “Christology from below”: Begin where Jesus began, where he lived, where the people met him. Jesus’ life, death & resurrection have set us free from slavery to Satan. Incarnation intended from eternity. Sin made his work salvific. Mission is proclaiming saving power of Jesus Christ, life lived in community of freedom.

	Ecclesiology

What is the nature of the Christian church?
	The Church is the sole agent & protector of faith. (ordinary means).

Institutional model, hierarchical

“Outside the Church there is no salvation.”

Goal: Extension of the Church: Church has been established when there is a full hierarchy, structure formally established. Re-plant European church in other places. Stress on apostolic succession.

	Characterized by those who have been illumined, with the help of one another, to hold fast to the vision as it sees itself as Mystical Communion model of the church. All are united mystically to Christ as Head.

The church is the “door” to Christ, the People of God. Church must seek quality of its members, vitality of spiritual life for credibility.

	Church seen as Body of Christ. Church as Herald/ Servant model. Resurrection brought freedom. Church is a sure means of grace “Where church is, there is the Spirit of God & every grace.” Reference also to apostolic succession. Church as community. Church of its nature is missionary, involved in history.

Development of Liberation Theology and central importance of BCC’s.

	Eschatology

How does the church regard the eschatological future?

	Two perspectives: a) Focus on end-time as goal and meaning of history. (concerns all humanity). Only few will be saved. Now is time of waiting for the parousia. b) Focus on 4 last things: death, judgment, heaven, and hell. (concerns the individual).

So, teaches an individual and general judgment. World & human history regarded as unimportant. No concern for development.

	Eschatology is optimistic and hopeful. All will be saved. The end of history is seen as already inaugurated by the death and resurrection of Christ but not yet fully present “we wait in joyful hope the coming of our Saviour.” God will provide opportunities for salvation which may be accepted or rejected. Human reason and experience seen positively.
	We participate in God’s reign through our life together & the sacramental life that we share; Church leads to transformation & fulfilment into God’s image. We are heartened by signs of that reign outside the church’s visible boundaries. Church’s mission is what is in hand, living in the assurance of salvation. See God’s saving action in midst of history. We share in the kingdom in the “now-and-the-not-yet”.

	Theology of Salvation

What is the nature of the salvation that it preaches?
	Humanity is born in sin & left on its own, is doomed to condemnation. One must accept Jesus as personal Saviour. Salvation is interior, spiritual renewal and conversion. No sense of structural, political, or cosmic renewal.

	Salvation is holistic and integral. Positive view of human reason and experience.

Similar to Type C.
	Salvation is God’s & church’s saving activity as human and cosmic healing and wholeness, spiritually & materially. Note the 4 aspects of Church’s Mission: Preach reconciliation with God & humanity, nature; invites to community; ministry of mercy; ministry of justice to the poor.

	Anthropology

How does the church value the human?
	Humans are fallen from grace, lost, helpless. God makes first step. Save souls, seek spiritual healing. Negative idea of goodness of people. Hierarchical order and value of people e.g. Christian looking down on people who have no faith in Jesus.

	Confidence and trust in human reason, or human experience to find Truth. What is truly human is good and the door to the holy. Humanity has capacity to build on what it already knows, to make connections and be enriched. Mission builds on this through education.

Mission promotes the three “selfs”: self-supporting; self-governing; and self-propagating; also self-theologizing.

	Positive appreciation of human beings, yet aware of human weakness. Perfectible. Called to grow into the divine image. Church’s mission: proclamation, service & witness to fullness of humanity. Only when the cosmos is whole can humanity experience wholeness.

	View of Culture

What is the value of human culture in which the gospel is preached?
	Humans are meaning-making animals & work out and express that meaning through human culture. Culture has no religious significance in itself, might be used to make Christianity clearer, to better communicate the Gospel and have Christians better express their faith. Also, can be viewed as something to be exorcised, even eliminated, so Christ can establish his “new creation”.

	Characterized by search for Truth through attention to human experience and reason.

Mission is a search for God’s grace hidden within a people’s cultural, religious, and historical context. Calls people to fulfill their deepest potential as human allowing Christ to be the answer to their deepest desires. Mission is an invitation to discover the Truth where salvation lies. Inculturation of theology.
	History is essential to God’s saving action. Human culture is regarded as basically good. Because of sin and the enslavement to overwhelming powers that sin involves, culture needs to be purified, perfected, and healed. Christian faith interacts with culture: socially responds to gospel. Action through commitment; shapes attitudes and actions on recognition of enslaving & dehumanizing aspects that culture can foster. Task of mission: unmask and heal.

Clarification of the Chart

According to the way one understands these “constants” would point out how we carry out our mission. In other words, our particular theology of Mission would govern our action. The implications of this are enormous. It is because of one’s theology of mission that one acts in the way one sees from that point of view. We could regard each of these approaches as a development of our understanding of the Church’s mission. It is important, therefore, that we study these three approaches or theologies of Mission and apply them to our actions and instructions to others e.g., preaching, attitudes towards others and other cultures.

It is clear that Francis of Assisi tended towards the third approach (TypeC) and was far ahead of his times. Francis influences the early friars as they set out on their various missionary journeys showing respect for others and their cultures. However, we should keep in mind what Bevans and Schroeder say:

“As a river twists and turns in its journey toward the sea, both shaping and being shaped by the contour of the land, the geological composition of the soil and the enterprises of humanity, so the church, as a community-in-mission, both forms and is formed by the ‘lay of the land’. In turn, the various constants of the church’s one mission throughout its history have both shaped and been shaped by the historical-cultural context and the corresponding theological thought of particular times and places…”

Thus, we can see that history is also shaped by our theological convictions and attitudes which vary from age to age. What was done in the early days of the Franciscan Order cannot be and should not be done today in exactly the same way as before. Our understanding of Mission has changed and modern ways of acting in the light of other sciences have helped us to better understand what should be done in our own situation.

It is in this line of thinking, I think, that Pope Paul VI gives his description of evangelization. He tells us

· The Church is an evangelizer, but she begins by being evangelized herself”
: the “listening Church”. “We cannot preach conversion (to the world) unless we ourselves are converted anew each day.”

· At the centre of the Gospel is the Person of Jesus Christ. Jesus not only proclaims the Good News; he is God’s Good News to all humankind. “God speaks only one word to us, and that word is his Son”
 “There is no true evangelization if the name, the teaching, the life, the promises, the Kingdom and the Mystery of Jesus of Nazareth, the Son of God are not proclaimed.”

· “The Church at all times has the responsibility of reading the signs of the times and of interpreting them in the light of the gospel if she is to carry out her task.”
 Signs of the times = Signs of the Spirit. The Spirit of God is at work in the church and in the world raising our consciousness to new levels of awareness. Even the many negative aspects of contemporary life provide many openings for the action of the Spirit.

· “Deep and rapid change” is characteristic of our times (GS 30) and Paul VI noted: “The conditions of society today require us all to revise our methods and to seek out with all our energy new ways and means by which the Christian message may be brought to the people of our times.”

What Pope Paul VI said confirms the Franciscan approach to evangelization. Francis talked of Witness, Proclamation and a willingness to Martyrdom should that be necessary.

COMPARING THE THREE APPROACHES

For the sake of convenience and space, let us consider these Constants under the following headings:

1) Christ and Salvation 2) The Church and our Destiny 3) Culture and Human Dignity

1. Christ and Salvation (How does each approach see Jesus in the Plan of Salvation?)

Mission is always proclaiming and witnessing to God’s offer of salvation. The way that one understands salvation will largely determine how mission is carried out according to one’s approach to mission.

The first approach (Type A) reflects on the person and work of Jesus. Those following this approach think of Jesus as he has been defined by the Church Councils, as fully human and fully divine, two separate natures in the one person.
 He accepts this and other truths as part of his faith. Jesus came to save us from the sin we inherited from our first parents. The ultimate reason for God to send his Son to become man was to die for us to satisfy God who has been infinitely offended. Jesus redeemed us and we can join in this work of redemption by our own penances. This was a static, legalistic approach to mission.

Note:
“Redemption”, however, can be understood in three different ways:

a) Jesus alone is Saviour and there is no other way of being saved except through him. (Exclusive Christology);

b) God’s grace in Christ is implicitly present in other religious ways. (Inclusive Christology);

c) Jesus is only one of many ways to salvation. (Pluralist Christology).

Type A approach would be more comfortable with Exclusive Christology. While it would accept that there is some form of natural revelation (cf. Rom 1:18-21), the human person is unable to respond to it because he is born in sin and only Christ can save him. So, the aim of mission work is to “save souls” or to “plant the Church”.
 This way of thinking would exclude any form of religious dialogue with other churches or ecumenism. Mission activity was connected to some kind of charitable activity as part of a process to prepare people for evangelization (pre-evangelization).

Salvation is a personal acceptance of Jesus Christ as Saviour which has to be an interior spiritual renewal and transformation. This approach is particularly strong among the Evangelical churches. We would be familiar with the above style of missionary which was the only one that was practised until the Second Vatican Council.

A second approach (Type B) also considered the divinity of Christ but with a different viewpoint than Type A. Being influenced by Greek thought, Type B approach looked at Christ as Son of God who was sent to be the Revealer of God to humanity. Jesus’ humanity was regarded only an instrument to make the divine mystery visible.

Even in the Middle Ages when there was great emphasis on the humanity of Christ, this perspective still remained. Later, the focus changed to the Christ of history, the ideal human being. Jesus’ teachings were regarded as important moral principles for an authentic human life. The B Type approach stressed that Jesus could illumine human darkness like a lens through which we could see the whole world clearly and distinctly from God’s point of view.

Jesus’ work was to reveal the depths of God’s love for us. Type B approach embraces Inclusive Christology and even the Pluralist point of view noted above. Rahner explains that “any person in some way responds to that innate openness by seeking honestly for transcendence in his or her life is implicitly…responding to Christ’s presence. And since human beings are social and cultural realities, Rahner would say that the society and cultural structures that shape people’s lives are also endowed with Christ’s grace. “Religious ways other than Christianity in some anonymous fashion bear the grace of Christ.”

The task of the missionary, then, is “to bring the Good News that the riches of Christ that are present already within a particular context and the knowledge of Christ brings with it fulfilment and perfection of that context.”
 Therefore, the missionary helps people reach their fulfilment, their full, human potential in Christ. Again, by the missionary’s efforts, all can profit from the full understanding of Christ when all have been evangelized.

The third approach (Type C) speaks of God relating directly to the world both in Christ and in the Spirit. God is engaged in the world’s history through the working of the Holy Spirit and the Incarnation of the Son. This approach stresses that the Incarnation was not brought about by human sin. God always had intended to send his Son to become man as an expression of his love. Therefore, we need to look more closely at the historical events of Jesus’ life, death, and resurrection to understand his mystery. These events have set us free from the slavery of Satan which prevents our growth and union with God. The Resurrection is a sign of God’s approval.

Type C approach is not so much a proclamation of a message or a system of doctrines but proclaiming the saving power of Jesus Christ through a life of liberating witness, a life lived in community of freedom. Pope John Paul II seems to affirm this approach when he wrote:

“The Church serves the Kingdom by spreading ‘Gospel values’ throughout the world. These values are an expression of the Kingdom and help people to accept God’s plan. It is true that traces of the Kingdom can also be found beyond the limits of the Church among peoples everywhere, to the extent that they live ‘Gospel values’ and are open to the working of the Spirit who breathes when and where he wills (cf. Jn 3:8). But it must immediately be added that this temporal dimension of the Kingdom remains incomplete unless it is related to the Kingdom of Christ present in the Church and straining towards completion at the end of time.”

2. The Church and our Destiny (What is the nature of the Church and how does it regard the future?)

Type A approach considers the Church as the sole agent and protector of the faith, i.e., the Church contains the “ordinary means” to find Christ, and “Outside the Church there is no salvation.” It follows the Institutional model of the Church
 with its hierarchic and external aspects. Its goal is to spread the Church throughout the world to “save souls.” Its structures are firm and unchanging. Most missionaries who follow this approach repeat the European model that they are familiar with in the areas to which they go e.g., European liturgy, furniture, architecture (the way they build their churches), the language they use, etc. They regard the Church and the Kingdom of God to be the same thing because Jesus established the Church.

Each person must prepare well for death when he or she would be judged by God, and then again at the end of the world at the time of the General Judgment. Stress was placed on the “four last things” i.e., death, judgment, heaven, and hell. The world and human history were regarded as unimportant, so missionaries were not very concerned with development.
 Few people were expected to be saved. Most would be damned. We live in the time of waiting for the last day or the parousia (the Second Coming of Christ). Consequently, the missionary must work hard to “save souls” before it is too late. So, as we saw earlier, salvation could be measured by external practices of believers e.g., the number of converts, frequency at Mass and the Sacraments, etc.

The second approach (Type B) is much more positive. It is characterized by those who know and help one another to hold fast to the vision as seen as the Church in Mystical Communion. The Church is a share of the kingdom, which is a God-given reality with Christ’s new life present in it, the presence of the Holy Spirit who brings about salvation and redemption.

The model that expresses this approach is the Church as Mystical Communion or the Church as Sacrament. The members are intimately linked with Christ and one another. The sacramental nature of this approach points to its missionary nature. It’s unity is a symbol of all humanity united with God and each other. It is also the “Body of Christ” because it is the “door” to union with God; union with people through Baptism, sharers in gifts which they share with others. Christ is Head of the Church, present in the world and not confined to the visible Church.

The preferred image of 2 Vatican Council was “People of God” which points to the radical, communal nature of the Church (which is not a ‘perfect society’). The Church is a mystery with the hidden presence of God. In it, there is a fundamental equality, dignity of its members (from Baptism) all called to perfection, one salvation, one hope, one union in charity. It includes all peoples “joined in many ways” (LG 15) even those who have not received the Gospel. There is confidence in goodness in human reason and conscience.

Their reason for mission is to bring humanity to the fullness that it anticipates in its various religious experiences, open to the future, “pilgrim” journeying to the future until its fulfilment in heaven. It is the “seed” or beginning, foretaste of the heavenly kingdom.

The Church’s mission ad intra (within itself) and ad extra (outside itself) is to become what it is in its deepest nature i.e., the internal quality and vitality of its members is cultivated not for the Church but as attractive witness to the Gospel in the world, and its mission to the world.

This approach has an optimistic hope for the future claiming that everyone will be saved because of God’s mercy. The true Kingdom of God is the Rule of God dwelling in the hearts of individuals. We live in the “already-and-the-not-yet”. God will provide opportunities for salvation for all in ways known to God alone. God’s grace will be offered to everyone which could be accepted or rejected.

Type C approach to the Church also chooses the image the “Body of Christ”. Christ rose in victory in which we share. Christ enjoys the fullness of the risen life and all will follow him “at the proper time” when “all things will be restored in Christ.” The Church is a sure means of grace. “Where the Church is, there is the Spirit of God, and every grace.”

This approach was the result of the 2 Vatican Council and the understanding of Church as Community, the “People of God” mystically united to Christ, the Church as Sacrament and a dynamic understanding of the Church as Herald or Servant. These ideas are based on two documents: 1) Ad Gentes which points out that the Church is missionary by its very nature. 2) Lumen Gentium which points out that the Church is involved in the ebb and flow of history and is not static. The Church is essentially dynamic and open, discovering it integrity in historical action. In this sense, the Church is committed to the world, to humanity and to history. It must be concerned with the local community, the daily experiences of people, their joys, and sorrows, etc. The Church’s function is to be in solidarity with the human race.

In looking to the future, the end of the world is not the end of the process. We are in process already and look to our transformation and fulfilment into God’s image. The goal of humanity is “divinization” into a “new creation”. Christ is the alpha and omega of holiness in the world, the divine purpose of human and cosmic history. Christian mission involves commitment to human development.

According to this third approach, Christianity does not offer a way to an otherworldly heaven, but a “clue that gives us a glimpse into God’s purpose for human history and invites us to participate in those purposes.” This is the “already” or “now-and-the-not-yet” perspective that St John refers to in his Gospel.

 CHAPTER TWO
THE SPIRITUALITY OF MISSION

Introduction

Before the 16th century, the word “mission” meant only one thing: the Trinitarian doctrine of the operation of the Father “sending” the Son; and the Son “sending” the Holy Spirit. It referred to the community of the Trinity working in harmony and “sending” the Saviour of the world to become man like us. From this teaching, there derived a form of spirituality towards the Blessed Trinity which is truly “missionary”. It was noted earlier that it was not until much later that the word “mission” took on a wider meaning. Pope John Paul II wrote in his encyclical letter, Redemptoris missio:
“Missionary activity demands a specific spirituality, which applies in particular to all those whom God has called to be missionaries.” (Redemptoris missio n. 87)
“The Church, by its very nature, is missionary.”(AG n. 2) This means the very reason for the Church’s existence is to proclaim Christ. It is from faith in Christ that the Church receives its universal mission to bring salvation to all people. Salvation is a gift from God that brings freedom from all that oppresses humans, especially sin.
 We saw earlier that salvation can be understood in the sense of renewal and conversion, but also as part of the Church’s actively healing bringing reconciliation with God, humanity, and nature. It also can imply living in harmony with each other and being actively engaged in the ministry of mercy, justice, and peace, especially towards the poor.

Everyone shares in this mission of the Church but the central role in this activity belongs to the Holy Spirit. Just as in the Early Church, so also today, it is the Holy Spirit who leads and brings about results. God breathes his Spirit into whoever he wills and where he wills cf. Jn 3:8.Those who have responded to the Holy Spirit through baptism share in the role of being “missionary” sharing in the mandate of the Church and, at the same time, being evangelized. In this sense, everyone shares in mission spirituality.

1. Franciscan Proclamation of the Gospel

St Francis had his own characteristic way of understanding and preaching the Gospel and putting it into practice. Although, from the beginning, Francis had no intention of preaching or even less of reforming the Church, his actions brought about great changes even in his own day. All he wanted
 was to know God’s will for himself. Francis placed himself before God “with open arms and with the nakedness of his poverty before the Gospel: he listens, meditates, and assimilates without omitting anything and without discrimination.”

Consequently, the harmony that is present in the Gospel passes into the ideal of Francis and into his person. In this way, he comes to understand the Gospel more clearly and in its totality. Firstly, he captures the person of Jesus Christ, true man and true God, the only Mediator with the Father. He writes in his Testament to Clare: “I, little brother Francis, want to follow the life and poverty of the Most High our Lord Jesus Christ, and his most holy Mother, and to persevere in it to the end.”

Francis does not take the Gospel as a “code of conduct” for correct behaviour, but as a description of the person, life, and way of acting of the Lord. It showed him how much the Lord had taught and commanded his disciples.
 From the person and life of Christ, Francis gathered the meaning of poverty as “conformity with Christ,” of “emptying oneself” or the “poverty of God.” We could say, therefore, that Francis proclaimed the Gospel, not because he wanted to put himself in a position of superiority before others, but to follow the example of our Lord Jesus Christ, and to obey his command.

The heritage St Francis left us was outlined by Francis himself: Starting from his experience, Francis indicated the integral observance of the Gospel of our Lord Jesus Christ, “living in obedience and without anything of their own and in chastity” (Rb 1,2) as the outline of putting the Gospel into practice in our religious state of life. The characteristics of Franciscan mission can be summed up as itinerant preaching, begging and minority.

In regard to the laity who wanted to live the same ideal of Francis, but without becoming religious, he refers in his first Letter to the Faithful to the personal relationship with Christ in the analogy of “spouses, brothers and mothers”. In his Second Letter (Exhortation), he refers more specifically with the Gospel. The faithful, however, must witness above all by their lives the transformation produced in them by the Gospel listened to and accepted. “We are mothers (of the Lord) when we carry him in our hearts and in our bodies with love and with a pure and sincere conscience, and we generate him through holy works which must reflect an example to others.” (2 Lf 53).
2. Some Characteristics of Missionary Spirituality
Pope John Paul II describes what he calls the virtues that one must strive for that mark genuine mission spirituality. Here are some of those characteristics:

1) A life of complete docility to the Spirit.

If one is alert to the urgings of the Holy Spirit, one will allow oneself to be “moulded by the Spirit” so that we become more and more like Christ. As St Paul says that we must be one in mind with Christ Jesus. Pope John Paul reminds us that “it is impossible to bear witness to Christ without reflecting his image, which is made alive in us by grace and the power of the Spirit.” RM n. 87 this docility to the Spirit leads us to receive the gifts of fortitude and discernment.

We can see this element very clearly in the life of St Francis: He was open to the Spirit and he urged all his followers to have this same openness. This is especially true when we consider is close attention to the teachings of the Church but more especially in the words of Scripture. He read and re-read Scripture, particularly the Gospels. He was so familiar with the writings in the Gospels that, when he was dying, he said that he did not need anyone to read them to him as he was so familiar with them that all he needed to do was meditate on what he already knew so well. This is clear, too, in his writings where he quotes Scripture so often and expresses his interpretation of it, as though inspired by the Holy Spirit.
2) Fortitude and Discernment

These are two essential elements of missionary spirituality. This is clearly demonstrated in the lives of the apostles and in many of the members of the Early Church. The apostles were weak in proclaiming their faith in Jesus before Pentecost, but once the Spirit came down upon them at Pentecost, they went out fearlessly to preach in his name. The early martyrs are also witnesses to this strength given to them from the Holy Spirit.

Again, this quality is evident not only in the life of St Francis but also in his many followers who went to distant countries to bring the message of the Gospel to the pagans or those who had fallen away from the faith. The Mongol Mission is clearly a work inspired by this desire to evangelize even though there were political reasons that first brought it about.
3) Intimate Communion with Christ

Once more, this is another essential element of missionary spirituality. We are reminded that we cannot understand or carry out the mission unless we refer it to Christ as the one who was sent to evangelize. Again, St Paul tells us: “Have this mind among yourselves which is yours in Christ Jesus, who, though he was in the form of God, did not count equality with God a thing to be grasped, but emptied himself, taking the form of a servant, being born in the likeness of men. And being found in human form he humbled himself and became obedient unto death, even death on a Cross” (Phil 2:5 – 8)

This text speaks eloquently of that ideal that has been placed before us by St Paul and followed by St Francis and which became the driving force of his whole life: the self-annihilation, the surrender of self to God in loving service. This was to be the ideal of his friars and so he called them “Friars Minor”, “Lesser Brothers” who were to spend their lives in service.

This self-renunciation must also be the characteristic of the missionary who is ready even to give his life in the service of others. This is expressed particularly by his way of life and especially his poverty and imitation of Christ.

If we examine the lives of Franciscan missionaries over the years, we find this courage that also marked St Francis and many of his followers evident in all their efforts to bring the Good News to the poor, the needy, the marginalized and the outcasts. This is certainly one of the challenges that faces us today and will be treated later.
4) One who is “sent”

We saw earlier that the term “missionary” means “one who is sent”. Pope John Paul points out that “it is precisely because he is “sent” that the missionary experiences the consoling presence of Christ, who is with him at every moment of life – “Do not be afraid...for I am with you” – and awaits him in the heart of every person.” RM n.88

St Francis was very conscious of this fact that he was “sent” to carry out a task for Christ who told him to “Go, repair my church which as you can see is falling into ruin.” Francis reminds us often of our mission and even when he was dying, he said, “I have done my part. Now, you go and do yours.” That is another challenge which we must face today in a world that seems to be “falling into ruin”.
5) Apostolic Charity

Missionary spirituality is marked also by apostolic charity. This caring attitude draws people together and mends hurts. Charity brings reconciliation and peace to all. This is where the missionary must be an outstanding witness of this love of Christ for all. This is what urges the missionary on to make supreme efforts for others.

Throughout the life of St Francis, we see again and again his efforts to bring peace and reconciliation to those he meets. The stories told about him abound describing such incidents as the Wolf of Gubbio, or peace in towns or between people such as the bishop of Assisi and the Mayor. Francis always taught a message of peace and reconciliation and instructed his friars to bring that message to others wherever they might go.

6) Loving the Church and Humanity as Jesus did

St Francis always showed great love and reverence for the Church. By this, we do not simply mean the material buildings but the People of God, the “little flock”, as Jesus calls it. This love must be expressed not only for one’s brothers and sisters, but for all creation. This love will lead the missionary to overcome all barriers in order to bring Christ to life amongst his people.

7) The True Missionary is the Saint

To seek holiness is a duty for everyone. The call to mission is, of its very nature, a call to holiness, even heroic holiness. Holiness, in fact, must be” a fundamental presupposition and an irreplaceable condition for everyone in fulfilling the mission of salvation in the Church.”

These are high ideals placed before us today, but they are all based on the Word of God written for us. May they inspire us to greater efforts in carrying out the Lord’s missionary mandate when he said, “Go out to all the world…”.
SOME CONCLUSIONS ABOUT THE ROLE OF CONSECRATED LIFE IN MISSION

Here are some conclusions that can be drawn from the above discussions on Mission as it concerns us as Franciscans:
1. Mission is an essential element for anyone not only as a Christian but especially for a person who lives a consecrated life. It is part of our identity because the Church is missionary by nature;

2. Mission is not something that belongs to us. It belongs to God, the Source of all mission. It pertains to the Father, Son and Holy Spirit. The Father sent the Son and the Holy Spirit as his first missionaries. It was the Son and the Spirit who created the Church “in order to be co-partners with them in proclaiming God’s love to the world.”
 It follows that we must work in cooperation with the Blessed Trinity.

3. Our lives as consecrated persons are our first prophetic witness to the world which must be reflected in our Franciscan charism.

4. Our mission is essentially communitarian – fraternity, community, Church. We not only are co-partners with the Blessed Trinity by bringing God’s love to others, but mission itself is communitarian. “Communion gives credibility to our mission and makes it more credible.”
 As a community, mission must be discerned, planned, carried out and reviewed by the whole community in line with our Franciscan charism and the work of the Church. Our work is to enrich the work of the Church.

5. Our Franciscan charism is not simply for ourselves but for the whole Church. Our charism shapes our mission so all we do must be in line with our charism and the Church. Our role, as Franciscans, is to be symbolic and prophetic. Our lives must challenge others to greater faith in and fidelity to God which must lead to spiritual transformation becoming “other Christs” just as Francis was.

6. We must be sensitive to the needs of the Church and Humanity. We must be open to the “signs of the times”, open to the Spirit and not be allowed to be suffocated by our own structures. Therefore we must be open to new ministries and missionary experiences.

7. In our missionary efforts, we must not forget the role of the laity who play an essential role in the Church. We must take the laity much more seriously and be ready to place our resources to the formation of the laity as leaders and participants in our missionary efforts.

CONCLUSION

This study into the missionary charism of St Francis and the work of Franciscan missionaries attempts to give an insight into the spirituality that spurred these great men into the work of evangelization throughout the world. There were no limits to their efforts to bring Christ to the people and to inspire those people with Gospel values and so improve their lives with genuine faith and happiness. This was not intended just for the present but for all eternity.

However, we must look into the present and examine what is it that prevents us in attaining this goal and what are the modern problems facing us today as Franciscans? This is the topic of the last section of this work that we must draw our attention to now.
Review Questions on Unit Seven

PART I: FRANCISCAN EVANGELIZATION

· What is significant in Francis’ approach to Mission?

· Explain how the Friars leant from Francis’ experience of Mission.

· What changes had to be made in Francis’ approach? What effect did these changes have on their missionary work?

· What inspired the Friars to do missionary work? How did they view martyrdom?

· Who were some of the early Friar missionaries? What did they achieve?

· Describe some aspects of the California Mission.

PART II: THE THEOLOGY AND SPIRITUALITY OF MISSION

· In general, what was the Church’s approach to mission in the time of St Francis?

· What effect did Francis have on Missionary work?

· What are some of the ideas that have developed over the years in our attitude to mission work?

· What are the six ‘constants’ when we compared approaches to mission?

· What are some ideas when we speak about the ‘spirituality’ of mission? What conclusions can you draw from your study of mission?

� Mt 10:7, 8b-10

� For detail on the history of Franciscan Missions cf. Cargnoni, OFM Cap, Fr Francesco, “Growth and Spread of the Missionary Spirit at the beginning of the Franciscan Order” in Omnis Terra, June 2001. See also Appendix on the “Chronology of St Francis and the Missions”

� Fortunato, Margiotti, Franciscan Mission in Dizionario francescano, op. cit.

� Karecki, M & Wroblewski, op. cit., 2001 “Franciscan Mission”, no. 1, p.10

� Francis had a strict concept of obedience. He used to say that obedience granted on request did not even deserve the name ‘obedience’, but only of licence, when it was a question of the missions it was most pleasing to God.

� Cf. Honorius III Bull Ex parte vestra of 17th March 1226.

� B. Fidele, Missionari francescani. Quoted by Francesco Cargnoni, OFM Cap, op. cit.

� John Prêtre (or Prester): The legend of Prester John was popular in Europe from the 12th through to the 17th centuries. It narrated the mythical legend of a Christian patriarch and king said to rule over a Christian nation lost amidst the Muslims and pagans in the East. John was reported as a descendant of one of the three Magi, a generous ruler and virtuous man. He was supposed to have evangelized India and would come to the support of the Christians in their Crusades to free the Holy Land from the pagans.

� Cf. Dawson, Christopher, The Mongol Mission, Sheed & Ward, London & N.Y.,1955, Introduction, p. vii

� Refer to history books for the story of the great explorer Marco Polo and his adventures.

� Ibid.

� Schorr, ofm, Peter, Instruments of Peace – A Franciscan Resource Book, Rome, 1999, p. 23

� Cf. Bevans, Stephen B & Schroeder, Roger P., Constants in Context – A Theology of Mission for Today, Orbis Books, N.Y., 2004

� ibid, p. 8

� Bevan & Schroeder, op. cit., p. 9

� ibid. p. 73

� ibid n. 15

� Redemptoris Missio, 47

� St John of the Cross. Cf. Dei Verbum, 7

� EN 22

� GS 4

� Paul VI address to cardinals, 22 June 1973, In Initiatives, RM 66

� Cf. the Nicene Creed which is recited on Sundays at Mass.

� The classical meaning of “planting the Church” was to have established a Christian community with its full hierarchy of bishop, priests, and structure for the people.

� Quoted by Bevan & Schroeder, op. cit. p. 53

� ibid.

� Cf. encyclical Redemptoris Missio, n. 20 (simplified version)

� Cf. Avery Dulles, SJ, Models of the Church

� There are many exceptions to this statement.

� Finnegan, OFM, Charles, Franciscan Evangelization, from Tau Magazine, XXVI, no. 4, 2001

� Cardaropoli, Gerardo, “Evangelicità” in Dizionario francescano, op. cit.

� cf. ibid.

� Dogmatic Constitution on the Church, Lumen Gentium, 1

� cf. University of Santo Tomas on the website � HYPERLINK "http://icla.claret.org/courses/missiology/" ��http://icla.claret.org/courses/missiology/�

� ibid.

