0 tam

"We often say that 'you can't explain Emmaus. you have to experience it', which is true. But does that mean we should give up trying to find out what we are exactly?"

Abbé Pierre

INTERNATIONAL

"What about the others?" By Jean Rousseau, Chair of Emmaus International

of their discussions. Our primary challenge is famous "others"? Those who Abbé Pierre could awareness, allow ourselves to be challenged...

rom the very beginning of his long life, everyday lives. Amongst the many questions we would be betraying everything we believe in, Abbé Pierre never stopped questioning his are faced with, two emerge as just as crucial as leaving us to simply disappear. The second quesideas and pushing us to constantly re- how we answer them tomorrow: do we still serve tion is entirely summed up in our Manifesto and flect on our future, by which he meant the fu- those who suffer most, still listen to them and the words by which we can measure our ability ture of our movement. Several world assemblies pay attention to their aspirations, even those have placed this reflection process at the heart which most disturb us? And what about those sire to help into action, create, organise, raise thus to keep up this vigorous questioning in our never leave behind or forget, for otherwise we That says it all and such is our freedom.

to overcome our internal challenges: put our de-

- participate in the discussions and decision-making, we invite you to read:
- available on the intranet under "2016 World Assembly"
- under "2016 World Assembly" then "Reflections on

47 av. de la résistance, 93104 Montreuil Cedex, Franc Editorial committee: Nathalie Péré-Marzano

Stéphane Melchiorri, Emmanuelle Larcher, Brigitte Mar Marie-Anne Dubosc, Marie Flourens Designed and drafted by: Marie Flourens, Marie-Anne Dubos Translated by: Kim Park Graphic design: Nicolas Pruvost (www.nicolaspruvost.f Illustration by: Claire Robert (clairerobert.org) Photo credits: Emmaus International, Didier Gentilhomm

www.emmaus-international.org

Printed on FSC certified paper by Loire Offset Titoulet

f Emmaüs international

maus, you have to experience it", which is true. But does that mean we should give up trying to find out what we are exactly?

INTERNATIONAL SOLIDARITY

thing which makes us true activists for change.

ganisations, thus paving the way towards the implementation of sustainable related to campaigning."

Emmanuel Siambo, Emmaüs Solidarité Ouaga (Burkina Faso)

"The poor are not poor because they work less than others, but because socie- "All the social issues we face in our Emmaus groups are first and foremost po- "Bringing to life the memory of Abbé Pierre is one of Emmaus Internationty is unfair and deprives them of their most basic rights. At Emmaus, our poli- litical issues. We won't be able to combat misery, injustice or poverty without al's most significant missions. We have realised that our collective memory of cy of putting solidarity into practice by sharing resources enables us to repair campaigning on the causes of these situations. Following in the footsteps of Abbé Pierre and his image is at risk of fading... It's more important than ever this injustice. It enables us to provide people with drinking water, promote Abbé Pierre and his appeal of 1954, we must denounce every attack on our to preserve his memory and to continue to fighting for his causes – which resmall-scale agriculture, to create jobs, reduce the dominance of lenders or to rights and work with the poorest of our world so that they can re-appropriate main relevant today. In a navel-gazing, selfish and individualistic society, Emmitigate the consequences of dropping out of school and to restore migrants' their rights. In our work as part of Emmaus, campaigning should remain at maus proves that it's possible, fulfilling and beneficial to act and live together dignity... In a world increasingly dominated by capitalism and individualism, the heart of our daily action, alongside social work. I remember that during in solidarity. Giving, redistributing resources at the local level and sharing at our alternative practices are based on recycling and community work, some- one visit to Burkina Faso, Abbé Pierre challenged the minister by asking her the international level also enable us to curb the growth of inequality. The We should continue to formulate alternative approaches based on our compaigning starts at the grassroots level: each Emmaus group should use every our efforts to encourage others to join us and make our utopian ideas a reality. panions' ideas, for they know about the causes of poverty, and we should pro- opportunity it can to lobby its local politicians. At the regional level, we could Each Emmaus group has a role to play in doing this. In 2017, the 10 year annimote these forms of solidarity with local, regional or international-level or- think about designating people to organise training sessions on and activities versary of Abbé Pierre's death and the presidential elections in France offer

ABBE PIERRE AND THE MOVEMENT'S HERITAGE Laurent Kaeuffer. Emmaüs Touraine (France)

outright: 'What are you going to do for the poorest people?'. I think that cam- work in progress on the archives of Abbé Pierre and the movement is feeding the opportunity to place the memory of our founder at the heart of our work today - wherever Emmaus is active!"

D

Alex Zanotelli is an Italian priest and the founder of many peace and social justice movements. He has lived in South Sudan and Kenya. He will be at the World Assembly in Jesolo this April to share his experiences.

w do you view Emmaus? I've known Emmaus for a long time and the movement has had a significant impact on my life. I've been in frequent contact with the Italian communi ties and Graziano Zoni*. I first encountered Emmaus at Villafranca, where I was impressed by the movement's work. still had its model in mind when I left to work in the huge slum of Korogocho in Kenya.

Three aspects make it admirable:

- give their lives meaning again.
- . It doesn't offer charity, it restores dignity, making use of rience of community living. The system imprisons individuwhat society has rejected. For me, that's what lies at the heart of Emmaus.
- All of this takes place within a community, rather than individually. This collective element is key.

live in leaves ever more people behind. There is so much sufferquite simply as a human being. ing... Society urgently needs Emmaus communities. The move-

crisis. The system produces so many things which are thrown away. And by making these things useful again, Emmaus gives people back the lives they have been denied.

Emmaus should also continue to share its wonderful expeals, isolating them. Emmaus combats this trend by restoring the concept of living together. In the face of the challenges posed by religious extremism, Emmaus sets an example for the world: it accepts everyone, regardless of their religion and better still, enables everyone to live together whilst hav-What do you see for Emmaus in the future? The system we ing different beliefs. This is because everyone is welcomed

ment is going to have a great deal more work to do in the future. * Emmaus International Board member from 2007 to 2012