Leadership in the Catholic School
These are two difficult questions – what is good leadership and what is a Catholic school? In a time of serious change it is always good to go back to our origins. The reason for doing so is not to find the answers to our contemporary questions and problems but rather so that we might encounter again some of the energy that gave rise to this reality in the first place. There are, of course, multiple origins. Each of the Religious Congregations associated with CEIST has its own founder. Each of them was in turn deeply influenced by his/her reinterpretation of the message of Christ for his/her own time and place. Given that Christ was both an extraordinary leader as well as an outstanding teacher, I propose to revisit our Christian origins to discover something of the real meaning of leadership and education in a Christian context. In doing so we will not find answers to our current crises and questions but we might discover something much deeper - we might encounter again the energy which unleashed this Christian vision of the world. ‘Energy’ is an interesting term. We speak of the long-term shortage of fossil based energies. But, in truth, that which is in most dire short supply is human energy. The task of leadership is surely to unleash energy for the future. What could be a greater tribute to any leader than that he/she taps the human energy that is present in any given organisation.

As Christians we speak of the Holy Spirit. This is the Spirit of Jesus that continues to breathe in our world. It is interesting to note that the term ‘Holy Spirit’ might also be translated from the New Testament Greek as ‘Holy Energy’. This is the energy that emerged from the ministry of Christ himself.
The Reign of God

Almost two thousand years ago Jesus of Nazareth spoke of the reign of God as healing for the sick, hearing for the deaf, new sight for the blind, freedom for prisoners, good news for the poor. Before we can really appreciate the meaning of healing, hearing, new sight, freedom and good news we need to become aware of the realities of sickness, deafness, blindness, captivity and poverty. When we look honestly at ourselves we discover that we are the sick, the deaf, the blind, the captive, the poor and not just in some abstract metaphorical sense but in the physical, psychological and spiritual realities of our lives. Only when we immerse ourselves in these human experiences can we discover who Jesus really was, for his ministry was all about lifting burdens. Whether the burdens were created by a scrupulously strict religious sensibility or blind obedience or political corruption or grinding poverty or sickness or lack of self-esteem or pride or prejudice, the result was the same: people were in need of healing. The meaning of the miracle stories in the gospels is not that Jesus was some sort of esoteric magician who could solve all of life’s most inscrutable problems, but rather that he was one who brought healing and hope into the most abject human situations.

The world is full of evil. Unless one lives a completely blinkered egocentric existence the pain of human experience is all too obvious to see. In facing this reality we can turn our backs in despair or throw our hands in the air at the futility of human life. But the call of Christian discipleship demands otherwise. It demands that we always seek to lift the burden. Whether this means helping people to stand up and walk on their own, or exorcising their fear of the unknown, or exploding their minds through education, or feeding them when they are too weak to feed themselves, or opening their eyes to the reality of life, or challenging them to let go of hurts and prejudice, or liberating those who are unjustly oppressed, or introducing them to ever greater horizons of transcendence and beauty, or unsealing their ears to hear the divine echo in their hearts, or unleashing their hope for the future, or sowing the seeds of eternal life, the healing ministry of Jesus is continued as ‘the blind see again, the lame walk, lepers are cleansed, and the deaf hear, the dead are raised to life, the good news is proclaimed to the poor’ (Luke 7:22). To teach as Christ taught means inviting people to live without the crutch or the grudge or the closed mind. Catholic education invites people to become Christ-like in their lives so that the Reign of God might continue to dawn in our world.
Our real lives in this world are the very centre of our faith. Just look at what the word incarnation means; it comes from the Latin incarnatus which means 'made flesh'. The doctrine of the incarnation asks us to believe that God became one of us, not just like us but fully a part of everything that makes us human. In other words to say that Jesus was God incarnate is to say that, through Jesus, God has become intimately intertwined with the womb and childbirth, childhood and growing up, joy and loneliness, happiness and sadness, laughter and tears, old age and the tomb. These fundamental human experiences are no longer just human but have become a part of the divine. In the life of Jesus God has become one with us so that we might become one with God. In other words God shares in human life so that we can become sharers in divine life.

The doctrine of the Church says that God was fully present in Jesus' humanity; that in the tender presence of Jesus one encountered the divine: Jesus' tears reveal the broken heart of God; Jesus' laughter echoes the divine joy at the wonder of the universe; Jesus' anger is a stirring of divine justice in the midst of the most terrible human injustice and oppression. The life of this poor peasant two thousand years ago was an opening onto the very life of God. When we want know what God says we must listen to God's Word and that Word is Jesus of Nazareth. One needs to be careful not to romanticise what this means. Jesus lived the most ordinary of human lives: he was born to a poor couple who probably moved to Galilee so that Joseph as a carpenter could get work on the building sites of the new city of Sepphoris; he grew up in an economically backward village; he probably worked as a carpenter; the unjust execution of his cousin John stirred him to go and preach God's mercy and justice. For a couple of years he travelled as a rabbi around the little known villages of Capernaum, Bethsaida, Cana and Naim preaching that God's reign was dawning in the forgiveness of sinners, in the healing of the sick, in giving new sight to the blind and in binding up the wounds of the broken-hearted.

It was in the very ordinariness of Jesus' life that God spoke the most profound word ever spoken. If we are to hear that word and express it to others we will have to plumb the depths of our own humanity for it was in the hope and the heartbreak, the plenitude and the poverty, the tenderness and the tragedy, the wonder and the worry of human experience that Jesus revealed the very depths of God. After Jesus human life is no longer just human, it becomes a vessel of the divine; it is only through treasuring our humanity that we can discover who God is. Of course it is difficult to believe such good news and this is probably where we differ most of all from Jesus. We think of ourselves as searching for God whereas Jesus was consumed by the presence of the God who searches for us but who finds the doors of our hearts closed, who cries out to us but finds our ears are deaf, who surprises our eyes with the beauty of the universe but who discovers that we are blind, who dances before us in music and melody but who finds that we are too lame to respond. The problem for Jesus was not God's silence but humanity's hardened heart; it was as if the divine song present in his heart could be heard by nobody else. Thus it was that Jesus' ministry revolved around the deaf, the blind, the lame, the crippled, the imprisoned, the dead. The reality of the human situation had to be addressed if people were ever to hear the same tune that Jesus heard or to see in human existence the miracle that he saw.
Jesus was a teacher, not in the sense of a school teacher that we have in modern times but rather a Jewish Rabbi. This means that he was probably taught in the synagogue of Nazareth and became himself a teacher of the Jewish law and traditions. Notice that all of his teaching takes place through the words that he speaks and the encounters that are at the centre of his ministry. To teach as Christ taught is surely to speak words of honesty, words of forgiveness, words of compassion and it is to encounter people wherever they are at and invite, cajole, liberate them to move on. Think of the Samaritan woman at the well, little Zacchaeus in Jericho, Matthew the tax collector in Capernaum, the two disciples on the road to Emmaus, Mary from the town of Magdala at the tomb on Easter Sunday morning – all people totally preoccupied with their own worries and concerns but who are challenged to move on through their encounter with Jesus. Such teaching is more than schooling but it is truly education – to lead people out of ignorance, hostility, self-centredness, certainty, fear, into somewhere new. Such education is an endless task in all of our lives.
The Charter of CEIST makes clear that “Catholic education is more than schooling. It is a lifelong process of human growth and development. It begins in the home, continues in the school and matures through involvement with the Christian community in the parish. These three dimensions of home, school and parish must work together if Catholic education is to truly attain its goal of forming mature human persons in the image and likeness of Christ.”
What makes a school Catholic?

All schools in the Republic of Ireland hold much in common in terms of structures, curriculum and the centrality of the State examination system. Every school attempts to serve society in a meaningful way. Yet all schools today find themselves in difficult circumstances due to enormous social, cultural and economic changes. In an age dominated by media and information technology, significant new pressures are brought to bear on adolescents, on family structures, on religious practice, on employment mobility and, not least, on behaviour in the school classroom.

In this new cultural context every Catholic school needs to redefine its identity so that it is not just reacting to the latest trend or fashion but that it can truly articulate its self-understanding. When this talk is finished I would ask each table to reflect on one of the following principles outlined in the draft CEIST Charter. Each person should consider how his/her school is responding to this issue and how it might do so in the future.
Implications of being a Catholic School as detailed in the draft Charter of CEIST
a) The Catholic school should understand itself as part of the Church’s pastoral ministry.

b) Catholic schools should contribute to the life of the parishes and dioceses in which they are located and they have a right to receive support from these Church bodies.

c) Catholic schools should be involved in the dialogue between faith and culture in that the various subjects taught do not present only knowledge to be attained, but also values to be acquired and truths to be discovered.

d) Catholic schools willingly participate in the delivery of State curricula, in the preparation of students for the State’s examinations and in achieving the highest academic standards.

e) Catholic schools should serve those who are poor – either impoverished as a result of social background or impoverished due to lack of values and any sense of the meaning of life.

f) Catholic schools welcome students from all faith traditions and those of no faith precisely because the schools are Catholic and are thus open to dialogue with the other.

g) Chaplains, Religious Educators and members of Religious Orders are an important expression of the ecclesial dimension of the school.

h) Schools do not exist primarily for the service of the economy but for the service of the human person who is called to live in solidarity with other persons in search of the common good.

i) Education cannot be reduced to information or technology but has as its goal the formation of a human person who is free, rational and mature in relationships.

j) Education involves the whole person and so it must deal with the intellectual, moral, religious, physical and psychological development of each student.

k) Religious education is not a sectarian enterprise but is a core part of a rounded education.

l) Parents are the primary educators of their children and this responsibility should not be delegated to any other agency.

m) Teaching is one of the most important of all human activities for the teacher does not write on inanimate material, but on the very spirits of human beings.

Leadership in the Catholic School
Who could possibly implement all of the above? And all that the State demands on top of this? And the teachers? The pupils? The parents? School leadership is one of the most difficult of all roles because all of the stakeholders have competing interests. But let us return to where we began with the Reign of God. Our belief is not that we are Messiahs with answers to every problem but witnesses to a reality greater than ourselves. Like Abraham we have been called to respond in a way that goes well beyond what reason would justify. Like Moses we have to continually learn that we cannot control God in some easy definition but that we will encounter God in unpredictable ways in our lives. Like Jonah we will have to accept that we must toil and work in places and contexts not of our choosing. Like Mary we are asked to bear Christ to a troubled world.
Jesus revealed much about the Reign of God through the parables that he told. Amongst the most important are those that speak of a sower sowing seed. Some seeds fell in thorns and were choked. Some fell in a drain and were drowned. Some fell in shallow earth and perished. And some fell in rich soil and yielded thirty, sixty, even a hundred fold. People often read these parables in a moralistic way – making judgments about the quality of people. But the true meaning of these parables is that the Word of God will not be frustrated by anything human – that though many seeds will not bear fruit the true seed of the Word of God will bear a rich harvest in our personal lives, in our families, in our communities, in our society, and, yes, in our schools. The task of Christian leadership is not to bemoan all that is wrong with us and our lives but to have the eyes to see that even in the midst of a sad and difficult world the seed of God’s Word is bearing fruit in ways that we could never have imagined. I hope that when you return to your schools to continue your work in leadership that you will have eyes to see in an ever new and deeper way. And then you might have something of the energy and the words to truly incarnate God’s reign in our midst.
