PAGE
xvi

	Main 4
	1. Following the Footsteps of Francis and Clare
	2a. Living the Gospel
2b. Peace, Poverty, Planet
	3a. Reflections on the SFO Rule
3b. Workshop for Formators

	4. Post-Novitiate Course

	 5.Franciscan Children
	6. Holy Land Commissary
	7. Selected Topics
	8. Koinonia
	 9. Spirituality of St Francis Today

FOLLOWING THE FOOTPRINTS OF FRANCIS AND CLARE

A Course in Franciscan Spirituality and Living

 A Resource Manual

AUTHOR’S PREFACE

Why should a new work dealing with Franciscan Spirituality be written when there is so much material already available? I came to write this book because of a need that I felt when I was in Papua New Guinea teaching our young Franciscan Brothers the basics of Franciscan Spirituality. There were few resources available at that time, so I want to fill that need by presenting a Franciscan resource which gives the basics of the Franciscan vocation and spirituality. I see the need for a book which is simple in presentation and can be available for those who need such a text. This work, then, aims at giving source material to those who are interested in the Franciscan way of life, and those who need a resource to learn about Franciscan Spirituality.

While this book aims to give information, I know it is not enough to have knowledge of what Franciscan spirituality is. It must touch our hearts as well. To achieve this objective, frequent reflections, discussions, and prayer sessions would be included besides activities. At the same time, there would be an attempt to bring out the positive features of joy, hope and encouragement to all followers of Francis and Clare as members of the one family.

I would like to emphasize that this program is not intended to cover the entire area of Franciscan Spirituality. The aim is to present basic resource material in order to live a fuller and more meaningful Franciscan life. To assist memory, I also include regular reviews of the lessons which are at the end of each unit as an optional extra. Also, I have included a number of appendices for enrichment of the topics and an Index of Franciscan themes mainly for teachers and preachers to help in their work.

I hope this book will help Franciscans understand their vocation better, as well as their mission in the world through the study of Franciscan Spirituality. Hopefully, it will broaden their vision to see the Order as an international family carrying out the mission of St Francis and St Clare. Moreover, this book aims at making Franciscans aware of their responsibility to bring the message of Francis and Clare into clearer focus not only for themselves but for all people seeking a higher ideal in following Christ.

To know who we are, to recognize our identity as Franciscans, is very important in order to come to appreciate our mission in union with the Church. To do this, we must see how Francis and Clare gradually came to understand what God wanted them to do in bringing the Gospel to life and renewing the Church of their time. The same task awaits us: to bring a renewal into the Church in a “world that is growing cold (Office of the Stigmata of St Francis); and that needs inspiration and encouragement.

I have taken an historical approach in presenting this material since spirituality cannot be viewed in a vacuum and in isolation from the events of the time. It is important to understand spirituality in the context of the time. I have tried to avoid a great deal of theory and relied heavily on the use of story to make the message clearer. Teaching aids – especially stories - are a great help in bringing spirituality to life and making understanding more practical for modern day situations.

As I mentioned before, we call on our own experience in order to realize how God is still working in our lives today. Our faith journey is similar in many ways to many who have lived before us, but we can learn from them how to live our journey in our present-day circumstances and situations. Francis and Clare are our models and show us the way in our pilgrimage to our heavenly homeland.

ACKNOWLEDGEMENT

I would like to express my sincere thanks to all who have assisted me in the creation and production of this work especially Fr Stephen Bliss OFM, my Provincial Minister; to Fr Thomas Ritchie, OFM, who encouraged me to initiate and continue with this project when I first spoke of it when I was a missionary in Papua New Guinea; the Missionary Franciscan Sisters of the Immaculate Conception in Kedron, Brisbane, Queensland, especially Sr Moya Byrne, MFIC who patiently corrected my work and suggested improvements and Sr Cecilia Norris, MFIC who contributed in illustrating the text by her art work; and my confreres for their encouragement and support especially those who generously gave me material and suggestions that I could use.
I would like to add one more name to whom I owe a debt of gratitude for his interest and encouragement in this project, and that is Fr Eduardo Armenta OFM who is Custos of the Custody of St Francis in Papua New Guinea and who assisted me along the way over these past seven years.

Finally, I would like to thank all who have shown interest in this work and I hope that it will achieve its goal of invigorating the Franciscan charism in the Franciscan Family.

 Norbert Pittorino ofm

 14 February, 2007

	Main 4
	1. Following the Footsteps of Francis and Clare
	2a. Living the Gospel
2b. Peace, Poverty, Planet
	3a. Reflections on the SFO Rule
3b. Workshop for Formators

	4. Post-Novitiate Course

	 5.Franciscan Children
	6. Holy Land Commissary
	7. Selected Topics
	8. Koinonia
	 9. Spirituality of St Francis Today

OUTLINE AND TABLE OF CONTENTS

Preface

i

Acknowledgement
ii

Table of Contents

iii

List of Illustrations
xv
Introduction:
How to use this Book
xvii

Using the Lessons
xvii

The Use of Stories
xvii

The Units
xviii

Holistic Approach
xviii

An Outline of the Units

xix

Index of Franciscan Themes
xx

UNIT ONE: CALLED BY GOD IN FAITH - Outline
1
Chapter 1: What is a vocation?
2

 1. The meaning of a vocation
2

Reflection
3
 2. The Pattern of a Vocation
4
 Activity

5
 A Story to think about
5

Discussion
6
 3. Cultural Elements in a Vocation
6
Scripture reflection: Sounds of the Sea
6
 4. Some Legal Aspects of Vocation
7

Signs of a Vocation
8

Discussion Questions
8
Chapter 2: Christian Discipleship

9

1. Commentary on Jn 1:35 – 42
9

 Discussion Questions
10

2. Discipleship in the New Testament
11

3. Characteristics of Franciscan Discipleship

12

- Response to a call
12

- Complete surrender to Christ
12

- Brotherhood/Sisterhood
13

- Minority & Service
14

- Loyalty & Perseverance

15

Summary
15
Chapter 3: God Calls Francis
16

 1. Meet Francis Bernadone
16

 God calls Francis to serve him
17

Reflection
17
Chapter 4: Conversion – a Response to a Call
18

What do we mean by “conversion”?
18
Vocation and Conversion
19
Summary
19
Bartimaeus – A Story of Conversion
19
Questions for Discussion
20
Chapter 5: The Process or Signs of Francis’ Conversion
21

Activity

21
The Story of Francis’ Conversion
22

Francis’ conversion experiences
22
1. Francis’ Dream at Spoleto
23
Reflection
23
Activity
24
2. Francis’ Cave experience
24
Reflection and Discussion
25
Scripture Reflection
26
3. Francis’ Meeting with a Leper
27

Reflect and Discuss
27
Story about embracing the leper
27
4. Francis’ Roman experience
28
Activity & Reflection

28
5. The Decision: Francis before the Bishop of Assisi
29
Discussion.
29
6. The San Damiano Experience
30
Activity

30

The Icon of the Cross of San Damiano.
31

Parts of the Icon

31

Francis’ Prayer for Conversion
33

7. God Reveals Himself to Francis

33

 Activity

33

8. God’s Revelation through his Word at San Damiano
33

9. God’s Word at the Church of St Nicholas

34
Conclusion.
35
Reflection: How did Francis see “conversion”?
35

Review of Unit One.
36

Summary: Main Points of this Unit
37
UNIT TWO: FOLLOWING A NEW WAY - Outline
38
Chapter 1: Francis Discovers a New Form of Life

39

Introduction

39

1. The First Friars Form a Plan of Life
39

A Reflection
40

Discussion
41
2. The First Companions of Francis

41

3. Francis Follows God’s Plan
42

4. The Primitive Rule or Form of Life
43

Reflection
45

5. Francis and the Word of God
45

The Greeting: “Pax et Bonum!”
46

Chapter 2: The Formation of the Rule
47
1. The Formation of the Rule of 1221
47
2. The Fourth Lateran Council
48
The Spirituality of the Tau Cross
49
3. Some notes on the Early Rule
50
4 The Role of the General Chapter in the Order
52
5. The Later Rule of 1223

53
.The Importance and Content of the Rule of 1223
53
 Understanding the Rule Today
55
Reflection on Psalm 118
55

6. The Testament of St Francis
56

Exercise

57
 Review of Unit Two

57
 Summary: Main Points of this Unit
58
UNIT THREE: CLARE – “THE LITTLE PLANT” - Outline
59
Introduction: Clare’s Place in Franciscan Spirituality

60

Chapter 1: The Lady Clare
61
1. Some Background notes
62
2. Clare’s Conversion
62
The Story of the Two Doors
63
Agnes’ Story

64
 Questions for Discussion
65
3. Life at San Damiano
65
Reflection
67
4. Women Religious in Medieval Times
67

 Chapter 2: Clare – the “Little Plant”
68
1. The meaning of “Little Plant”

68
2. St Clare’s Approach to Franciscan Spirituality
69
3. St Clare’s Form of Life
70
4. The content of the Rule of St Clare
72
Summary
72

Reflection
73

Questions to Discuss
73

Chapter 3: Clare – The Saint
74

 Introduction: How should we understand medieval

 legends & miracle stories?

74

 Seeing Clare through Stories:
75

- The Blessed Bread
75

- The Multiplication of the Bread
76

- The Meal in the Woods
76

- The Defeat of the Saracens
77

- The Miracle of the Oil
78

- The Exorcism of Demons
78

- The Will of God
78

 Some Questions to Discuss
79

 The Tavola of St Clare
79

Review of Unit Three
80

Summary of Main Points

80
UNIT FOUR: FRANCISCAN SPIRITUALITY - Outline
81
PART ONE: SOME BASIC CONCEPTS

82
Some Introductory Remarks
82
Discussion
82
What is “Spirituality”?
82
Christian Spirituality
83
Gospel Spirituality
83
What is “Franciscan Spirituality?
84
Chapter 1: The Franciscan Journey to God
85

Introduction
85
1. Francis’ Idea of God
85

 How Francis learnt about God
86

 Difficulties in discovering Francis’ idea of God
86

 Influences in Francis’ Idea of God

86

Activity

87

How Francis’ image of God changed him
88

Conclusion
89

Reflection: Yahweh - I am there
89
Chapter 2: Living in Active Imitation of Christ
90

Introduction: Faith is central to Franciscan life
90

1. Christ-Centred Living
90

The Following of Christ
90

Reflection
91

Questions
92

2. Symbolic Moments:
Bethlehem-Greccio
92

Eucharist
94

Activity: The Anonymous Christ
94

Francis’ Approach to the Eucharist

95

Francis’ Teaching on Communion
96

Reflection
97

Calvary

97
Chapter 3: The Universal Fatherhood of God &

 The Brother/Sisterhood of All Creatures
98

What does “Universal Fatherhood of God” mean?
98

We are a Brother/Sisterhood
99

Characteristics of Franciscan Brothers or Sisters
99

Universal Brother/Sisterhood
99

Story of a Modern Saint: St Maximilian Kolbe
100

Discussion Questions
101

Qualities of Franciscan Brother/Sisterhood

101

Nature & Purpose of
101

The Bond of Love
102

An Expression of Obedience
102

An Expression of Poverty

102

An Expression of Chastity

103

An Expression of Life
103

An Expression of Loyalty

104

An Expression of Love for Ecology

104

The Canticle of the Creatures
105

Some Historical Notes
106

Some Questions for Discussion & Reflection
106
Chapter 4: St Clare’s Approach to Franciscan Spirituality
107

Introduction: Review
107

Key Themes in Clare’s Spirituality
108

Most High Poverty
109

 Discussion Questions
109

The Primacy of Love
109

The Incarnation & Redemption
110

Mirroring Christ in the World
111

Life of Prayer
111

Conclusion: Trinitarian Foundation

113

Review of Part One, Unit 4
114
UNIT FOUR: FRANCISCAN SPIRITUALITY
115
PART TWO: FRANCISCAN COMMITMENT – Outline
115

Introduction
117
Chapter 1: Franciscan Consecrated Life
117

Introduction: What is “Consecrated Life”?
118

1. Religious Life is a complete surrender to Christ
118

- Seeking Gospel Values

118

2. Our Covenant with Christ: Profession of Vows
119

- On the part of the Church
119

- On the part of the Franciscan Order
119

3. The Profession Formula

121

- Some Questions for Discussion
123

- Something to do

123

- Reflection: For Whom do you Walk?
123
Chapter 2:Franciscan Poverty
124

A note on the Vowed Life
124

Introduction to our topic: Franciscan Poverty
124

Discussion Ideas

125

1. What is “Franciscan Poverty”
125

 1) The Form of Poverty followed by St Francis
125

 2) Poverty in the Sacrum Commercium
125

 3) Francis’ Model: The Poverty of Christ

126

2. The Ideal presented in legal terms
127

a) “sine proprio”

127

b) Living as the poor
128

c) Kinds of Poverty
129

d) Flexibility in our understand
129

e) Our “Option for the Poor”
131

Discussion Questions
131

 3. Clare of Assisi and Poverty
131

 4. Poverty in the Bible
132

 5. How must a Franciscan live poverty today?
133

A Story

133

Reflection: “Without anything of one’s own”
133

Discussion
134

 6. Humility – A central element of Franciscan Life
134

Introduction
134

1) The poor and humble Francis
134

2) How should we understand “humility”?
135

3) How did Francis come to understand

“humility”?
136

 Reflection: Francis’ Praise of the Virtues
137

 Scripture: Lk 17:5 – 10

137

 Discussion Questions

137

Concluding Remarks
137

 Story: Blessed Mother Teresa of Calcutta
138

 Questions to Consider
139

 Exercise
139
Chapter 3: Franciscan Obedience

140
Introduction

140
1. The Starting Point: Sequela Christi
141
2. To live in Obedience

141

a) Obedience that satisfies God
142

- The evil of self-will
142

b) The Relationship between Obedience & Poverty
142

c) How should Franciscan Obedience be

interpreted today?
143

 A modern challenge
144

 Possible solutions
147

d) Obedience to and Reverence for the Church
147

e) Obedience towards all creatures

147

Consequences of teaching on Minority
148

Summary
149

Reflection
149

A Story to Discuss: Margaret
150

Chapter 4: Franciscan Chastity
151
Introduction
151
1. What is the meaning of “Celibacy”?
151

1) The Traditional View of Celibacy
151

2) A More Recent View
152
2. Some Positive Ideas on Celibacy

152

a) Celibacy: A response to Love
152

b) Celibacy: At the heart of religious chastity
153

c) Chastity: Embracing God whole-heartedly

153

d) Building Community
154
Conclusion
154
Some questions for discussion
154

Chapter 5: A Franciscan Approach to Discernment
155

Introduction: What is Discernment all about?
155

1. What is Discernment?
155

a) Choosing the means
155

b) Interior Activity – attentive listening
155

c) St Francis: Our Model
155

d) Adjusting our will
156

2. What is the Motivation?

157

a) Desire – the “motor” & indicator of discernment
157

Exercise

157

Analysing our desires
158

Criteria for Discernment
158

b) Reflecting on Motivation
159

A Chart on Discernment
159

3. Accompaniment
159

1) What is Accompaniment?
160

2) Forming a Deep Relationship
161

3) Attentive Listening
161

4. What should accompaniment deal with?
162

- affectivity
162

- the area of faith

162

- the apostolic area
163

 Creating a climate for accompaniment
163

 Conclusion
164

Review of Unit 4, Part 2
164

UNIT 5: THE FRANCISCAN FAMILY
165

Outline
165

Introduction: The Church as a Family
167

Relationship between the different states of Christian Life
167

Bearing witness to the Gospel Values of the Beatitudes
168

Scripture Reflection
168

Chapter 1: The Franciscan Family
169

Who are the members?
169

The First Order of St Francis
170

The Second Order of St Francis (Poor Clares)
170

The Third Order (Secular Franciscan Order)

171

Chapter 2: The Evolution of the SFO
172

Introduction
172

Historical Background
172

I. Period from 1150 to 1215
172

1) Time of Change
172

2) New Movements of Evangelical Life
173

3) Currents in Civil Life
174

Discussion Questions
174

II. Church Life in the Period from 1125 to 1215
175

1) The Revival of the Order of Penitents
175

Francis and the Order of Penitents

175

2) New Movements
176

3) The 4th Lateran Council (1215)
176

III. The Order of Penitents of St Francis
177

1) Beginnings
177

 Summary
178

Story: The First Franciscan Tertiaries
179

Some Discussion Questions
180

Chapter 3: The Evolution of the SFO Rule (1)
181

1. The “Primitive” Rule: “Memoriale Propositi”
181

a) What is the “Memoriale Propositi”?
181

Influence of OFM on the T.O.
181

b) The Spirituality of the “Memoriale”
182

Summary
183

2. The Lifestyle of the Early Penitents
183

Conclusion
184

3. Francis’ Exhortation to the Third Order
184

(1) The Early Exhortation

185

(2) The Later Exhortation

185

Chapter 4: The Evolution of the SFO Rule (2)
186

Introduction: Background Information
186

1. The Memoriale Propositum
186

2. The Rule of Nicholas IV (1289)

186

3. The Rule of Leo XIII (1883)
187

Introduction
187

Some Historical Circumstances:
187

a) The Social Aspect
187

b) The Religious Aspect

188

c) The Period of Renewal

188

Conclusion
189

4. The Rule of Paul VI
189

Chapter 5: The SFO Rule of Paul VI (1978)
190

Introduction
190

I. Outline & Commentary of the SFO Rule
190

II. Some Observations on the Pauline Rule
192

III. Major Challenges facing the SFO
194

1) Secularity (Identity)
194

a) Christ’s Lay Faithful (Christifideles Laici)
194

Reflection
194

b) Lay Spirituality
194

2) Unity of the SFO
196

3) The Autonomy of the SFO
196

IV. The Structure of the SFO
197

V. The Participation of SFO in the Life & Mission of the

 Church
198

Chapter 6: The Franciscan Third Order Regular
199

Introduction: Third Orders in General
199

1. Franciscan Third Order Regular
199

2. The Relationship between the SFO and the TOR
199

The five steps in the evolution of the TOR
200

3. The Spirituality of the Franciscan TOR
201

Introduction: Fundamental Values

201

1) Outline of the Contents of the TOR Rule

202

2) Some Basic Concepts in TOR Spirituality

202

a) A Life of Penance
203

b) A Life of Active Charity
203

Discussion Questions
204

Conclusion
204

Review of Unit 5

205
UNIT SIX: FRANCISCAN PRAYER AND DEVOTION
207
Outline of Unit 6

207
Introduction: What do we mean by “Franciscan” Prayer?
209
Chapter 1: Francis’ Life of Prayer
209
1) Francis at Prayer
210
The Praises of God

211
What Francis’ prayer reveals about his prayer life
212
2) The Characteristics of Francis’ Prayer
213
Questions to Discuss

214
Chapter 2: Franciscan Community Prayer
215

Introduction
215
1) The Divine Office
215

Introduction
215
a) Point of Departure: The Following of Christ
215
b) How express Liturgical Prayer in our lives?
216
2) Francis and Devotion to the Eucharist
216
a) Eucharistic Piety of Francis

217
b) Eucharistic Piety of Clare
218

Reflection: Letter to the Entire Order
217

Francis’ Prayer: “We adore you…”
218
Chapter 3: CREATING A PRAYER ENVIRONMENT
219

Introduction
219
1. Environmental Factors for Prayer
219
2. Prayer Methods to assist prayer
219
1) “Lectio Divina”
220
Comments

220
2) The Ignatian Method
221
3) Franciscan Methods
221

i) St Francis’ approach to prayer
222

ii) St Bonaventure: The Threefold Way
222

Some Guiding Principles

223
 4) A Prayer Method suggested by St Clare
223

Introduction: Personal Aspects of Contemplative

Prayer
223

Exercise

225

Chapter 4: Our Journey to God

226

Introduction: Conditions for the Journey
226

The Spiritual Journey
227

The 1st Signpost: Creation

228

The 2nd Signpost: Sensation
228

The 3rd Signpost: Knowing God through his name,

 ‘Being’

229

The 4th Signpost: The God of Love
230

Conclusion
230

Chapter 5: Some Franciscan Devotions
231

1. Introduction: Terminology
231

2. The Christmas Season:
Christmas Novena
232

Christmas Crib

232

3. The Way of the Cross
232

4. Devotion to Mary
233
a) The Angelus Domini
233
a) The Franciscan Crown
233

Chapter 6: Franciscan Approach to Mary

235

Introduction
235
1. Francis’ Image of Mary
235
The Salutation of the BVM
236
2. Mary and the Blessed Trinity

237
3. Mary and the Mission of the Holy Spirit

237
4. Franciscan Devotion to Mary

238
a) Mary, the Mother of the Poor
238
b) Some Characteristic Franciscan Attitudes
239

Conclusion to Unit 6
239

Review of Unit 6

240
UNIT SEVEN: FRANCISCAN MISSION

241
Outline of this Unit
241
PART ONE: FRANCISCAN EVANGELIZATION
Chapter 1: Francis’ Missionary Spirit
242

Introduction: Francis’ call to mission
242
1. Mission in the Early Rule of Francis
242
2. Francis’ Missionary Journeys

242
3. Francis & Evangelization
243

Question for discussion
244
Chapter 2: The First Missionary Expansion of the Order
244
1. In the time of Francis

244

2. After Francis: The Order’s First Re-thinking of Missionary work
244

3. Franciscan Mission to the East
245

4. Distribution of Mission Areas
245
· Activity & Discussion

245
Chapter 3: THE MONGOL MISSION
246

Introduction
246
Some of the Early Missionaries: Introduction
246

a) John of Pian del Carpine (1182-1252)
247

b) William of Rubruck (died c. 1270)
248

c) John of Montecorvino (1247-1328)
249

d) Odoric of Pordenone (died c. 1331)
250

Conclusion
250
Chapter 4: THE CALIFORNIAN MISSION
251

Introduction
251
Fray Junipero Serra
251

The Californian Missions 1769 – 1784
251

Conclusion
252
PART II: THEOLOGY AND SPIRITUALITY OF MISSION
253

 Chapter 1: Theologies of Mission (Missiology)
253
1. The Church’s Mission

253
2. Mission to Whom?
253
3. What is the Mission of the Church?
254
4. Theological Approaches to Mission
254

6 ‘constants’ that shape mission
255
· Chart: Three Approaches to Mission
256
· Clarification of the chart
258
· Comparing the Three Approaches
259
Chapter 2: The Spirituality of Mission
262

Introduction
262
1. Franciscan Proclamation of the Gospel
262
2. Some characteristics of Mission Spirituality
263
3. Some Conclusions

re role of consecrated life in mission
265
Conclusion
265
UNIT EIGHT: CONCLUSION: MODERN CHALLENGES

Living Out our Franciscan Mission Today

267

Outline of this Unit
267

Introduction
268
Chapter 1: Identifying the Challenges
268

Some Background Considerations

269
Chapter 2: Being True to Our Vocation
270

Being “Authentic”
270

Being true to our charism

272

Being true to the spirit of St Francis

272

The Question of Renewal

272

What needs to be done now?
274

Who is the “authentic” Friar Minor or Franciscan?
274

Some Questions for Reflection
274
Chapter 3: Prayer and Contemplation
275

Introduction
275

The Challenge Prayer offers us today
275

How can we encourage a life of prayer?
276

- Silence

276

- Education in the use of time & space
276

- Relationship with the Word of God
276

Prayer is essential to Franciscan life
277

Conclusion
279
Chapter 4: Justice, Peace, and Integrity of Creation
280

Introduction
280

1. Preferential Option for the Poor
281

- Exercise
283

2. Peace-Making & Non-Violence

283

 - How relevant is the example of St Francis today?
283

 - Different forms of violence
284

 - How deal with such violent situations?
284

 - Conclusion
285

3. Respect for Life & Human Rights
285

- Celebrating Life

287

- Some Discussion Questions
287

- Human Rights
287

4. The Integrity of Creation
288

Introduction
288

Ecological Justice
289

Some Principles of Franciscan Eco-Justice
289

- The Sacrament of the World
289

- The Universe is a Whole

290

- Respect for Otherness

290
Chapter 5: Ecumenism: Inter-Cultural & Inter-Religious

 Dialogue

291

Introduction: What is Ecumenism?
291

The Inspiration of St Francis

- Through Dialogue & Prayer
291

- Through Evangelization

295

How can we put these ideas into practice today?
292

Questions for Discussion
293

Epilogue
294

APPENDICES

295

Appendix 1: Chronology of Francis and Clare of Assisi
295

Appendix 2: Analysis of the Early Rule
297

Appendix 3: The Church of San Damiano: Significant Dates
299

Appendix 4: The Canticle of the Creatures & Creation Theology
301

Appendix 5: The Franciscan Family Tree
305

Appendix 6: The Memoriale Propositi
306

Appendix 7: The Memoriale 1221-1228
308

Appendix 8: Rule of Nicholas IV
309

Appendix 9: Rule of the Third Order of St Francis of Leo XIII

311

Appendix 10: Chronology of St Francis & the Missions
313

Appendix 11: The Journey of the Friars – the Mongol Mission

314

Bibliography
315

LIST OF ILLUSTRATIONS

Page
Content

From

Cover

Following the Footprints of Francis & Clare
Sr Cecilia Norris, MFIC, & OFM (Rome)

The picture of Francis and Clare comes from the cover of the book by

Giacomo Bini, ofm “Song of Praise”, Rome, 2003.

Unit One: Called by God in Faith

Source

 2
At once they left their nets

Sr Cecilia Norris, MFIC

 3
God calls Moses to work for him

Sr Cecilia Norris, MFIC

 5
Camels

Sr Cecilia Norris, MFIC

 9
Jesus & two disciples

Sr Cecilia Norris, MFIC

14
We are brothers

GG.CC OFM

14
Washing feet

Sr Cecilia Norris, MFIC

16
Assisi and surrounding district (map)
Vorreaux, First Encounter with Francis of Assisi

18
Response to God’s Call

Sr Cecilia Norris, MFIC

21 Process of Conversion
Damien Isabell ofm Workbook for Franciscan Studies

24 Francis’ Cave Experience
Sr Cecilia Norris, MFIC

27 Francis’ Meeting with the Leper
Damien Isabell, ofm, op. cit.
31 San Damiano Cross
Portiuncula, Assisi

34 Word of God at St Nicholas
Sr Cecilia Norris, MFIC

36
Joseph of Cupertino

internet author unknown
Unit Two: Following a New Way

39 The Porziuncola
Porziuncola, Assisi

41
Sylvester’s Dream

Sr Cecilia Norris, MFIC

44
Pope Innocent’s Dream

Sr Cecilia Norris, MFIC

46
Pace e Bene

Author unknown

47
St Francis (adapted)

Franciscan Press, Box Hill, Vic.

48
Basilica St John Lateran

Catholic Encyclopaedia, vol. 10

49
The Tau Cross

Original image

47
St Francis (adapted)

Assisi Publication

53
St Francis (adapted)

Assisi Publication

57
The Tavola of St Francis

Author unknown

Unit Three: Clare of Assisi – the “Little Plant”

60
St Clare

Author Unknown

61
St Clare

Giotto St Francis Basilica publication

62
Clare’s Umbria

Christopher Stace, St Clare of Assisi

Triangle, Map 2

63
Palm Sunday

Sr Cecilia Norris, MFIC

63
Clare makes her profession

Sr Cecilia Norris, MFIC

64
Clare assists Agnes

Little Flowers of St Clare -Piero Angellini

66
San Damiano

Franciscan Calendar 2003

68
Clare – the “Little Plant”

author unknown

69
Clare washes the feet of her sisters

Sr Cecilia Norris MFIC

71
Clare’s farewell

Sr Cecilia Norris, MFIC

71
Clare’s death

ibid.

77
Defeat of the Saracens

Little Flowers of St Clare -Piero Angellini.

79
The Tavola of St Clare

Author unknown

Unit Four: Franciscan Spirituality

85
Francis & the cross

Author unknown

90
Christ crucified

Wroblewski & Karecki, Franciscan Study

Guide

91
Crib

Author unknown

94
The Anonymous Saviour

Author unknown

97
Calvary

Sr Maria van Gallen, FMM.

100
Maximillian Kolbe

Author unknown

101
Friars

GG.CC OFM (1974)

105
Praise

Sr Cecilia Norris, MFIC

126
Lady Poverty

unknown

126
Friar

ibid.

135
Tau cross

Author unknown

138
Blessed Mother Teresa

Unknown

150
Margaret

Sr Cecilia Norris MFIC

153
Francis’ Temptation

Sr Cecilia Norris MFIC

154
Community Life

Sr Cecilia Norris MFIC

Unit 5: The Franciscan Family

169
Hands of Christ & Francis & Tau

OFM Curia, Rome

175
Francis & the cross

author unknown

179
Bl. Luchesio

author unknown

Unit 6: Franciscan Prayer & Devotion

208
Francis at prayer

Sr Cecilia Norris MFIC

210
Adoration

Part of drawing by

Damien Isabell ofm Workbook for

Franciscan Studies

218
Chalice

Author unknown

235
Mary & Child

Sr Maria van Gallen FMM

Unit 8: Modern Challenges

283
Francis & Peace (adapted)

Author unknown
Note: Quotes from Dizionario francescano are from the author’s translation of the Italian which he has simplified and modified to make it easier to understand.

 INTRODUCTION

HOW TO USE THIS BOOK

This book is intended for teachers or those who wish to learn the basic ideas about Franciscan Spirituality. I have tried to supply some material such as diagrams, summaries, reviews, etc. as helps along the way. What is presented is more a resource than the actual lessons to be taught. Lessons could be constructed using the material here, while allowing room for teachers to develop the ideas according to circumstances or culture.

Using the Units

While I have tried to keep a logical sequence in presenting the units, the teacher is free to select the pertinent units that apply to his or her situation. Enrichment materials are usually contained in the Appendices at the end of the book. These present plenty of material for further research. A bibliography at the end can suggest source material to do further reading on the various topics.

The presentation of the Units is only suggested as a guideline. Flexibility is an important aspect of this presentation, therefore the teacher or facilitator needs to adapt to the situation according to his or her understanding of the audience and the material that has to be presented. By allowing a certain amount of autonomy has meant some necessary repetition of ideas in some of the Units.

It is not expected that the teacher will use all of the material in a Unit but adapt its use to the situation according to the ability of the students or the time available. However, he/she should be sure to cover the essential points which are presented in the summary at the end of each Unit.

One element not included in the Units should not be forgotten. Music and drama often go well together. There could be suitable songs or music added to help in the presentation. Since there is such a variety of musical compositions available, I did not attempt to suggest any songs or musical pieces that could be used. This is left entirely to the teacher or animator to decide.

The use of Stories

Murray Bodo ofm describes Franciscan Spirituality as “story spirituality”
. The stories told by the friars carried with them the spirit of St Francis. To understand the story, images, and symbols in them, we need to understand the context in which they were written.

Stories can be presented in many different ways. Teachers have the freedom to choose other stories that appear better for the occasion. Lives of the Saints are useful to inspire us to follow Christ more closely.
In general, the stories presented are not meant to be ‘gap-fillers’ or ‘time killers’ or simply to entertain people. They are meant to be ‘starters’ or ‘triggers’ to provoke the students to act, or re-act or interact. They are only the beginning of a process of reflection, discussion and sharing.

“A story is a powerful medium because it resembles the very nature of human experience. Our lives are meaningful to the degree to which we are able to weave all of our life experience into a story of some kind. A story with plot, characters, action, discourse, and location is the structure of human experience. Because of this, a story has the power to interpret human reality in profound ways. We tell the stories of Francis to initiate a conversation between each text and our own context, a dialogue between our story and the story of Francis.”

Activities and Reflections

Activities and reflections are good incentive in helping to make the lesson more practical and meaningful. Note, however, that not all the activities or reflections need to be done, nor all the discussion points be considered. It is up to the teacher to choose which activities or discussion points be done or considered according to circumstances and the need of the class.

Holistic Approach

I have tried to set Franciscan Spirituality in its historical setting so that it is not seen in a vacuum, but with flesh and blood, living situations. The historical background and sacred scriptural bases are important to understand the spirituality and the concepts behind spiritual approaches. I have also tried to appeal to personal experience in the exercises or activities, where possible, to assist in this.

Note that what is presented in this book is the source material on which to build lessons according to the circumstances. Cultural elements could be added and, as noted earlier, stories may be substituted or added to improve the presentation.

Wishing you every success in this endeavour,

Norbert Pittorino ofm
AN OUTLINE OF THE BOOK
Unit One: Called by God in Faith
 In Unit One, we show firstly, the concept and the normal pattern of a religious vocation. We also consider some reflections on the meaning and nature of a vocation. Our response to God’s call is what we call ‘conversion’. We briefly look at the process of conversion and how it operated in stages in the life of St Francis.

Unit Two: Following a New Way

This unit looks at the ideals of Francis as expressed in the Rule of the Friars Minor. We examine how the Rule developed in changing circumstances. We briefly see who the early companions of St Francis were and how they searched for a way of life and found it in the following of Christ as presented in the Gospels. We also look briefly at the place of Sacred Scripture in the life of the friars.

Unit Three: Clare of Assisi – the “little plant”

This unit examines the life of St Clare of Assisi and her conversion. It aims to show Clare is the feminine expression as well as the sharer in the Franciscan charism. She added a richness to Francis’ ideals which he had not foreseen. We briefly look into the life and spirituality of Clare of Assisi and her Form of Life.

Unit Four: Franciscan Spirituality

This unit is divided into two parts: The first part aims to show the essential elements of Franciscan spirituality, the Franciscan charism, and the richness of the Franciscan vocation. In part two, we consider our commitment to our Franciscan life through discipleship and profession of vows or promises. Some notes on Discernment of our commitment are also added for both the formator and the student to consider.

Unit Five: The Franciscan Family

After having looked at the First and Second Orders of St Francis, we come to examine the Third Order Regular and the Secular Franciscan Order. These First, Second and Third Orders make up what we call “the Franciscan Family” and whose members all share the one charism of St Francis. We will look more deeply into the meaning of Third Order Regular and the Secular Franciscan Order and their spirituality.

Unit Six: Franciscan Prayer and Devotion

This unit is devoted to Franciscan Prayer life – communal and private. We examine Francis’ and Clare’s prayer life, their use of Scripture and participation in the liturgy of the Church. There is a consideration of prayer methods and some Franciscan devotions especially in relation to the Eucharist. It also deals with Franciscan devotion to Mary, the Mother of God.

Unit Seven: Franciscan Mission

This unit looks, firstly, the Franciscan Missionary spirit and at the history of Francis and the Early Franciscan Mission to Mongolia, and some of the early missionaries who were concerned in that mission. We also take a glimpse at the California Mission in the 18th century. Following that, we briefly examine the theology and spirituality of mission.

Unit Eight: Conclusion: Today’s Challenges for Franciscans

This section deals with some issues that are discussed in recent documents of the First Order of St Francis OFM and which give us further insights into problems that are relevant to us today.

INDEX OF FRANCISCAN THEMES

The following index is intended to help those wanting to follow a theme or search for a topic to find them as presented throughout this book. Capital Roman Numeral refers to the Unit; Arabic numeral refers to the Chapter; page number follows.

A

Accompaniment IV, 6, pp.160ff.

Admonition 1 IV-1, 2, p.95f
Agnes, St III, 1, p.64
Anonymous Saviour, The IV-1, 2, p.94
B

Basilica of St John Lateran II, 2, p.48

Before the bishop, Francis I, 5 p 29
Brotherhood/ Sisterhood I, 2, p.14

Bethlehem IV-1, 2, p.92f
Bonaventure, St VI, 5, pp.223

Our Journey to God pp.227ff.

C

Calvary IV-1, 2, p.97
Canticle of the Creatures IV-1, 3, p.105
Cave experience I, 5, p 24
Celibacy, Franciscan IV-2, 4, pp.151ff.

Chapter, General The Role of... II, 2, pp.52f.

Christ-Centred Living IV-1, 2, pp.90ff.

Christian Life, States of V, 1, p.167
Church as a Family V, 1, pp.167ff.
Clare, St. III, 1, pp.61ff.

Place of _ in Franciscan Spirituality

III, p.61 (intro.)

 “conversion” III, 1, pp.62f.

Story of “two doors” III, 1, p.63

“Little Plant” III, 2, pp.68ff.

Life of Prayer IV-1, 4, pp.111f.

Spirituality IV-1, 4, pp.107ff.

Most high poverty IV-1, 4, p.108f

Eucharistic piety VI, 3, p.217
Commitment IV-2, 1, p.117
Communion, Teaching on IV-1, 2, pp.96f.

Community Prayer cf. Prayer

Consecrated Life IV-2, 1, pp.124ff.

Conversion I, 4, p 17ff

· Francis’ conversion I, 5, p.22ff

· Conversion prayer I, 5 p 33

· Clare’s conversion III, 1, p.62
D

Devotions, Franciscan VI, 6, pp.231ff.

Terminology p.231f.

Christmas devotions p.232

Way of the Cross p.232

Devotion to Mary: Angelus p.233

 Franciscan Crown p.233
Discernment, Franciscan IV-2, 6, pp.155ff.

Discipleship 1, 2 p 9ff

Divine Office VI, 3, pp.215f.
E

Ecological justice VIII, 4, p.288
Ecumenism VIII, 5, pp.291ff.

Eucharist IV-1, 2, p.94f.; VI, 3, p.216
Exhortations to the Third Order, Francis’ V, 3, pp.185f.

Inter-religious Dialogue VIII, 5, pp.291f.

F

Family, The Franciscan V, 1, pp.167ff.

Fatherhood of God IV-1, 3, pp.98ff.

First Friars II, 1, pp.39f.

Francis’ dream at Spoleto I, 5, p 23
Francis’ Image of God IV-1,1, p.85ff
Franciscan Form of Life II, 1ff, pp.39ff
Francis’ Journey to God IV-1, 1, pp.85ff.

Francis’ Life of Prayer VI, 1, pp.208ff.; pp.215ff.

G

Gospel values IV-2, 1, pp.118f.

Cf. also “Scripture”

Greccio IV-1, 2, p.92f

Greeting ‘Pax et bonum’ II, 1, p.46
H

Humility IV-2, 2, pp.134f.
I

Imitation of Christ IV, 2, p.90
Innocent III’s dream II, 1, p.44

Innocent III sermon of 1215 II, 2, p.48
J

John of Pian del Carpine VII, 3, p.247f.

John of Montecorvino VII, 1, p.249f.

Joseph of Cupertino I, 5, p.36

Junipero Serra, Fray VII, 3, p.251f.

L

Lateran Council, Fourth II, 2, p.48f.

Lay Spirituality V, 4, pp.194
Lectio Divina VI, 4, p.220
Legends, Medieval III, 3, pp.74ff.

Letter to the Entire Order IV, 2, p.97, 217
Luchesio, Bl. IV-1, 2, pp.179f.

M

Mary, Blessed Virgin VI, 6, pp.235ff.

Franciscan approach to Mary p.235

And the Blessed Trinity p.237

And the mission of the Holy Spirit p.237

Franciscan devotion to Mary p.238

Mary, Mother of the Poor p.238
Maximilian Kolbe IV-1, 3, p.100f.
Medieval Legends, How understand III, 3, pp.74ff.
Medieval women religious III, 1, p.67
Meeting with leper I, 5 p 27
- embracing leper I, 5 p 27
Miracle Stories, cf. Legends
Mission, Franciscan VII, 1, pp.242ff.

Francis’ missionary spirit p.242

First Missionary expansion of the Order

p.244

The Mongol Mission p.246

Early Missionaries to the Mongols p.246f

The California Missions VII, 3, p.251f.;

Theologies of Mission VII, part two, 1,

pp.253ff.

Spirituality of Mission VII, part two, 1,

pp.262ff.

Modern Challenges

Identifying the challenges VIII, 1,

pp.268ff.

Being True to our vocation VIII, 2,

pp.270ff.

Prayer & Contemplation VIII, 3, pp.275ff.

Justice, Peace & Integrity of Creation VIII,

4, pp.293ff.; 280f.

Motivation IV-2, 6, pp.157ff.

O

Obedience IV-2, 3, p.140
Obedience, Franciscan IV-2, 3, pp.140ff.

Obedience to the Church IV-2, 3,p.147

- to all creatures IV-2, 3, p.147f
Odoric of Pordonone, Bl. VII, 1, p.250f.

Order of Penance V, 2, pp.174f., 177f.

P

Pax et bonum greeting II, 1, p.46

Peace-making & non-violence VIII, 4, p.280f.

Poverty IV-1, 3, p.110, 124ff.

In the Bible IV-2, 1, pp.132ff.

Praise of the Virtues IV- 2, p.137
Prayer & Devotion VI, 1, pp.208ff.

Prayer, Community VI, 3, pp.215ff.

Prayer Environment VI, 4, pp.219f.

Prayer, Liturgical VI, 4, pp.216
Prayer Methods VI, 4, pp.219ff.

Lectio Divina VI, 4, p.220

Ignatian Method VI, 4, p.221

Franciscan Methods VI, 4, pp.221ff.

Prayer “We Adore You” VI, 3, p.218
Preferential Option for the Poor VIII, 4, pp.281f.
Profession formula IV-2, 1, p.121
Profession, religious IV, part2, 1, pp.120f.

Praises of God VI, 1, p.210
Psalm 139 I, 5, p 26
R

Religious Life cf. Consecrated Life above
Respect for life & human rights VIII, 4, p.285f.

Revelation of God I, 5 p 33f

Roman experience I, 5 p 28
Rubruck, William VII, 1, pp.248f.

Rule OFM: The Primitive Rule II, 1, pp.47f.

Formation of II, 2, pp.47f.

The Early Rule II, 2, pp.50ff

The Later Rule II, 2, pp.53ff.

‘Lost’ Rule II, 2, p.47 (footnote)
Rule of St Clare III, 2, pp.70ff.

S

Salutation of the Blessed Virgin Mary VI, 6, p.236
San Damiano III, 1, pp.66f.

San Damiano experience I, 5 p 30
San Damiano crucifix I, 5 p 31
Scripture, Francis & II, 1, pp.45f.;

Secular Franciscan Order V, 2, pp.172ff.

Historical background V, 2, pp.172ff.

Evolution of SFO Rule V, 3-4, pp.181ff;

186f

Rules of Nicholas IV, V, 3, p.186; Leo
XIII, p.188; Paul VI, p.190ff.

Observations on pp.192ff

Secularity of SFO V, 5,pp.200

Unity of the SFO V, 5, pp.202f.

Autonomy of SFO V, 5, pp.203f.

Relationship with TOR V, 6, 205f

Spirituality of St Clare III, 2, pp.69ff.; IV, 4,

pp.108ff.

Spirituality of St Francis IV-1, 1, pp.82ff.

Stories cf. Legends III, 3, pp.74ff
Sylvester’s dream II, 1, p.41

Symbolic Moments IV, 2, p.92
T

Tau Cross, Spirituality of II, 2, pp.49ff.
Tavola of St Clare III, 3, p.79
Tavola of St Francis II, 2, p.57
Teresa, Bl. Mother of Calcutta IV, 3, pp.138f.

Testament of Francis II, 2, p.56
Third Orders VI, 6, p.199

Of St Francis Regular V, 6, pp.199ff.

Spirituality of TOR V, 6, pp.201f.

U

Universal Brother/Sisterhood I, 2, p.13; IV, 3,

pp.101ff
Universal Fatherhood of God IV, 3, pp.98f.

V

Values, Gospel IV-2, 1, p.162f.

Vocation cf. I, 1 p 2ff

· Francis’ vocation I, 3, p 16ff
· Pattern of a vocation I, 1, p.3

· Call of Moses I, 1, p.3f.
W

Way of the Cross VI, 6, p.232
We adore you....Prayer VI, 3, p.218
� Bodo, ofm Murray A Mosaic of Francis – making his way our own, St Anthony Messenger Press, 1986 (audio tapes)

�Cf. J. Ribes SJ Parables and Fables for Modern Man, Introduction for further details.

� Dennis, Nangle, Moe-Lobeda & Taylor, St Francis and the Foolishness of God, Orbis, 1993, Introduction, p. 2

