

Carta d'ESDAC (13/04/2015)

Che unisce i membri fra di loro

N.B. La presente carta è un quadro generale all'interno del quale vanno definite le disposizioni proprie ad ogni regione, in funzione del suo contesto particolare.

1. Preambolo

ESDAC è un dono di comunione sorto dall'équipe ISECP (Ignatian Spiritual Exercises for the Corporate Person) in America del Nord durante gli anni 80. Questa équipe ha saputo rispondere in modo creativo ai bisogni del suo tempo; ha arricchito la pratica degli Esercizi Spirituali di Sant'Ignazio considerando ogni gruppo come una persona animata dallo Spirito e chiamata a prendere delle decisioni.

2. Lo spirito di ESDAC

Il dono di comunione ha la sua sorgente nella Trinità il cui Spirito opera nel mondo. Noi vogliamo essere al servizio di questo dono attraverso un processo di discernimento che si ispira agli Esercizi Spirituali di Sant'Ignazio e agli apporti delle scienze umane. Questo cammino è rivolto ai gruppi: équipes, comunità, coppie, collettività... È nostra cura è che ogni persona possa prendere la parola ed essere ascoltata. Facciamo inoltre attenzione ad adattarci ad ogni situazione particolare.

Animatori senza frontiere, siamo dei facilitatori di una esperienza da vivere e aiutiamo il gruppo a riconoscere il lavoro dello Spirito. Prendiamo l'iniziativa di fare delle proposte d'animazione laddove si manifesti il bisogno e discerniamo a quali richieste rispondere. Privi di uffici o locali, formiamo una rete di pellegrini, che opera attraverso strutture semplici e leggere.

Per animare le sessioni siamo abitualmente almeno in due ; diversi per quel che è possibile, per esperienza, paese d'origine, stato di vita, temperamento, talenti, uomini e donne in modo da essere testimoni credibili di una comunione possibile.

Attraverso la preghiera personale e la conversazione spirituale, aiutiamo i gruppi a prendere delle decisioni e a scegliere i mezzi adeguati per metterli in atto.

3. L'organizzazione al servizio della comunione

Per vivere tra di noi la comunione e il discernimento che proponiamo agli altri, privilegiamo gli incontri tra i membri, anche attraverso i mezzi di comunicazione sociale.

(a) A livello internazionale

- L'Assemblea Plenaria Internazionale (API). Ogni 3 anni, tutti i membri sono invitati ad un incontro di circa una settimana per un'assemblea plenaria internazionale vissuta secondo la modalità di un ritiro ESDAC. Insieme rileggiamo il nostro vissuto, ci mettiamo all'ascolto delle chiamate del Signore e cerchiamo di rispondervi in modo creativo e solidale.
- L'équipe Responsabile Internazionale (ERI). È eletta dall'Assemblea Plenaria Internazionale per 3 anni. Riceve la missione di sostenere i legami tra le realtà internazionale e regionali e di favorire lo sviluppo internazionale di ESDAC. Inoltre, coordina le formazioni e organizza l'Assemblea Plenaria Internazionale. L'Equipe Responsabile Internazionale si riunisce circa due volte all'anno. Il mandato di ognuno dei suoi membri è rinnovabile consecutivamente una volta. Al suo interno, se lo giudica opportuno, può scegliere un coordinatore, in modo stabile od occasionale.

(b) A livello regionale

- Le équipes regionali favoriscono, in collaborazione con l'Equipe Responsabile Internazionale lo sviluppo di ESDAC nel loro contesto. Prendono le iniziative sul loro territorio per proporre delle animazioni e delle formazioni, per ricevere delle domande di animazione e suscitare dei nuovi membri. Attribuiscono le animazioni ai membri e ai tirocinanti. Vegliano, quando il contesto si presta favorevole, all'internazionalità delle équipes. Effettuano le verifiche delle formazioni, delle animazioni, e dei tirocinanti. Annualmente, in occasione di un incontro con l'Équipe Responsabile Internazionale, è redatto un rapporto d'attività.
- I membri che non hanno ancora un'équipe sono invitati, sostenuti dall'Equipe Responsabile Internazionale a trovare i mezzi per sviluppare ESDAC nella loro realtà.

4. I membri

Diventare membro di ESDAC presuppone aver partecipato ad una formazione e ai tirocini proposti, accettare la presente Carta e essere riconosciuto e inviato da un'équipe regionale o dall'Equipe Responsabile Internazionale.

La formazione, che dura circa otto giorni, mentre fa vivere ai partecipanti il percorso, allo stesso tempo offre delle presentazioni teoriche, e tiene conto, nella misura del possibile, della dimensione internazionale (in particolare per quanto riguarda la composizione dell'équipe organizzatrice).

Per essere invitato a partecipare alla formazione bisogna, se possibile:

- Aver fatto l'esperienza, in quanto partecipante, di un'attività organizzata da ESDAC.
- Aver fatto gli esercizi spirituali di Sant'Ignazio con accompagnamento personale per almeno 8 giorni.
- Avere esperienza di animazione di gruppi

La formazione è completata da un tempo di tirocinio. Il tirocinante è invitato a collaborare a delle animazioni con uno o due animatori sperimentati. Dopo ogni animazione si farà una valutazione in comune.

Se necessario l'équipe regionale, o in mancanza quella internazionale, può interpellare un membro, fare una valutazione con lui e eventualmente mettere fine alla sua appartenenza a ESDAC.

5. Le finanze

Da un lato *“ogni operaio ha diritto al suo salario”* dall'altro, il Signore dice: *“date gratuitamente ciò che avete gratuitamente ricevuto”*.

Nessun gruppo che chieda un'animazione ESDAC può essere escluso per motivi finanziari. Ogni gruppo è invitato a sentirsi libero di dare ciò che può. Ma è normale che un gruppo che richieda un'animazione prenda in carico vitto, alloggio e spese di trasporto degli animatori.

Accogliamo con gratitudine ciò che ci è offerto ma non possiamo pensare di ricevere una retribuzione pari a quella che il mercato offre per servizi comparabili. Ogni regione fissa il montante adatto alla sua realtà.

Quando un membro riceve una retribuzione, è invitato a versare la decima per sovvenire ai bisogni di ESDAC.

Questa Carta potrà essere modificata, se necessario, in occasione di un'Assemblea Plenaria Internazionale.

Composta durante l'assemblea plenaria a La Foresta il 13 Aprile 2015

Modalità di nomina dell'Equipe Responsabile Internazionale

- In assemblea, preghiera personale in silenzio per definire il profilo delle persone da scegliere.
- Primo voto indicativo. Ognuno indica, su 3 biglietti diversi, 3 nomi di persone che gli sembrano adatte ad assumere la funzione di membro dell'équipe responsabile internazionale (ERI).
- I voti vengono scritti man mano che se ne fa lo spoglio, davanti a tutti.
- Le 10 persone che hanno ricevuto più voti, sono in seguito ascoltate l'una dopo l'altra, per esprimere la propria eventuale indisponibilità, le loro forze e le loro debolezze in relazione a questo compito.
- A seguire si esprime un voto per designare un primo membro dell'Equipe Responsabile Internazionale. È eletta la persona che riceve il maggior numero di voti. Nel caso in cui 2 o 3 persone abbiano ricevuto lo stesso numero di voti si procede ad un nuovo voto per tali persone.
- Si procede nello stesso modo per un secondo membro dell'Equipe Responsabile Internazionale. Ognuno sceglie una persona in funzione del primo membro che è stato eletto.
- Poi si procede nello stesso modo per un terzo membro dell'Equipe Responsabile Internazionale.