PAGE
77

APPENDIX 5: OUTLINE OF THE SFO RULE OF PAUL VI

 (and brief commentary)

PROLOGUE: (Letter to All the Faithful)

Chapter 1: Concerning Those Who Do Penance (i.e. Concerning persons turned towards God)

Those who follow the teaching and footsteps of Christ (disciple) and lives in union with Christ. This requires constant renewal, awareness of God’s power & presence & the promise of eternal happiness. This can be achieved by participation in the Eucharist which brings about union with each other and helps one to mirror Christ.

Chapter 2: Concerning Those Who Don’t Do Penance (i.e. they refuse God’s grace)

These lack wisdom, light and joy; they are unhappy here on earth and hereafter and need our prayers for conversion.

THE SECULAR FRANCISCAN ORDER RULE

Chapter 1: The SFO

· The SFO is a genuine Order in the Church and part of the Franciscan Family, and shares the history of the Order itself;

· As a member of the Franciscan Family, it is united to God’s people through the Holy Spirit and the following of Christ;

· It is the bearer of a special “charism” expressed in a variety of ways;

· This Rule allows its members to adapt to various modern conditions.

Chapter 2: The Way of Life

(This is a thorough, detailed description of the Secular Franciscan way of life. It

offers a program for evangelization)

1) Gospel Living in the Franciscan Tradition (4 – 6)

 This is the heart of the Rule: to live in union with Christ in the spirit of St Francis.

2) Conversion & Worship – These are the necessary pre-conditions of Gospel life (7 – 8) The secular Franciscan seeks out the living and active person of Christ especially through Eucharist, Scripture and the Church. He/she must seek on-going change of heart and seek to worship the Father as a central element in his/her life, especially through the Eucharist.
3) Sharing Christ’s Mission through life in the Church

The secular Franciscan brings to those around him/her the living Christ that he/she has experienced. They become a “living Gospel”. This evangelization is based on obedience to the Holy Spirit & creatively exercise their mission.
4) The Manner of Proclaiming the Gospel (10, 14)

 Note that Mary is set up as a Model of Gospel Living – a Franciscan characteristic:

 The First Phase of Evangelization shows how the secular Franciscan can live in this world (10 – 12)

 1) Those who go “from Gospel to life” have simple living (10 – 12)
An experience of togetherness (13) and Selfless service (14) as qualities of everyday living.
Note: Simple living starts with a choice to unite with Christ, ready to suffer for him; reducing material needs; curbing longing for material things or power; using God’s gifts generously, with justice and moderation. This results in Gospel Poverty.

Gospel poverty for secular Franciscans is acquiring property justly, reduce wants to a minimum; what you have is given keep as custodians to benefit others.

2) In Christ, all are equally brothers and sisters (13) No room for prejudice or exclusiveness. Discover Christ in everyone.

3) A sense of community leads to selfless service. (14) Use talents, competence and responsibility to bring others to experience God and hope to achieve full humanity.

The Second Phase of Evangelization (15 – 19) deals with concrete action.

1) Social Justice (15) as individuals and as communities to be promoted in both private and public life even as an organized group to demonstrate our faith.

2) Our attitude to work (16) Secular Franciscan discovers in our workaday world the arena for salvation & exemplifies the saving Christ to others. See all work as a blessing, sharing in creative power of the Father, renews with the Son and brings love with the Holy Spirit. Reshape values.

3) Family Life is God-given basic unit of human society. It is a miniature of world redeemed by Christ. Franciscan oriented families present a renewed world of love & dignity. Special role in God’s plan.

4) Ecology is the relationship of creatures with themselves and their environment. (18) Francis saw all creation as symbol the union of God with his people. It is sacred. Secular Franciscan has great respect for creation & use of natural resources.

5) Peace-making. This is truly a Franciscan ministry. Peace grows out of personal integrity and harmony with others & discovery of God’s presence everywhere. Affirm oneself and see others as God’s gift and revealers of God’s love. Positive approach. Non-violence & largeness of heart. Preparation for sister death.

Chapter 3: Life in Fraternity.(20 – 26)
1) Fraternity

Ordinarily, gospel life of secular Franciscan is developed and sustained within the framework of an organized community, called a fraternity in each locality.

The SFO is divided into Fraternities at various levels: local, regional, national and international. Each has its own moral personality in the Church. These are all united through the Rule and Constitutions.

“Fraternity” is the main characteristic of the SFO at all levels. It must have its own fraternal spirit & style. The fraternity is bound together by its elected ministers. Local Fraternity is the basic living organism of the SFO (22).

2) Formation

The importance of initial orientation (23) includes instruction and experience directed towards a life-time commitment in the Order. Note the important role of the Council in developing community, especially for new members. Hence note responsibilities of the Council.

3) The Means to express a strong & lasting fraternity:

· Regular and frequent meetings to build fraternity with prayer, education, apostolic activity, dialogue and leisure;
· Continuing education in Franciscanism and Church life for spiritual growth;
· A vigorous Council to enliven the fraternity. It should meet regularly.
· Voluntary contributions of the members to finance the fraternity’s spiritual and material needs according to means available & agreed arrangements; also support the other levels of the fraternity: regional, provincial, national, and international;
4) Spiritual Assistance of clergy and religious. Need for friars to share fellowship and their Franciscan vocation with the secular Franciscans. Three implications:

a) Since SFO is a lay Order, the laity themselves are primarily responsible for their own spiritual growth & have duty to get assistance to achieve this;
b) Spiritual Assistants should have a good background in Franciscanism & 2 Vatican Council; especially the role of the laity; & willingness to share their vocation;
c) The official visit to the fraternity be given a two-fold role: Spiritual growth is ensured through pastoral visitation by a Franciscan friar; organizational development is provided by the fraternal visitation of a higher lay leader.
� Official commentary by Benet Fonck, OFM, National Spiritual Assistants’ Commission.

