

JOSEPH CARDIJN

*To See, Judge and Act as Jesus--
A transformational process*

Paul and Jane Leingang

Executive Directors

Christian Family
Movement, USA

Joseph Cardijn

*Visionary
Leader
of Lay
Movements*

Overview

- Cardijn's life and contribution to our understanding of the role of the laity
- Review of Life process
- Cardijn's observations on family
- Implications

Joseph Cardijn

REVIEW OF LIFE Method

- Observe
 - Judge
 - Act

The Cardijn Movements

- Young Christian Workers
- Young Christian Students
- Christian Family Movement
- Movimiento Familiar Cristiano
- International Confederation of Christian Family Movements

Cardijn on Formation of the Laity

- Laity not formed by books
- Laity formed by discovery of facts
- Followed by Christian judgment
- Resulting in actions carried into effect

The Value of the Human Person

- An individual's role is not only human: it is also divine
- Each one is the image of God
- God has entrusted each with a mission that is irreplaceable.

Leo XIII–*Rerum Novarum*

- Foundation of Catholic Social Teaching
- Makes a connection between religion and social conditions
- Workers more important than capital.

Cardijn and “Religious Liberalism”

- Experiences of childhood
- Experiences as an adult of a disconnect between life and practice of religion
- Calls this disconnect
“Unconscious, anonymous apostasy”

Cardijn and “Religious Liberalism”

- Experiences of childhood
- Experiences as an adult of a disconnect between life and practice of religion
- Calls this disconnect
“Unconscious, anonymous apostasy”

Cardijn's spirituality

Religion is the whole of Life

Cardijn's View

- Cardijn's integrated spirituality was ahead of its time
- "Religion is the whole of life which like the host should be consecrated to God"
- The pious practice of faith not enough
- "Faith without works is dead."

Origins of Cardijn's Ideas

- *Sillon* and Marc Sangnier
- Work with Victoire Cappe
- Ministry in Laeken

The *Sillon*

- Lay organization that advocated change in society
- Predominantly men
- Idealistic rather than practical

Victoire Cappe

- Victoire Cappe who had used a method similar to observe, judge, act with young women workers.
- Very practical in orientation

Cardijn was “La Flamme”

- Young leaders responded to Cardijn’s guidance and became the leaders of YCW.
- Fernand Tonnet, Paul Garcet, Jacques Meert.

Cardijn's Aim

- To change the world for Christ
 - “It is not your business to imitate priests and religious.”
 - “Prayer and religion must transform life.”

Cardijn's Influence

- *Gaudium et Spes*
- Created an instrument to renew Church and society

The Inquiry Method

- ◆ **See**
- ◆ **Judge**
- ◆ **Act**

Romeo Maione

The Inquiry Method

◆ **See**

*Just as one is trained to read,
one must be trained to see.*

The Inquiry Method

◆ **See**

*See-Judge-Act:
the integrity of the process*

The Inquiry Method

◆ **See**

To see beyond the culturally acceptable

The Inquiry Method

◆ **See**

Away from theory into reality

Raising confidence

Personal knowledge rich and fruitful

The Inquiry Method

◆ **See**

Reality comes alive in the world of today

A balanced view of the world

The Inquiry Method

◆ **See**

Seeing the world today, today

*We are collaborators, heirs of God, partakers of the
Divine Nature*

The Inquiry Method

◆ **See**

Eternal destiny can no more be separated from temporal destiny than religion is separated from morality.

The eternal destiny of each human being . . . is achieved in temporal life always and everywhere on earth as it is in heaven

The Inquiry Method

- ◆ **See**
- ◆ **Judge**

The “See” part of the enquiry plunges us into the real.

The “Judge” part plunges us into faith

The Inquiry Method

- ◆ **See**
- ◆ **Judge**

Energy and urgency

Moving from fact to statistic to person to friend to Jesus

The Inquiry Method

- ◆ **See**
- ◆ **Judge**

Who is called to see and to judge?

The Inquiry Method

- ◆ **See**
- ◆ **Judge**

The Word was made flesh and dwelt among us

The solution is within us

The Inquiry Method

- ◆ **See**
- ◆ **Judge**
- ◆ **Act**

To remedy the concrete distress of specific people

Suffering does not allow any neutrality . . .

The Inquiry Method

- ◆ **See**
- ◆ **Judge**
- ◆ **Act**

How Christians are formed

The Inquiry Method

- ◆ **See**
- ◆ **Judge**
- ◆ **Act**

*One can preach and teach love
but it is only by loving that one comes to love*

The Inquiry Method

- ◆ See
- ◆ Judge
- ◆ Act

“Formation through action . . . is essential.”

— Monsignor Reynold Hillenbrand

The Inquiry Method

- ◆ **See**
- ◆ **Judge**
- ◆ **Act**

*Awareness, Analysis and Action:
“the circle of faith-in-action.”*

— Joe Holland and Peter Henriot SJ

The Inquiry Method

- ◆ See
- ◆ Judge
- ◆ Act

*The mustard seed,
or, “Is a small act worth doing?”*

The Inquiry Method

- ◆ **See**
- ◆ **Judge**
- ◆ **Act**

*“The basic tool of the Christian Family Movement.
It is the heart of all its efforts.”*

— Monsignor Reynold Hillenbrand

The Inquiry Method

- ◆ **Seeing** the world as Christ saw it
- ◆ **Judge:** Putting on the mind of Christ
- ◆ **Action:** The love of Christ through love of others

— Monsignor Reynold Hillenbrand

The Inquiry Method

- ◆ See
- ◆ Judge
- ◆ Act

The vision of Cardijn

The Inquiry Method

- ◆ The **SEE** part of the inquiry trains the mind,
- ◆ the **JUDGE** part forms the heart
- ◆ and **ACTION** incarnates it all.

Cardijn on the Family

- There are two fundamental truths: the human person and the family.
- If the pillars are removed, humanity is lost and everything becomes slavery, barbarism and dictatorship.

Cardijn on the Family

- There is one institution which cannot be replaced by anything else,
- It is the family ... first cell and the first center of life, the first home.
- The family is an image of God

Cardijn on Marriage

- Marriage is a call from God
- It is a divine vocation
- It is holy and it makes holy
- It is apostolic and missionary

Family--

Artisans of an Evolving Society

- The family is an image of the union of Christ and the Church
- The family is instituted to build the kingdom.
- This is true of every family, whether black or yellow or white
- All are created in the image of God with an irreplaceable mission in the world.

The Special Charism of the Christian Family Movement

CFM's Unique Contribution to the
Church in the 21st Century

A Message to ICCFM

The CFM Method of Observe, Judge and Act (the OJA Way)

- Special gift of the Spirit to the life of the church
- Special contribution to the building up of the Christian community
- A unique charism for forming Christian leaders with a distinct spirituality
- A powerful spiritual technology and approach for mission and ministry

OJA Method for Leadership

- OJA is a way to empower and expand our Christian capacity given in Baptism and developed through the other Sacraments
- To transform the face of the Earth

OJA Empowers Disciples for Apostolic Leadership

- To follow Christ our Master as 21st century Christians in a global culture
- To imitate him as prophet, priest and leader within the Catholic tradition
- To become a prophetic, priestly and kingly people announcing the vision and values of the Kingdom of God

Three Historic Stages of OJA

- Cardinal Cardijn's original insight following the First World War with the Young Christian Workers
- Founding of the Christian Family Movement (CFM-MFC) after the Second World War in mid-20th Century
- Next Step of ICCFM Applying OJA to Family, Church and Society in 21st Century within the New Global Village and Planetary Civilization

OJA & Catholic Social Teaching

- Modern Era: Earlier Papal Teaching and the Leonine Vision & Strategy:
 - Leo XIII
 - Benedict XV
 - Pius XIIChurch and Society in the Modern World
- Post-Modern Era: More Recent Papal Teaching and the Second Vatican Council: the Johanine Vision and Strategy from John XXIII to John Paul II
 - Gaudium et Spes
 - Familiaris Consortio

Quantum Spiritual Leap: ICCFM in the 21st Century

- Our Challenge: To Christianize the Emerging Global Civilization through Family as Artisans of the Future
- Our Transformation: Spiritually Committed & Empowered Leadership
- Our Charism: OJA in Groups/Teams