

Bergoglio X

Returning to Argentina he was made Novice master, a key role in the Jesuit province, and an unusual first assignment. At that time there were only a few vocations [2 or 3 per year] as he set to work. In the '60's there had been some 400 Jesuits and another 100 in formation, but by 1972 that number fell by half, and there were only 2 novices. His vision for the novitiate was that they live humbly, working in the garden, ministering to the sick and developing an apostolate among the poor. He encouraged his novices to observe the way and movement of the Spirit of God in their soul, especially in the way the Spirit writes on the heart rather than strict observance of the constitutions and exterior rules of the Jesuits. He lived with the novices and did as they did. Unlike most of his ordained confreres who went into politics to make up for what was lacking in their faith, he stayed close to his faith and from there sought to enrich the novice's understanding: as he said "what matters was not ideology but witness." The majority of Jesuits, unsure of their identity, became deeply divided and many embraced Marxist ideology. Bergoglio in contrast preferred to talk to the poor rather than about them; for Jorge talking about the poor was the wrong approach amongst his brother priests. Being with the poor and learning from their experience he understood as the right way to make a difference. After the council, religious communities were called to "return to their roots" to get direction for the future, but too often the exercise became an assault on the tradition, substituting ideology for theology. He would say "ideologies instrumentalize the poor" [that is turn them into instruments for something else, namely revolution] "while Christian hope is beyond all ideology because it makes room for God to act in the faithful people of God".

IHM. pray for us,
Father Jerry

Bergoglio X

Cuando regresó a Argentina fue nombrado Maestro de Novicios, un puesto clave en la organización provincial Jesuita y una no muy usual primera asignación. En aquel tiempo habían solamente unas pocas vocaciones (2 ó 3 por año); y es así como él se preparó para trabajar duro. En los años 60 existían aproximadamente 400 Jesuitas y otros 100 en formación, pero para en el año 1972, continúan la mitad y solamente dos novicios. Su visión para los novicios era que ellos vivieran humildemente, trabajando en el campo, atendiendo a los enfermos y desarrollando un apostolado entre los pobres. El estimuló a sus novicios para que observaran el camino y movimiento del Espíritu de Dios en sus almas, especialmente la manera en que el Espíritu se aloja en el corazón, en vez de cumplir estrictamente las reglas explícitas de los Jesuitas. El vivía con los novicios y hacia lo que ellos hacían. No como muchos de sus colegas sacerdotes quienes se involucraron en política para llenar el vacío que originaba su falta de fe; él siempre se mantuvo leal a su fe y de allí siempre buscó enriquecer el pensamiento de los novicios; como él dijo una vez "lo que importa no es la ideología sino el testimonio". La mayoría de los Jesuitas, confusos acerca de su verdadera identidad, se dividieron profundamente y muchos adoptaron la ideología Marxista. Bergoglio, por el contrario, prefirió hablar con los pobres, en vez de hablar sobre los pobres; para Jorge, hablar sobre los pobres fue el enfoque equivocado entre sus hermanos sacerdotes. Él comprendió que la manera correcta de hacer la diferencia era estando entre los pobres y aprendiendo de sus experiencias. Finalizado el Concilio Vaticano Segundo, las comunidades religiosas fueron llamadas a "regresar a sus raíces" para direccionarse hacia el futuro, pero frecuentemente los intentos de dichas comunidades resultaron ser ataques contra la tradición religiosa, substituyendo ideología por teología. Él dijo en ese momento: "las ideologías instrumentalizan a los pobres" (es decir, los transforman en instrumentos para otra cosa llamada revolución), "mientras la esperanza Cristiana va más allá de cualquier ideología porque ella permite que Dios actúe para y en el fiel pueblo de Dios".

ICM, ora por nosotros,
Padre Jerry