

こんなふうに
生きています...

とても強い経験

ジーン:ヨーロッパ

ドミニコ共和国にぼくたち14人の少年がヨーロッパから来ました。3週間ぼくたちは、「ミルクコーヒー」という名の学校で働きました。10年前から一致を目指す少年少女たちが「与えるプロジェクト」としてそこで働いています。その町の少年たちと5つの教室の塗装をしました。運動場を整備したり、200人もの子供たちに授業やリクリエーションをしたりしました。こうした経験はぼくにとってとても強い経験でした。

この世の中を少しでも良いものにするために、なにか具体的にすることができて、とてもうれしく思いました。とても貧しい国ですが、その人たちの生活には、とても大きな喜びがあるのを見ることができました。とくに学校で子供たちから、ぼくが与えたよりもずっと大きなものを受け取った感じがします。塗装や家の建設などの力仕事をし、また教師として働きました。

子供たちが喜んでいるのを見ると、ぼくたちもうれしくなりました。お互いの愛を強く体験しました。

ぼくたちは、子供たちにとって教師でも、訪問者でもなく、友だち、兄さんでした。ぼくたちにとっても彼らは、これからもいつもぼくの弟、妹だと思えます。

いのちの言葉 | 10

互いに愛し合うならば、それによってあなたがたがわたしの弟子であることを、皆が知るようになる。(ヨハネ 13, 35)

初代キリスト者の生活を描いている書物の中に、「キリスト者たちは、その住居や、話し方、服装からは、他の人と区別することができない。また、彼ら特有の言語や、生活様式、居住地を持っているわけでもない」と書かれています。周囲の人たちと変わるところのない、ごく普通の人たちでした。

彼らは社会の魂となり、社会に大きな影響を及ぼす秘訣を自らの内に秘めていたのです。その秘訣とは、人間が互いに愛し合うという生き方です。

これこそイエス様の究極の願いであり、遺言でした。

イエス様は、この相互愛がご自分の弟子のアイデンティティーとなることを望まれました。互いに愛し合っている彼らの姿を見て、人々が、彼らをイエス様の弟子だと認識できるようにです。

イエス様が、とりわけ望んでおられるのは、共同体が一つになって、福音の真理を証していくことです。イエス様がもたらした生活は、ほんとうに新しい社会を生み出せること、そして互いに本物の兄弟的愛で結ばれ、みなが助け合い、仕え合い、事欠く人やより弱い立場にある人々に注意を注いでいく、それを目に見える形で示していくようイエス様は私たちに求めておられます。

私たちの共同体のなかの人たちと私はどんな関係をもっているのでしょうか？

私たちも、現代における「初代のキリスト者」です。私たちも彼らのように互いにゆるし合い、相手を絶えず新しい目でながめ、助け合いながら日々を生きていこう招かれています。言い換えるなら、イエスのように真剣に「愛する」生き方に招かれています。私たちの間にこのイエスの存在があるなら、多くの人がこの神聖な愛にひきつけられ、私たちと共に歩むようになるでしょう。

私の共同体のなかでいろいろな機会を利用して皆に仕えるようにして相互愛が大きくなるようにしたいです。

努力したいこと:

私たちの間の

相互愛を大きく

成長させること