[image: image1.png]

“Praised be you, My Lord, through all your creatures!”
Franciscan Readings for

Week Commencing
3 February, 2008
Fourth Week in Ordinary Time - A
Sunday

3 February
(A Reading from the Legend of the Three Companions)
Francis was staying in a small hut with the friars at Rivo Torto, near Assisi. It was very cramped, so much so that the friars could barely sit down to rest. Food was scarce and they lived on a few turnips growing in a nearby field. Francis scratched the names of the friars into the beams of wood so that each would know his place and not make excessive noise moving around. One day, the brothers were at prayer when a peasant came through the front door of the hut, pushing a donkey before him. He said to the donkey, “Go in, go in – we will do well in this place.”

Confronted with this spectacle and uproar, Francis turned to his brothers and said, “I know that God did not call us to prepare a lodging for a donkey, nor to have dealings with people. While we are preaching the way of salvation to people and are giving them wise counsel, we should dedicate ourselves most of all to prayer and thanksgiving.” They left the hut for the use of poor lepers and lived elsewhere.

Lord, you send the noise and panic of our daily life to test our resolve. May we take all distractions as part of the rich tapestry of our life, your gift to us.
Monday

4 February
.(A Reading from the Life of St Francis by Thomas of Celano)
When the friars were still at Rivo Torto, the Emperor, Otto, passed through that area with much pomp and ceremony to receive a crown of an earthly empire. Francis forbade the friars to join in the festival and to stay inside and remain silent – which they did, all but one who called out to the Emperor that his kingdom would be shortlived. Francis was not bothered by the Emperor, he had made a dwelling-place for God within himself. He refused to flatter kings and princes.
Lord, our compulsion to flatter and adulate can be strong. Help us to be genuine in our relationships and show the real face of Jesus in all that we do.
Tuesday

Shrove Tuesday

[image: image2.png]

5 February

Part of the preparations for lent was to “shrive” on the day before lent. This meant to go to confession and receive absolution (shrive your sins). In preparation for the Lenten discipline, all the eggs, milk and fatty foods that were traditionally avoided were cooked up and consumed instead of wastefully discarded. Pancakes were an ideal way to use up eggs and dairy products. This gave rise to the French festival mardi gras literally meaning “fat Tuesday.” The birth of “Carnivale” (Goodbye to Meat) was originated here. It is now synonymous with the last great hoorah before the fasting, meditation and atonement associated with lent begins.
(A reading from a medieval Franciscan manuscript)

Francis and Brother Bernard had had a tough day begging for alms in the city. They had collected very little and Francis, worn out from all the walking and rejection, sat down by a stone. “Brother,” he said, “we are both hungry. Let us go and beg for our dinner and meet back here by this stone.” Francis went from door to door, gratefully receiving what he was given. Brother Bernard, however, was so hungry that the very few scraps the mean-spirited people were prepared to part with were consumed instantly. Meeting together back at the stone, Francis laid out his few scraps. “Set down what you have, brother, so that we may praise God and begin our meal.” “O Francis,” cried Bernard, “I confess that I have nothing for everything I was given, I ate.”

Francis embraced him and said, “My son, you are indeed a holy follower of the gospel! For you have laid no store for tomorrow but have cast all your cares upon God.”

Lord, may we not criticise those who store up riches for themselves in this life. Help us to share the riches you have given to us, our talents and our material wealth.

[image: image3.jpg]

Wednesday

ASH WEDNESDAY

6 February

From antiquity, the practice of the dies cinerum (the day of ashes) was celebrated in the liturgical calendar, probably from the eighth century. It was seen as an important beginning to the penitential season of Lent – so much so that in the tenth century, Aelfric, the homilist, wrote in his Lives of the Saints that ” We read in the books both in the Old Law and in the New that the men who repented of their sins bestrewed themselves with ashes and clothed their bodies with sackcloth. Now let us do this little at the beginning of our Lent that we strew ashes upon our heads to signify that we ought to repent of our sins during the Lenten fast.” Then he goes on to tell a story about this dreadful man who didn’t receive the ashes on Ash Wednesday and then was killed by a wild boar a week later.
(A reading from ‘The Remembrance of the Desire of a Soul’ by Thomas of Celano)

While staying at San Damiano, the Superior pestered Francis to go and give a day of prayer to the Poor Clare sisters. Francis finally agreed and the nuns all piled into the chapel, more filled with curiosity than anything else. Francis looked up to heaven, the place where his heart rested, and prayed for a moment. Then he made a circle around himself with ashes and put the rest of them on his head.

Everything remained silent until all of a sudden, Francis broke into a recitation of Psalm 51 (Have mercy on me, God) and then quickly left. The nuns were stunned and not a little bit moved. Francis had taught them to consider themselves only ashes and that nothing else was closer to his heart than to be thought of as nothing.

Lord, on this day of penance, let us recall the times that we are least proud of – the injuries we have caused, the deceptions, the hurt. May we offer this as part of the richness of life and ask for forgiveness that we may live new lives in you.

Thursday

St Colette

7 February
[image: image4.jpg]

Colette was born in Picardy in 1381 and is most noted for reforming the Poor Clare Order (called the Colettines). In her twenties, she resolved to kick-start the reform and enlisted the help of the antipope, Benedict XIII who, in turn, empowered her with a plethora of papal bulls. The reform spread throughout Europe, not especially in the seventeen convents she herself founded. She also reformed the friars (the Coletani) but they were suppressed later on. Colette was a remarkable woman of prayer and piety, having committed herself to an anchorage in her earlier years. While she was exceedingly austere, she was a trailblazer of intelligence and energy. Her reform is thriving to this day.

(A reading from the Earlier Rule of St Francis)

Whenever it pleases them, all my brothers can announce this or similar exhortation and praise among all peoples with the blessing of God: Fear and honour, praise and bless, give thanks and adore the Lord God Almighty in Trinity and Unity, Father, Son, and Holy Spirit, the Creator of all. Do penance, performing the worthy fruits if penance because we shall soon die. Give and it will be given to you. Forgive and you shall be forgiven. If you do not forgive people their sins, the Lord will not forgive yours. Confess everything – blessed are those who die in penance, for they shall be in the kingdom of heaven. Woe to those who do not die in penance, for they shall be children of the devil whose works they do and they shall go into everlasting fire. Beware of and abstain from every evil and persevere in good till the end.

Lord, makes us sorry for the wrongs we do to each other. As all your children sin and become hardened of heart, let us melt with the forgiveness you bring. Help us to be peacemakers and forgivers of every hurt

Friday

8 February
(A reading from 'The Earlier Exhortation [of St Francis] to the Brothers and Sisters of Penance’)

We are spouses of God when the faithful soul is joined by the Holy Spirit to our Lord Jesus Christ. We are brothers to him when we do the will of the Father who is in heaven. We are mothers when we carry him in our heart and body through a divine love and a pure and sincere conscience and give birth to him through a holy activity which must shine as an example before others.

Lord, we are one family in Christ. May we become the brothers and sisters and mothers of Christ by sharing our lives fully with him, acting in his name and conducting ourselves in goodness and fidelity.

Saturday

9 February
(A reading from 'The Earlier Exhortation [of St Francis] to the Brothers and Sisters of Penance’)

All those men and women who practice vice and sin and walk after the evil concupiscence and the evil desires of their flesh, who do not observe what they have promised to the Lord, and who in their body serve the world through the desires of the flesh, the concerns of the world and the cares of this life: they are held captive by the devil, whose children they are and whose works they do. They see nothing because they do not have the light of Jesus Christ. They see and acknowledge, know and do evil, and knowingly lose their souls. In the love which is God, we beg all those whom these words reach to receive the words of Jesus Christ written with love and kindness. And let those who do not know how to read have the word of God read to them frequently for these words are spirit and they are life.

Lord, you wish for our love and goodness in return for your overpowering care. May we not be distracted by the attractiveness of this passing world but, instead, reach for your call and your words which are our true spirit and our true life.

