PAGE
66

PART FOUR
THE SPIRITUALITY

OF

THE SECULAR FRANCISCAN

ORDER

LESSON 28: WHAT IS FRANCISCAN SPIRITUALITY?

Franciscan Spirituality is a specific way of living our Christian life in the footsteps of St Francis and St Clare. (See LESSON 27, page 60 above) The basis of his spiritual life is to be found in his concept of complete poverty of spirit and in his unique experience of God. Franciscan spirituality has been described by one author as “The spiritual journey sketched by St Francis and St Clare of Assisi and completed through history by their disciples which leads men and women to a living conscious and progressive conformity with Christ the Lord.”

Francis’ journey to God is one of evangelical penance or radical conversion; a journey of minority, and positively, of charity, humble recognition of one’s limits in this earthly life and the spiritual dimension of man – a journey that brings one to God who is the Lord who calls, who is Love, who is the Most High.

Three miraculous events shaped Francis’ spirituality. At the age of 23, firstly, he experienced a series of dreams or visions which led to his personal conversion through the practice of prayer and penance. Secondly, the San Damiano experience, “Go repair my church” incident; then in 1209, he heard the words of Mt 10:7 – 13 which gave him the pattern his life was to follow. These aroused three desires which were to be characteristic of his spirituality: to be united with God in prayer; to be an apostle of the Church; and to imitate literally the life of Jesus (St Bonaventure).

Hence, let us trace out these ideas in the lessons to follow by examining some basic concepts in turn:

1. Christ-Centred Spirituality;

2. The Universal Fatherhood of God & Brother/Sisterhood of all Creatures

3. Saint Clare’s place in Franciscan Spirituality

4. The Franciscan approach to the Blessed Virgin Mary
Questions for Discussion

· What do you understand by the term “Franciscan Spirituality”?
· Name some of the events that shaped Francis’ life.
· What events have shaped your life as a Franciscan?
LESSON 29: CHRIST-CENTRED LIVING IN ACTIVE IMITATION OF CHRIST

The active Following of Christ (just as the apostles did who left everything) is a theme that cannot be separated from the teaching of Christ who is the only “Way,” the only Master. We cannot understand this unless we follow him and come to know the one on whom we have placed our unconditional faith.

The crisis of believers today is not in adapting to our world and modern mentality, but from the difficulty of conforming our lives to Christ who is the Source of our hope and who gives us dignity, direction, and a future. In practice, we have not conformed ourselves to him but hidden ourselves from him. Francis, on the other hand, has shown us the opposite by his example of active following of Christ. The norm of his life was to become conformed to Christ. He called upon Christ. He lived for Christ and he longed to become more and more like him.

Christ was everything to Francis: the source and origin of everything. It was Christ who called him, advised him and the sole basis of his life. Christ was the model in everything. Francis wanted Christ to be reflected in our life because Christ is our sole Master and Exemplar. Francis seemed to live only to express his ardent love for Christ. He expressed this in his life of deep prayer, in his conversations and his emotional remembrances and compassion for the sufferings of Christ especially in his Passion and death for love of us.

Francis’ biographers often speak of Francis’ “literal observance of the Gospel” and his “perfect imitation of the humility and poverty of Christ,” and of the Franciscan habit (of the Friars Minor) being in the form of a cross, of the Tau with which he signed himself and which he drew on the walls of the cells of his brothers. To obey the words of Christ, he takes off his shoes and wants only one tunic. And to imitate Christ perfectly, he begins the fast until the Epiphany; he did not want to be called ‘good’; he did not want a cell or bedroom to be called his own; he teaches his followers the ‘Our Father’ and uses the greeting of peace.

From all this we can say that faithfulness to Christ and the Gospel is the basic, life-giving principle of Franciscan spirituality. By this we mean the movement of the saint’s whole person toward a Being whom he loved totally and whom he regarded as being actually present.

In Christ Francis found the source of all virtues. His total attachment to Christ strengthened his practice of the virtues (faith, hope, love) and resulted in Francis becoming worshipper of the Trinity in Christ and the mystic of La Verna. He was so filled with the love of Christ that God made him an image of the Saviour by giving him the stigmata on Mount Alverna.

Christ and the Gospel are the foundation upon which every other aspect of Franciscan spirituality can be related. This brings us to the question: What was Francis’ image of Christ that he preferred? We must ask this question because all spiritualities are centred on Christ. What, then, is distinctive about this Christ-centred approach of Francis?
The self-emptying of Christ is the centre of Franciscan Spirituality. What stands out in Francis’ life and writings is his preoccupation with the self-emptying (kenosis in Greek) of Christ. In this kenosis of Christ Francis saw God’s infinite love for us in the fact that God the Son became a man, a human being like us, laying down his life on Calvary. This coming down, this humbling, this stooping to become small, this humility and poverty, this minority was appropriated by Francis, that is, taken upon himself when he gradually stripped himself of all signs of power and status in order to identify with the poorest, the lepers.

Questions for Discussion

· What is the difference between “imitating” Christ and “following” Christ?
· What do you understand by the phrase “literal observance of the Gospel”?
· How can Secular Franciscans use this concept in their daily lives?

· What makes Franciscan spirituality different from other spiritualities?

Reflection:

He always had the nature of God,

but he did not think that by force

He should try to become equal to God.

Instead of this, by his own free will he gave up all he had,

and took the nature of a servant.

He became like man

and appeared in human likeness.

He was humble and walked the path of obedience

all the way to death – his death on the cross.

For this reason, God raised him

to the highest place above

and gave him the name that is greater than any other name.

And so, in honour of the name of Jesus

all beings in heaven, on earth,

and in the world below

will fall on their knees,

and all will openly proclaim

that Jesus Christ is Lord,

to the glory of God the Father. (Phil 2:6 – 10)

LESSON 30: FRANCIS’ IDEA AND EXPERIENCE OF GOD

From what we have learnt in the Franciscan writings, we can clearly recognize that Francis had only one thought that completely occupied his whole attention: God. For him, God was his all. Nothing else was as important to him as God. He was so taken up reflecting on God that it often left him in ecstasy.

[image: image1.png]

We might wonder: who was God for Francis? Francis was no theologian, so if we asked him who God was, we could not hope to get a learned answer from him. But Francis was a witness to the living God, and all we can require from such a witness is that he should describe what he saw, heard, and felt and assure us that his experience was not mere fantasy, but a reality that had turned his life around.

Therefore, Francis is acting as a witness when he stands before us as an example of what God can do in us. At the same time, Francis reminds us how profound God is and how we cannot understand God’s wonder. We don’t take God seriously, for if we did, then our lives, too, would be turned around. That is what we mean when we speak of “conversion.”

In this way, Francis shows us clearly that God is present among us and that we must welcome him with open arms if we are to experience the joy of feeling that we are loved with an infinite love. Francis’ testimony to his faith can be believed because he was a living proof that men and women do well spiritually when they dare to allow the living God to be present in their lives.

When we try to approach the God who Francis knew, we are touching upon what is basic in every committed, responsible Christian: Such a person’s journey through life is dominated by the presence of God. This is what marks a person as a Christian, and the kind of Christian he or she is. This is something we cannot ignore when we describe the soul’s journey to God.

Who is God for a Franciscan?

Franciscan spirituality is built on concrete values. For Francis – as for all Christians – we can see the action of the Holy Spirit opening the soul to God’s grace, and the living of one’s life according to the image of God made present through these actions.

For example, in the life of Francis, we know that gradual understanding came to him each time he answered God’s call. Francis succeeded in shaping an original way of living his Christian life within the Church, because he had experienced God in an original way. By living his life, he taught a series of attitudes and ways of living the Gospel that served to inspire many believers who were seeking to live their faith more fully.

We must be clear: When we speak of Francis’ “image” of God, we do not mean what he imagined, but a reality of what he actually experienced himself, what attracted and inspired him. In other words, how did he represent God to himself? Though Francis was not a theologian but a mystic, he often used the language of the liturgy to describe the experiences which God’s presence set up within him.

So, we see that Francis found that the traditional image that he had of God had begun to change. The Spoleto experience made him reflect and led to the change of values that he had before. “…From then on, he would live in a kind of continual ecstasy, a permanent leaving of self behind to go out to the God of fulfilment. After this experience, he would no long go out cultivating his own personality but would set forth along new roads as a pilgrim of the Absolute searching always for God…”
 So when we find Francis speaking about God, he always speaks in the highest degree of everything. E.g., “Most High God, Supreme God, Transcendent, Eternal, Glorious, Most Lovable, …etc.” See Francis’ “Praises of God” below to find how he uses words to express his experience of God.

Clearly, our image of God affects the way we act and behave towards God. Therefore, we need to examine our image of God to understand our own behaviour. Here is an exercise that might help us.

Questions for Discussion
· How do we experience God in our lives?
· How ‘real’ is God for us in our daily living?
· Can you describe how you came to truly know God?
· How can we come to know God as lovable and caring?

LESSON 31: FRANCISCAN PRAYER

Introduction

Imagine a family living in a house and the members never communicating with each other. In that situation, their relationship is not allowed to develop. This brings out the importance of communication. We can relate this to many instances when we see traditional enemies who try to continue old quarrels over many years. The story of Romeo and Juliet is the dramatic story of this same problem.

Prayer as a Personal Relationship

This brings out the importance there is to build up relationships in our fraternities.

Prayer is a relationship where there must be genuine communication for it to grow. One must learn to know the person to relate with that person. Francis learnt about God as a child by listening to his parents, through popular devotions, sermons, artwork and talks to others. His mother was French and so he learnt songs and stories. We are told how he sang in French when he was feeling happy. This fact also has cultural implications that we should keep in mind. All this is clear in his later life, so it’s easy to understand that our background has a great influence on our prayer life.

We are told that Francis often remained absorbed with such sweetness of contemplation that, rapt outside of himself, he did not tell anyone what supernatural experiences he had had. And Celano adds: “[Francis] was totally transformed into a living prayer.” For this man who became a “prayer”, there was no question of time, place, method, or language. When he prayed at home he remained reserved but when in the bush, he wailed and cried, beat his hands on his chest and – making the most of the privacy – prayed intimately and in dialogue with the Lord in a loud voice; he answered to his Judge, begged the Father, spoke as a friend, joked in a friendly way with the Lord, often without moving his lips, meditated at length within himself, concentrating his external powers internally, he lifted his spirit on high.

You might say, “That was Francis. It’s not me!” Yes, Francis was graced by God to have a very special relationship with God. But Francis tells his friars that this is not just for him. We are all called to contemplation. St Bonaventure tells us that God wants all of us to become so closely related with Himself that contemplation must follow. It is a matter of our cooperating with God’s grace, and that is the difficulty. We often want our own way and make too much noise to hear God calling us to deeper prayer.

What is Franciscan prayer? It is path that leads us into a relationship with God.

If we examine the Rule of St Francis, you will discover that “his way of life is based on the Person of Jesus Christ i.e. the Good News dwelling among us. Francis’ way of evangelical life is defined by how one experiences the presence of God through Christ. This experience of God in the flesh should orient the follower of Christ to bring a person into relationship, i.e. as a sister or brother. Community marks the life of Francis. Through his following of Christ, Francis became a brother first to the poor and the sick and ultimately to all creation.

What, then, could we say are the characteristics of Francis’ prayer? We could say,
1. First of all, that it is not so much when, where or how he prayed that concerns us, but rather what were the things that reveal something about his personality: his style of prayer, his creativity, spontaneity, and freedom in expressing his prayers. We can see the simplicity in the stories told in the Fioretti (The Little Flowers of St Francis): his description of “Perfect Joy” stands out as an example of humility and acceptance. When Francis meditated, he would often be filled with emotion and sing in French, take branches, and play them like a violin on his arm. He often ended up in tears in his contemplating the Passion of Christ.
2. There is always a poetry and joy about Francis’ prayer. He praises God using poetic images, and often sings in praise of God. That is why he insisted on his friars singing the Divine Office if it were possible. It was because of this that the early friars had a great influence on the liturgical music of their time.
3. Francis always sought tranquillity and peace in prayer. “The soul must have its food which is God.” (2 Cel 96) Attention and composure were equal in meditation as he sought to maintain and to hide from the eyes of the inquisitive, hiding his head in his mantle. He would come away from prayer completely transformed, but he tried to hide this from others so as to avoid the danger of vanity.
4. Francis taught prayer by his example. Francis did not set out to teach his followers how to pray in words but by his own example. The Holy Spirit had taught Francis to pray and he received his inspiration from Sacred Scripture as he meditated on it, particularly the Gospel of St John. He was able to reflect on his own personal experiences and be taught to approach God. Francis learnt a great deal from his recitation of the canonical Hours and reflecting on Liturgical texts or sermons. His admonitions on prayer came from his own personal experience, his worship of the Blessed Eucharist and personal reflections.

Francis’ favourite places of prayer were the woods, rocky caves, cliffs, and abandoned churches. He had a passion for the psalms. He often prayed aloud when he was alone. There was a time when Br Leo overheard him praying: Francis prayed, “Who are you, my most dearest God and who am I?” Again, it was Francis’ prayer that converted his faithful follower and disciple, Bernard of Quintavalle.

Questions for Discussion
· What are some ways that we could build up good relationships in our fraternities?

· How can we improve our prayer life?

· What characteristics of Francis’ prayer appeal to you most?

LESSON 32: SOME SYMBOLIC MOMENTS IN THE LIFE OF ST FRANCIS

As we saw earlier, Francis was in awe and grateful for, even ecstatic over God’s love. God made himself so poor and humble. This was made visible in the manger, the flight to Egypt, his hidden life, his behaviour in the face of opposition and his submission to a cruel and humiliating death on the cross, even though He was and is the Lord of glory.

For Franciscans, the privileged symbolic moments have always been Bethlehem, Calvary, and Eucharist: the Child Jesus, the Suffering Christ and the littleness of Broken Bread and Poured out Wine are the most compelling images of the fact that in Christ, God has chosen to become “poor for us in this world.” This also explains the centrality of poverty and thanksgiving in Franciscan Spirituality: humble thanks recognizes that all has been given to us, and poverty imitates God by giving it all away. By choosing to be amongst the poor of this world, Francis sees himself as sharing in a truly divine activity, accepting his true identity as fashioned in the image of a self-giving God.

BETHLEHEM
How did Francis come to appreciate this poverty of God, this self-emptying?
 When we look at Francis’ experiences, it appears that his meeting with the leper was one of the most forceful incidents in his life making him come to terms with himself. He encountered Christ through a leper in whom both poverty and sorrow were united, and this experience penetrated his whole concept of the Incarnation and of the following of Christ.

It was the Lord who “took him among the lepers.” He discovered Christ in the poor or what we call the “sacrament” of Christ in the poor. He treated poor people with the respect and dignity as children of God and his brothers and sisters in Christ. Celano noted that Francis shared this belief with his brothers:

“Francis’ soul melted for the poor, and to those to whom he could not extend a hand, he extended his affection. Any need, any lack he noticed in anyone, with a rapid change of thought, he turned back to Christ. In that way he read the Son of our Poor Lady in every poor person. As he held him naked in his hands, so he carried him naked in his heart….”

This humble love of Christ continues to reveal itself in a church of sinners, in the human words of Scripture, in the small Eucharistic Host, in vulnerable priests, in the poorest human beings. Francis discerned and admired Christ’s presence in all these humble forms and consequently chose to respond to such humble love by a life of poverty, humility – stripped of every sign of status or power.

GRECCIO

St Francis loved Christmas more than any other feast because, as he says, “And we give you thanks because….you have caused the true God and true man to be born of the glorious ever-Virgin , most blessed, holy Mary.” (Rnb 23:5)

Francis meditated on the various aspects of the Incarnation in all its richness: above all on the Passion and Death which reflected the humility of God. Truly, from the time of his birth, Jesus set out to save us. Francis wanted to remember that at Christmas. He wanted his friars to celebrate Christmas out of love of him who gave himself up for us. We, too, should be joyfully generous not only with the needy but also with the animals and the birds. (Leg Perugia, 110)

The love of the Child Jesus has remained joined to the famous celebration at Greccio in 1223. Perhaps one of the clearest symbols of Francis’ devotion to Christ in Bethlehem is the incident of Greccio. This is narrated in 1 Celano as follows: “We should note, then, as a matter worthy of memory and something to be recalled with reverence, what he did three years prior to his death, at the town of Greccio, on the birthday of the Lord Jesus Christ.

There was a certain man in the area named John who had a good reputation but an even better manner of life. Blessed Francis loved him with special affection, since – despite being a noble in the land and very honoured in human society – he had sought nobility of the spirit. As usual blessed Francis had John called to him some fifteen days before Christmas.
‘If you desire to celebrate the feast of the Lord together at Greccio,’ Francis said to him, ‘hurry before me and carefully prepare the things I tell you. For I wish to enact the memory of that baby who was born in Bethlehem: to see as much as possible with my own bodily eyes the discomfort of his infant needs, how he lay in a manger, and how, with an ox and an ass standing by, he rested on hay.’

Once the good and faithful man heard Francis’ words, he ran quickly and prepared in the place all the things the holy man had requested.

Finally, the day to rejoice drew near and from many different places people were called to come to Greccio if they could and celebrate the feast. On the feast they gathered carrying with them lamps and torches to light up the night. Finally, Francis came, and he was glad to see so many there.

The manger was prepared, and hay was carried in and the ox and the ass were led to the spot. There in their simplicity, they remembered the holy night in Bethlehem. They sang and gave praise to God and the Mass was celebrated.”

We all recognize this today as the first crib which we are so familiar with at Christmas time. This scene brings to mind the inspiration that Francis gained by meditating on the poor, humble Christ who so humbled himself for us to become a helpless baby in a crib in Bethlehem.

Jesus Christ is for Francis God-Man: that man that all saw, who was the Son of God, and those who did not recognize him as such in faith, damned themselves. (cf. Adm 1:142). Even though he was not a theologian, Francis referred to Christ’s humility, his poverty, and his condition as absolutely human, to his royalty and servant of all, so that imitating Christ, one could certainly call upon God as Father. Jesus, therefore, for Francis is God, Son of God, the Word of God, the Most High, the Wisdom of the Father, etc. In fact, the divinity of Christ suggests to Francis some attitudes, amongst which especially, is faith. Faith for the Poverello consists fundamentally in accepting Christ, his word, his saving presence in the Eucharist.
The divinity of Christ is understood by Francis in a Trinitarian way, resulting from his constant attention, and accenting of the relationship of son between Christ and the Father. For Francis, Jesus Christ is “the Son” and so equal to the Father, sent by the Father; he is the Word of the Father.

Jesus is also true man. “He received his flesh from our fragile humanity” and he appeared before the apostles with true flesh and blood. Therefore, the Son of God received true human flesh and lived his eternal divine sonship under the form of true obedience, and consequently he had to adopt poverty and be persecuted and accept the limitations of our human condition. (Adm 6) This humiliation was one of the thoughts that impressed Francis so much that he found it difficult to think of anything else.

Questions for Discussion
· What do you understand by the Franciscan approach to Christmas?
· What do we mean when we speak of “the poverty of God”?
· How can we explain this idea to non-believers?
LESSON 33: THE EUCHARIST GIVES LIFE TO THE FRATERNITY

One of the most intriguing people of recent times for me was Cardinal Francois Xavier van Thuan. He was not a Franciscan, but his example is truly Franciscan. He only died in 2002 but his life story is one that really stands out as that of a heroic and inspiring person that could very well be canonized one day. I think what fascinated me most was his love for the Eucharist. Let me quote from the document when he was given the Faith and Freedom award:

“His Eminence Cardinal Francis Xavier Nguyen Van Thuan serves the Catholic Church as President of the Pontifical Council for Justice and Peace in Rome. He was formerly Archbishop of Saigon, Vietnam. Cardinal Van Thuan was born in Hue, Vietnam, in 1928 and completed studies in philosophy and theology in Vietnam. He was ordained to the priesthood of the Catholic Church in 1953. He pursued advanced studies in Rome from 1953-1959 and received a doctorate in Canon Law from Gregorian University in Rome.

He was a professor and then rector of the major seminary of Nha Trang, Vietnam. Cardinal Van Thuan was ordained to the episcopacy in April 1967 and led the Diocese of Nha Trang for eight years, until he was named coadjutor and later Archbishop of Saigon on April 23, 1975, by Pope Paul VI. Archbishop Van Thuan was accused by Vietnamese Communist authorities of being implanted in Saigon as a subversive influence. He was arrested on August 15, 1975 and imprisoned without trial for a total of 13 years, nine of them in solitary confinement. Instead of turning to bitterness or despair at this injustice, he chose to emulate Saint Paul's experience of writing letters while in prison and send a message of love and hope to his people, especially to youth, telling how every day, even in captivity, he lived his devotion to Jesus and Mary.

He wrote of a Divine voice calling out to him to “Choose God and not God's works,” and responded, “'Yes, Lord, you are sending me here to be your love among my brothers, in the midst of hunger, cold, exhausting work, humiliation, injustice. I choose you, your will; I am your missionary here.' From this moment on a new peace fills my heart and stays with me for 13 years. I feel my human weakness; I renew this choice in the face of difficult situations; and I never lack peace.” (From Five Loaves and Two Fish).
[image: image2.png]

When he finally was freed, in 1991, he was expelled from his homeland. He went to Rome, where he served the Church in the Pontifical Council for Justice and Peace, becoming its president in 1998. He was elevated a Cardinal of the Catholic Church on February 21, 2001.
 “

We are told that the Communists changed his Polish guards every two weeks but eventually gave up as he steadily converted all those sent to guard him and his captors came to fear that if he carried on, he would convert them all.

Cardinal Thuan’s life is a modern-day testimony to how precious the Eucharist was to himself, both as priest and prisoner. In this year of the Eucharist the Cardinal's life is worthy of reflection to appreciate the gifts of both the Eucharist and priesthood in the life of the Church community. It is also a witness to the power of the Eucharist in our fraternity.

Discussion Questions

· What are some of the things that strike you about the life of Cardinal van Thuan?

· How did St Francis and St Clare act towards the Blessed Eucharist?
· What are some of the Franciscan approaches to the Blessed Eucharist that you know?
· What are some of the things we can do to show our special respect and love for the Blessed Eucharist?
FRANCIS’ PRAYER: “WE ADORE YOU, O CHRIST”

[image: image3.jpg]

This prayer is a liturgical formula which is recited on Good Friday and also on the feast of the Exaltation of the Cross:

“We adore you, O Christ, and we bless you,

because by your cross, you have redeemed the world.”

Francis made three additions to this prayer: He added the name of Jesus Christ; the phrase “in all your churches throughout the world”; and the adjective “holy” to describe the cross. Some also added the word “here” after “Christ” which expanded the meaning of the prayer and many think this is what Francis intended.

The prayer, therefore, would read: “We adore you, most holy Lord Jesus Christ, here and in all your churches throughout the world, and we bless you, because by your holy cross, you have redeemed the world.”

The prayer, said in a spirit of faith, can be considered the highest point of the Catholic faith that Francis required as the basis of his brotherhood. He refers to this in the Rule of 1221 three times, namely, in chapters one, two and twelve. Some manuscripts add “here” which would mean that one adores Christ not only here in this church but in every church in the world. The meaning of this prayer is clearly that Francis was praying in a church or in the sight of one and was filled with so great a faith that he thought about all the other churches in the whole world and he would like to pray there too.

Francis taught this prayer to his brothers who made it so much their own that they prayed it wherever they saw a church. To this day, it is a custom in the Order and is prayed by his followers when they enter a church. Francis had such a reverence for the Blessed Sacrament that he admonished his friars to always have reverence not only for the Eucharist but for everything connected to it: priests, churches, altars, and church furnishing and vestments, all books used for prayer and especially in the Mass.

Reflection:

Francis’ Letter to the Entire Order

Let everyone be struck with fear;

Let the whole world tremble

and let the heavens exult

when Christ the Son of the living God

is present on the altar in the hands of a priest.

O wonderful loftiness and stupendous dignity!

O sublime humility! O humble sublimity!

The Lord of the universe,

God and the Son of God,

so humbles himself

that, for our salvation,

He hides himself

under an ordinary piece of bread!

Brothers, look at the humility of God,

and pour out your hearts before Him!

Humble yourselves

that you may be exalted by Him.

Hold back nothing of yourselves for yourselves,

that he who gives himself totally to you,

may receive you totally.
LESSON 34: THE MEANING OF CALVARY FOR FRANCISCANS

“Christ, poor and crucified”, victor over death and risen, the greatest manifestation of the love of God for humanity, is the ‘book’ in which the brothers and sisters, in imitation of Francis, learn the purpose and the way of living, loving, and suffering. They discover in Him the value of contradictions for the sake of justice and the meaning of the difficulties and the crosses of daily life. With Him they can accept the will of the Father even under the most difficult circumstances and live the Franciscan spirit of peace, rejecting every doctrine contrary to human dignity.”

The self-emptying of Christ could not be clearer than Jesus’ suffering and death on Calvary. Could God’s love for us be clearer than the offering of His Son to the hands of wicked men who whipped and cruelly crucified him like a common criminal? Francis wept when he saw a cross that reminded him of the suffering of his Lover.

Certainly, the Passion and Death of Jesus are for Francis a redeeming sacrifice; but for him, this saving character of the crucifixion had its basis in the life of Jesus. When Francis says that the Word was truly made man and when he says that the heavenly Father “gave his Son who was born for us,” he meant God wanted to offer him as a bloody sacrifice on the altar of the cross, not for himself but for our sins….He became a man for others even to the point of giving his life for them. In other words, the death of Jesus was the historical and almost inevitable consequence of a life radically and unconditionally conformed to the coming of the Kingdom of God for all men equally. This was his mission. In this action of Jesus, in fact, he implied the condemnation of a social system based on the distinction of men as masters and slaves.

Jesus, therefore, put aside his own will to follow the will of the Father. He accepted his own human state and trusted himself into the hands of God who had always the last word…The death of Jesus was the consequence of the irresistible power of love and goodness. “You deigned to die for love of my love.” Thus, he died out of love that did not recognize any compromise in practice but was totally intent on promoting the good of man and resist all that was evil for man in obedience to the Father.

Francis understood this lesson perfectly: his whole life was a marriage of perfect love of God with the love of his neighbour. The apostolic life which Francis longed to follow “with his whole heart” was one where he forgets himself and occupies himself with others, realizing that it was worthwhile dying for this ideal. Just as Jesus’ life was totally spent in service of the Father and in creating a fraternal relationship in human society, so Francis imitated this in his life.

Questions for Discussion

· Could you explain very simply what this teaching of St Francis means for us today?
· What does this teach us about Francis’ understanding of human suffering?
· How would you apply this teaching of St Francis to the Mass?
· What does it teach us about relationships amongst ourselves in our daily lives?

THE WAY OF THE CROSS – A FRANCISCAN DEVOTION

Of all the pious exercises that are connected with the veneration of the Cross, none is more popular than the Way of the Cross. Through this pious exercise, the faithful movingly follow the final earthly journey of Christ from the Mount of Olives, where the Lord “in a poor estate called Gethsemane” (Mk 14:32, was taken by anguish to Calvary where he was crucified between two thieves, to a garden where he was placed in a freshly made tomb.

The Way of the Cross is a synthesis of various devotions that have arisen since the high middle ages: the pilgrimage to the Holy Land during which the faithful devoutly visit the places associated with the Lord’s Passion; devoted to three falls of Christ under the weight of the Cross; devotion to “the dolorous journey of Christ” which consisted in marching from one church to another in memory of Christ’s Passion; devotion to the stations of Christ, those places where Christ stopped on his journey to Calvary because obliged to do so by his executioners or exhausted by fatigue, or because moved by compassion to dialogue with those who were present at his Passion.

The Stations, in its present form, was widely promoted by the Franciscan, St Leonard of Porto Maurizio (+ 1751) and approved by the Apostolic See. It contains 14 stations from the mid 17th century.

In the Via Crucis, various strands of Christian piety coalesce: the idea of life being a journey or pilgrimage; as a passage from earthly exile to our true home in Heaven; the deep desire to be conformed to the Passion of Christ; the demands of following Christ, which imply that his disciples must follow behind the Master, daily carrying their own crosses. (cf. Lk 9:23).
LESSON 35: A FRANCISCAN APPROACH TO WORK

Francis had a very distinctive approach in his concept of work. He lived at a time when cities were beginning to develop, and economies were being based on money and power. This is in contrast to the old exchange (barter) economy which had existed for centuries before.

Work has often been looked at from a negative point of view. The description in the Book of Genesis gave foundation to such an opinion: “In the sweat of your brow you shall make your living.” (Gen 3:19) It is true that work is a fundamental fact of human existence. It is not evil as we know that, in the story of Adam and Eve in Genesis, “The Lord God took man and put him in the Garden of Eden to till it and look after it” (Gen 2:15) However, through sin, work was directly and deeply affected by sin, and so were we. But St Francis brings out the positive side of this: Women were to suffer at childbirth, but it was also to be a painful victory of life over death, so the daily affliction of man at work marks the exercise of his God-given power over creation.

In fact, St Francis expresses his approach to work in the Later Rule of the Friars Minor in this way:

“Let those friars, to whom the Lord gives the grace to work, work faithfully and devotedly, in such a way that, having excluded idleness, the enemy of the soul, they do not extinguish the spirit of holy prayer and devotion, which all other temporal things should serve zealously. Indeed, concerning the wages of labour, let them receive for themselves and for their friars what is for the necessity of the body, except coins or money, and this (they should do) humbly, as befits the servants of God and the followers of most holy poverty”

Work, therefore, for St Francis is a ‘grace’ because men and women and all their activities are taken up, insofar as their origin is concerned, as a “gratuitous gift from God”. St Bonaventure points out that graces are contained in work: for corporal work, they have the gift of strength of body; for spiritual work, they have acquired the facility to express themselves as an artist or tradesman who has acquired skill in his work. Clareno, an early biographer, points out that grace carries skill with it: the competence and capacity for work which is the expression of a gift gratuitously received.

Work can be divided into various categories, such as, talents that one has which are not for oneself along but to be shared with others. St Francis describes his friars by their gifts in this passage from The Little Flowers of St Francis:

Francis used to say that a good Lesser Brother is one who would possess the life and qualities of the following holy brothers: namely, the faith and love of poverty which Brother Bernard most perfectly had; the simplicity and purity of Brother Leo who was truly a man of most holy purity; the courtly bearing of Brother Angelo who was the first soldier to enter the Order and was endowed with every courtesy and kindness; the friendly manner and common sense of Brother Masseo together with his attractive and gracious eloquence; the mind raised in contemplation which Brother Giles had even to the highest perfection; the virtuous and constant prayer of Brother Rufino who, whatever he was doing, even sleeping, always prayed without ceasing and whose mind was always intent on the Lord; the patience of Brother Juniper, who achieved the perfect state of patience because he always kept in mind the perfect truth of his low estate and the ardent desire to imitate Christ through the way of the cross; the bodily and spiritual strength of Brother John of Lauds, who at that time in his robust body surpassed everyone; the charity of Brother Roger whose life and conduct were spent in ardent love; the solicitude of Brother Lucidus who had the greatest care and concern and did not want to remain in any place for a month, and when he enjoyed staying some place, would immediately leave, saying, ‘We do not have a dwelling here on earth, but in heaven’ “

The purpose of work, according to St Francis, is to form an enthusiastic society awaiting the realization of spiritual, ethical, and intellectual values where the gifts that are within persons constitute the only capital that cannot be manipulated. In other words, Franciscan work tends towards a community based on existence, rather than on possessions.

In line with this, Rule 13 states: “They (Secular Franciscans) should work together with movements which promote the building of fraternity among peoples: they should be committed to ‘create worthy conditions of life’ for all to work for the freedom of all people.” And Rule 14 adds, “(They) should also act as a leaven in the environment in which they live through the witness of their fraternal love and clear Christian motivation.” In this way, they build up the Kingdom of God.

Questions for Discussion

· What is different about the Franciscan approach to work to other approaches?

· What are the ways suggested in the General Constitutions of the SFO to implement the Franciscan ideal of work?

· What are some of the benefits of this approach?

LESSON 36: THE UNIVERSAL FATHERHOOD OF GOD

What does “Universal Fatherhood
 of God” mean?

Francis saw Jesus as one who, on the basis of radical poverty, distanced himself from possessive attitudes and placed himself in a life of poverty, as one who ‘lived on the margin’ and made himself live in such a way that he came to understand the true meaning of turning to God as Father. Like Jesus, Francis, when he stood naked before the Bishop in Assisi, called on his Father in heaven as a genuine break away from what was accepted in his culture.

The first image that Francis knew of God was that of invoking God as “Father” as a result of his practical breaking away from all those things in his environment that worked adversely against human brotherhood and oppression to people. This was a new aspect of Jesus revealed to Francis: God who could not be measured by human expressions and who was to be loved above everything else. We were not to seek what we could get from God, but what we could offer God; we were to stand ‘naked before God to follow the naked Christ on the cross.’

Francis had no other concern throughout his life than to cling to God with his whole heart. Francis’ love for God led him to the loving embrace of his Father, the brotherhood of Christ and communion with the Holy Spirit. His response to God is summed up in the Rule of 1221:

“1 All-powerful, most holy, Almighty and supreme God, Holy and just Father, Lord King of heaven and earth, we thank You for Yourself, for through Your holy will and through Your only Son with the Holy Spirit, You have created everything spiritual and corporal and, after making us in your own image and likeness, You placed us in paradise. 2 Through our own fault we fell.

3 We thank You for as, through your Son, You created us, so through your holy love with which you loved us, You brought about his birth as true God and true man by the glorious, ever-virgin, most blessed, holy Mary and You willed to redeem us captives through his cross and blood and death.

4 We thank You for Your Son Himself will come again in the glory of His majesty to send into the eternal fire the wicked ones who have not done penance and have not known You; and to say to all those who have known You, adored You and served You in penance: Come, you blessed of my Father, receive the kingdom prepared for you from the beginning of the world.” 5 Because all of us, wretches and sinners, are not worthy to pronounce Your name, we humbly ask our Lord Jesus Christ, Your beloved Son, in Whom You were well pleased, together with the Holy Spirit, the Paraclete, to give You thanks, for everything as it pleases You and Him, Who always satisfies You in everything through Whom You have done so much for us. Alleluia!” (RnB XXIII 1-5)

Francis felt this welcome by God from the moment of his conversion, and he responded by accepting the suffering he had to endure. Remember that Francis was really attached to his father, Pietro, and to renounce him must have been a very difficult thing for him to do: “From now on I will not say, ‘my father Pietro Bernadone’, but ‘our Father in heaven,’ because I have placed my every treasure, my trust and hope in him.” Francis became fully dependent on God and trusted him completely as his father.

Francis’ stripping of himself and his total availability to his brothers in imitation of Christ grows proportionately to his contemplation of God revealed in Jesus Christ, humbled, and crucified for us all because only this practical attitude makes the perception of the “Most High God” possible and thus be possessed by Him.

Questions for Discussion
· What does the “Universal Fatherhood of God” mean to you?

· What image does the “Fatherhood” of God bring to mind for you?

LESSON 37: LIVING IN FRATERNITY

In this section, we examine the question: “Who are we as Franciscan brothers and sisters?” The concept of “brotherhood” or “sisterhood” is one of the main characteristics that mark us as true followers of St Francis. There is a deep bond that Francis and Clare often reminded us about in their Rules.

There are different levels of relationship to be considered. We can think of brotherhood on two levels: the natural and a spiritual level:

The Natural Level

As people, we talk about “brothers” or “sisters” meaning a blood relationship, that is, they have the same parents. We can say the same about animals. They have brothers and sisters like we do. Natural brotherhood or sisterhood is not a matter of choice, but of acceptance. We choose friends, but brothers or sisters are accepted or refused. For example, we hear stories about some families where a member or more may be rejected. Such rejection could be because a girl in the family gets pregnant outside of marriage – especially in some cultures; or because a boy contracts AIDS; or because of a crime committed…

There are numberless ways that we could describe where a boy or girl is rejected by his or her family or by the community. Psychologists tell us that being accepted is an essential part of normal growth. During World War II it was shown again and again how important it is that we need love to reach adult maturity.

Relationship is opposed to the idea of a “stranger.” A stranger is not related by blood or homeland. So, a “wantok” in Papua New Guinea (a person from the same village or area) can claim relationship because he or she comes from the same place or has the same language. This can be the basis of their friendship and even duty to help the other. It’s interesting that Francis tells us to go though the world like “pilgrims and strangers.” That is part of the idea of Franciscan poverty.

The strong bond of relationship between brothers and sisters is one that can never be broken. Even after death, one cannot truthfully deny the fact that a certain person is your brother or sister if that is the case.

Spiritual Brothers and Sisters

Approaching this from another viewpoint, we could speak about spiritual brothers or sisters as Christians. We are spiritual brothers and sisters when we give witness to the world that God is Father of all. We read in John’s First Letter, “If we say we love God, but hate others, we are liars; for we cannot love God, whom we have not seen, if we do not love others, whom we have seen. The command that Christ has given us is this: whoever loves God must love others also.”(1 Jn 4:19 – 20) In other words, the love we show each other proves the love we have for God.

Christian brotherhood is a revelation of the community love that exists in the Blessed Trinity. It is the revelation of the origin of every fatherhood in heaven and on earth. The community of love in God is the revelation of community of love amongst men. God is honoured by man and man is honoured by God. The Christian community is the acceptance of God as Father and the acceptance of every man or woman as brother or sister. It is a witness that reveals that the disciples of Christ are reborn to a new and common life with Christ.

Christian life is based on baptism which is the natural basis of Franciscan brother/ sisterhood. Franciscan brotherhood or sisterhood offers a witness to the Church and to the world. This is clear from Francis saying he “measures himself with Christ and the Gospel.” But it also flows from the universal fatherhood of God and the Universal Brotherhood of Man.

Raised up by God for the restoration of the Church, St Francis leaves us the involvement and the responsibility to build the kingdom of God with all the capabilities of our hearts and minds. As the Word of God became man to restore the gift of divine life to all, so Francis made “fraternity” to restore to every creature the love for the fatherhood of God and the joy of many brothers and sisters. The Gospel experience of France is put before us as the “Rule of life” and the statement or plan (“propositum”) of sure observance of the Gospel.
Questions for Discussion
· What difference is there between “natural brothers” and “spiritual brothers”?
· As truly brothers and sisters, what are some practical ways that we could serve each other in genuine brother/sisterhood?
· In what way should Secular Franciscans be “Peace-makers”?

LESSON 38: CHARACTERISTICS OF FRANCISCAN FRATERNITY

From the time of our Franciscan profession, we are not alone, but always live in communion with our brothers and sisters. Our profession to live according to the Gospel means that we live in a community of brothers/sisters. “It is within the community and because of the community that our vocation is brought to maturity; for it is our Fraternity which is the privileged place of our encounter with God. We share the same goal and help each other to reach it. We turn towards each other in mutual love according to the command and example of Christ.”

Therefore, we look to each other with mutual respect and, with simplicity, make known our needs to each other in a spirit of service. Such an attitude would avoid any disputes, grumbling and anger or negative judgments of each other. The main characteristic is love not simply in words but in actions. In other words, we much be genuine, undiscriminating witnesses to the Gospel. Positively, we must seek to be peacemakers and reconciling one with the other both within and outside our communities.

From the absolute primacy of God as Father, the Creator of all creatures, Francis broadened his understanding to a universal brotherhood / sisterhood centred on Christ. (That means that we regard everyone as our brother or sister.) By following Christ’s teaching and example, his life would be transformed into a hymn of praise and glory of the Father. He longed to be captured by the love of Christ so that he might die for Christ, just as Christ died for love of us.

In this Christ-centred vision, love for the Son of God and Son of Man is at the basis of the universal brotherhood of all things. This is expressed by Francis in his Canticle of the Creatures (also known as The Canticle of the Sun) which we know so well:

Most High, all-powerful, good Lord,

Yours are the praises, the glory, and the honour, and all blessing,

To You alone, Most High, do they belong,

And no human is worthy to mention Your name.

Praised and bless my Lord and give Him thanks

And serve Him with great humility.

Francis wanted his brothers to love each other because that is what God wants: “This is my commandment, that you have love one for another as I have loved you.” (Jn 13:35)

There is a responsibility of all the members of our fraternity, by means of personal presence, in participation, by means of active collaboration, by means of praying together and witnessing together.

We say, ‘We are to live the radical Gospel ideal – a ‘Gospel life’. What does that mean to us? This means that any effort we make at re-thinking our identity must be according to the demands of the Gospel and our generous response to them. We must become a witnessing community by the way we observe the precept ‘to love one another as I have loved you.’ This was Jesus’ last command to his intimate companions in mission.

For a fraternity on any level to be healthy, there are five qualities that express this: praying together, studying together, ministering together, sharing in conversation together and having fun together. These are the five qualities of a healthy fraternity. If you say you fulfil these requirements, then your fraternity is strong.

It is comforting to know that we are not alone in fraternity. We are travelling with brothers and sisters who share our life. It is within the fraternity and because of the fraternity that our vocation is brought to maturity, for the fraternity “is the privileged place of our encounter with God”. We all share the same goal, and we are helping each other to reach it. It is by turning to each other in mutual love that we follow the command of Christ. Therefore, we look at each other as brothers and sisters with mutual respect, making known our needs with simplicity and serving each other. In this spirit, we avoid disputes, grumbling and anger or negative judgments. In other words, we must love each other in deeds, and not only in words with the tenderness of a mother.

“Fraternity is that dimension of love that is proclaimed in the Gospel. It is the Franciscan solution to the person-group and individual-community tensions. It’s chief thrust is great cultivation of spiritual and evangelical brotherhood/sisterhood to favour dialogue and persuasion as normal, without destroying the wholesome and proper authority of our leaders, to stimulate the spirit of cooperation and co-responsibility, community action, eliminating privileged little groups (cliques), without endangering the will to obey; to make evident advantages of unity through diversity noting difference between unity and uniformity.

Questions for Discussion
· What do you think are the qualities of “Franciscan brother/sisterhood?
· What binds us to our brothers and sisters locally? Regionally? nationally? And internationally?
· Why is it important for us to attend Fraternity meetings?
Scripture Reflection

 “I pray that they all may be one, Father! May they be in us, just as you are in me and I am in you. May they be one, so that the world will believe that you sent me. I gave them the same glory you gave me, so that they may be one, just as you and I are one. I in them and you in me, so that they may be completely one, in order that the world may know that you sent me and that you love them as you love me.” (Jn 17:21 – 23)

Life in fraternity is modelled on this text. There must be a Gospel quality of life within our fraternities where union and mutual collaboration among the brothers and sisters are promoted. Also, their active participation and action within the Church is evident. The actual participation and collaboration we have within the Church happens when we, as a fraternity at various levels – local, national, and international – are connected one with the other on these various levels. That raises the question: How do we cooperate and participate with our Franciscan brothers and sisters in the Franciscan Family? I can say from my experience, “We did very little together in actual fact.” It may have changed now.

LESSON 39: THE PLACE OF ST CLARE OF ASSISI IN FRANCISCAN

SPIRITUALITY

It is true to say that up until recent years the place of Clare of Assisi in Franciscan spirituality was only secondary. She was regarded as the faithful disciple of St Francis and only a reflection of Francis. That is, without Francis she was regarded as of little importance by many writers. It was only when Franciscan theologians began to look more earnestly into her life and work that they realized how significant she was and is in understanding the Franciscan charism. She was no longer “just a disciple” but she stood in her own right as the co-foundress of the Franciscan charism, giving it a new dimension that had been overlooked by authors for so many years. In this course, we attempt to bring out some of those new insights into her life which may help us to appreciate her position in Franciscan spirituality and in our lives.

To understand Clare of Assisi we must first come to know her as a real person. We can do this to some extent by examining her writings. Unlike her fellow citizen, Francis, there is not a great deal of written material available to help us to do this. What we have are a few writings left by Clare herself which reveal something about her personality and spirituality. Jean-Francois Godet tells us: “Above all, it is necessary to discover in the writings that image of Clare herself which is incarnated for the first time in the Form of Gospel Life left by her as a heritage to her followers.”

It is a matter, then, of coming into contact with the living Clare through the Rule, which expresses her charism – the gift of the Spirit – as officially recognized by the Church.”

This was the charism which she lived for forty years before she expressed it in writing. Her struggle to preserve this charism was her life’s work and only concluded a few days before her death. The Rule was her cherished possession which said in only twelve chapters what was in her heart for so many years.

Besides the Rule we can also come to know Clare through her letters to Agnes of Prague which contain an insight into her spirituality. And again, we have another document only fairly recently discovered, The Process of Canonization which is regarded as a primary source of information on Clare.
 From all these documents we can discover the feminine expression of the Franciscan charism and a new approach in the following of Christ, as we see in the Second Order of St Francis today.

Some Questions for Discussion
· What are some of the erroneous ideas about Clare and her place in Franciscan Spirituality?

· Discuss how you see Clare’s place in Franciscan Spirituality.

LESSON 40: THE FRANCISCAN APPROACH TO THE BLESSED VIRGIN MARY

Introduction

In speaking of Francis’ relationship to Mary, we cannot expect him to express his ideas in theological terms. However, we know that Francis fully accepted the teaching of the Church of his time. He listened to sermons and was aware of popular piety of his time. Moreover, he reflected on the Scriptures and developed his own Marian piety which is noted by biographers such as St Bonaventure and Thomas Celano:

“He embraced the Mother of Jesus with inexpressible love, she made the Lord of Majesty a brother to us. He honoured her with his own Praises, poured out prayers to her, and offered her his love in a way that no human tongue can express.”

For this reason, we shall seek to establish Francis’ approach to Mary which seems to be so remarkable in that his insights touch on Mary’s role in salvation history – an approach which is well in advance of his time and in line with recent teachings of the Second Vatican Council. Therefore, let us examine the following:-

1) Francis’ Image of Mary;

2) Franciscan Devotion to Mary

FRANCIS’ IMAGE OF MARY

What was Francis’ image of Mary? We know that we must place Francis’ relationship with Mary in his understanding of her motherhood. Because of her motherhood she shared in the work of redemption and made the Lord of Majesty our Brother.

1 All-powerful, most holy, Almighty, and supreme God, Holy and just Father, Lord King of heaven and earth, we thank You for Yourself, for through Your holy will and through Your only Son with the Holy Spirit, You have created everything spiritual and corporal and, after making us in your own image and likeness, You placed us in paradise. 2 Through our own fault we fell.

3 We thank You for as, through your Son, You created us, so through your holy love with which you loved us, You brought about his birth as true God and true man by the glorious, ever-virgin, most blessed, holy Mary and You willed to redeem us captives through his cross and blood and death. (Rnb 23”1 – 3)

In this text, Francis joins adoration of the human creature with the majesty of God who came down to us born of the Virgin Mary. This not only gives us reason to rejoice but also to give thanks and praise to God the Father for having sent his Son to be so close to us through Mary. Thus, we praise and honour Mary.
 Francis often speaks of Jesus Christ on the one hand, as “so worthy, so holy, so glorious,” and on the other hand, “the womb of Mary from whom ‘he received the flesh of our humanity and our weakness.’ In this way, Francis speaks of the infinite richness of Christ and then the poverty that he shared with his mother.

Here is how Francis addresses Mary in the Salutation of the Blessed Virgin Mary, which is mainly dedicated to the motherhood of Mary, using many of the titles under which she was named in Medieval literature:

 The Salutation of the Blessed Virgin Mary

1 Hail, O Lady, Holy Queen,

Mary, holy Mother of God,

 Who are the Virgin made Church,

2 Chosen by the most Holy Father in heaven

whom he consecrated with His most holy beloved Son

and with the Holy Spirit the Paraclete,

3 in whom there was and is

all fullness of grace and every good.

 4 Hail His Palace!

Hail His Tabernacle!

 Hail His Dwelling!

 5 Hail His Robe!

 Hail His Servant!

 Hail His Mother!

6 And hail all You holy virtues

which are poured into the hearts of the faithful

 through the grace and enlightenment of the Holy Spirit,

that from being unbelievers,

 You may make them faithful to God.

Note that Francis never honours Mary twice with the same title and that Francis defends the orthodoxy in his teaching on Christ referring to the motherhood of Mary with a style that is all his own. Notice also that the title “Virgin made Church” reflects St Ambrose’s teaching about Mary as a type or Model of the Church. Francis’ preference for the motherhood of Mary led him to see Christmas as the “feast of feasts”. Greccio and the re-enactment of the Christmas scene in the first crib was a concrete expression of his love for this feast and what it meant to him. In it, Francis wanted the mystery of the Incarnation to become visible to everyone, the incarnation of God in the flesh of Mary. Francis amazed everyone with his feeling for the “Child of Bethlehem” so that Celano writes that God used Francis to have the Child Jesus reborn in many hearts that had forgotten him.

Francis based his ideas on the motherhood of Mary, and a Christology based on the historical life of Jesus – one that invites us to consider Jesus, his teachings and example as the model in which the Lord of Majesty lives his brotherhood with us until death. It is only this way of looking at things that makes calling upon God as Father make sense. “The remembrance of the motherhood of Mary is the efficacious invitation to live, pray and act as our brother Jesus, so as to experience in our daily lives a walking towards God.”

The attitude of Francis towards Jesus and Mary has nothing of the abstract and theoretical about it because he is led to it always by seeing in the concrete life of Jesus and Mary the self-revelation of God and Father of our Lord Jesus Christ, who places on us the necessity of a fraternal life according to the Gospel, as the basis of any communion with the Father.

Discussion Questions

· What struck you as typically Franciscan aspects of Francis’ approach to Mary?

· On what did Francis base his ideas on Mary?

· How can we make Francis’ approach our own?

LESSON 41: FRANCISCAN DEVOTION TO MARY

Francis went to the Gospels as the basis of his devotion to Mary. In pondering over the episodes in her life, he was able to form a picture of her place in our devotion to her. Francis recognized Mary’s intimate role in the work of salvation, intimately associated with Jesus in his work with her maternal role. Her deep faith, her power of intercession, her witness and suffering are clearly seen in the Gospels. Her maternal role towards the disciples is also clear. Francis’ devotion and piety are set afire by re-living these events in the life of Mary and her association with Christ in bringing about our salvation.

Mary is, for Francis, the Madonna of the Poor (2 Cel 83), and God chose her to be his Mother and wanted to share his poverty with her as a way to save men and lead them again to experience the fatherhood of God on the basis of a recreated human brotherhood, which consisted in genuine solidarity with the poor, because the Poverello used to say, “As for me, I consider it a royal dignity and an outstanding nobility to follow that Lord who, though he was rich, became poor for our sake,”
 and participate in the salvation of Jesus with whom all his followers must take a part. Therefore, by demanding poverty of the friars, he directs them to Christ who was “poor and a guest, and lived on alms, he and the Blessed Virgin Mary and his disciples.
 And his final wish was “Follow the life and poverty of the Most High, our Lord Jesus Christ and most holy Mother and persevere in it until the end.”

Therefore, he meditated with tears, weeping over the poverty of our Lord Jesus Christ and his Mother.
 But this heart-felt weeping of Francis in the face of the past of Christ and Mary, risks not being understood unless we face it with the voluntary choice of poverty by him and which he attributed to all the poor: voluntary poverty, with the joy that accompanied it, comes from the fact that for Francis the Gospel of the Kingdom and of the mysterious presence of God in our midst have become more important that their own interests, or rather, welcoming them forgets their own self-interests “to be converted”, “to do penance”.

God who had chosen to share poverty with Mary became her Son; he is the new God who makes supreme what is the least; he is a different God who has not got our logic, who chooses poverty and the poor as his “sacrament”, his sign and symbol. Celano says this well when he explains the compassion of Francis towards the poor, how he was consumed for the poor, and how he associated himself with the poor “by a display of poverty” that made not only his heart to be lifted towards nature, but for theological reasons, to charity towards others.

Some Characteristic Attitudes

Francis made Mary his Advocate and his followers’ advocate also (LM 9:3) when he named her Advocate of the Franciscan Order (2 Cel 198), because he wanted her to represent them before the Lord to defend them in all their difficulties and to give thanks to the Blessed Trinity on their behalf. He also wanted Mary to intercede with God to pardon their sins. Francis’ approach to Mary is sober and well-grounded seeing Mary cooperating with Jesus in his work as mentioned earlier.

Another characteristic of Franciscan devotion to Mary is their relationship to the various Marian sanctuaries, particularly the Porziuncola which is central as the mother church of the whole Franciscan Order. Francis commended his friars to maintain the Porziuncola as the model for all other Franciscan sanctuaries and marked this with special indulgences each year for those who venerate her each year on the 2nd of August.

Discussion Questions
· What was the source of Francis’ devotion to Mary?
· What are some of the aspects of Mary that Francis stressed?
· What are some typical Franciscan attitudes towards Mary?

LESSON 42: SOME FRANCISCAN DEVOTIONS TO MARY

Introduction

Popular devotion to the Blessed Virgin Mary is important and used throughout the whole world. It is expressed in many different ways either my prayers, or religious practices especially at Marian shrines, e.g., Lourdes or Fatima. It is an expression of faith and love for Christ, the Redeemer of us all and His mission. Mary also shared in that mission and so she is remembered not only as Mother of God, but our Mother also.

“The Church exhorts all the faithful – sacred ministers, religious and laity – to develop a personal and community devotion to the Blessed Virgin Mary through the use of approved and pious exercises.”

a) The Angelus Domini (Angel of God)

Francis, with his emphasis on the Incarnation, had a great devotion to Mary. When he came back from the Holy Land in 1220, he wanted to make people aware of prayer frequently during the day just as the Moslems did. He introduced ringing bells three times daily as a call to prayer at sunrise, at sunset and at midday. The practice of praying at these times was established and gradually the Angelus Domini was created to fulfil the need to pray often.

This prayer was popularized by the Friars and the faithful quickly took it up and it became customary to pray especially at Marian shrines. The Angelus is the traditional form used by the faithful to commemorate the holy annunciation of the angel Gabriel to Mary. It reminds us of the salvific event when God the Son became man to fulfil the plan of the Father.

“It is ‘desirable that on some occasions, especially in religious communities, in shrines dedicated to be Blessed Virgin, and at meetings or conventions, the Angelus be solemnly recited by singing the Ave Maria, proclaiming the Gospel of the Annunciation” and by the ringing of bells.

b) The Franciscan Crown

“The Franciscan Crown” called also “the Rosary of the Seven Joys of the Blessed Virgin Mary” dates back to the year 1422. The famous Franciscan, Fr Luke Wadding, relates this story: A very pious young man called James was a devotee of Mary. Every day he would visit the local church and lay a wreath of flowers on Our Lady’s altar. He eventually sought entry into the Franciscan Order at Assisi, but early on in his novitiate he found he could not continue with his daily practice of presenting flowers to the Blessed Virgin. This saddened the new novice and he made up his mind to leave the Order. Kneeling at Mary’s altar he told his heavenly mother what he planned to do and why. Our Lady appeared to him and said, “Remain here, and do not grieve because you can no longer weave a crown of flowers for me. I can teach you how you can daily weave a crown of roses that will not wither and will be more pleasing to me and more meritorious for yourself.” She taught him to pray the seven-decade rosary with two additional Hail Marys in honour of the seventy-two years she lived upon this earth.

Recite one Our Father and ten Hail Mary’s while recalling the seven joys I experienced. If you recite these prayers as I have directed, rest assured, dear son, you will weave for me a most beautiful and acceptable crown and will merit for yourself innumerable graces.

Young Friar James began at once to recite the prayers as instructed. At the same time the novice master entered the church and watched in amazement while an angel wove a wreath of roses and after every tenth rose the seraph inserted a golden lily. When the wreath was complete, he placed it upon the head of the young novice.

In holy obedience the young man then told the novice master what had transpired and as a result the custom of reciting the seven joys of Our Lady became widespread.

These are the seven joys of Our Lady’s life:

1. The Annunciation;

2. The Visitation;

3. The Nativity;

4. The Adoration of the Magi;

5. The Finding in the Temple;

6. The Resurrection;

7. The Assumption of Mary and her Coronation.

Traditionally, the seven decades are interspersed with the intercession:

“Ever praised and thanked be the Most Holy Trinity

For all the graces conferred upon Mary.”
CONCLUSION: THE RELATIONSHIP BETWEEN THE SECULAR FRANCISCAN ORDER AND THE THIRD ORDER REGULAR

The history of the development of the Third Orders Regular of St Francis is very complicated, but we need to understand how the Third Order of St Francis became the Third Order Regular of St Francis.
To understand how the Third Order of St Francis developed into the Third Order Regular of St Francis, we need to look at the situation of the time in the 12th and 13th centuries. During this period, there was a strong trend to form into groups.
 Many tended to live in convents or monasteries; others, lived as tertiaries. For example, in Germany, France and Italy, the Elizabethan Sisters followed Elizabeth of Hungary and occupied themselves with the care of the sick and lived in a semi-cloistered community. The Grey Sisters also followed this pattern of life. Both these groups chose the Rule of the Third Order of St Francis to follow rather than that of St Clare of Assisi because they did not want to live in an enclosed life, but to continue in their charitable work.

Another movement of women was called the Beguines. These were small groups of unmarried women or widows who lived in common. Many of these were influenced by members of the Third Order of St Francis and decided to adopt their Rule. Thus, the Third Order Regular came about.

The male counterparts of the Beguines were called Begards and they also associated themselves with the Third Order. In the Low Countries and Northern France, guilds of working men were formed. These were mainly weavers and cloth workers. They wanted to live together under a simple Rule and when the Rule of 1289 was promulgated, many of these communities of Begards became members of the Third Order. In 1346, a group of 17 houses of Begards in Belgium decided to accept only Third Order members. Thus, either by adoption of the Third Order Rule by communities already in existence, or by the foundation of new houses the number of groups of men and women living in community under the Rule of Nicholas IV grew rapidly.

When Friar Jerome Masci of Ascoli Piceno, former Minister General of the Friars Minor, was elected Pope in 1288, he responded to requests from Franciscan Penitents to give them a Rule. We considered this earlier.
 As we said earlier, this Rule gave an impetus to common life even though unintentionally for the Rule did not even mention living in common.
 However, the spread of Third Order members living in common increased dramatically.

The Five Steps in the Evolution of the TOR from SFO

The SFO Rule by its very nature favoured the spread of community life. It was never a pious association but a real “Order” with a Rule, habit, novitiate, profession, and privileges canonically recognized. Such communities existed in the 13th century. It was already happening before the Rule of 1289. This transition from “secular” to “regular” was a five-step evolution. We follow Karecki and Wroblewski in outlining the stages:

1) Religious Life was approved. The practice of profession of religious vows for the members of the Third Order by Pope John XXII in 1323 was approved. The bull Altissimo in divinis approved “regular religious life” in the Order. Often communal life was lived in connection with hospitals and hospices, e.g., St Angela of Foligno (1249 – 1309) gathered a group of friars to care for the lepers in the municipal hospital.

2) Religious communities federated. Certain groups of tertiaries were united and organized into congregations in the 15th century. They followed the Third Order Rule and professed three vows and were engaged in charitable activities without any enclosure. These formed “federations”, “congregations” or “chapters” but each group retained its autonomy. This eventually led to the T.O.R. e.g., when Bishop of Liege gathered all groups of Begards in his diocese into a single congregation. Each house had it own superior and elected officers and with an annual chapter.

3) Tertiary Vows declared Solemn. This occurred in 1473 when Pope Sixtus IV issued a statement of this fact. They were now like other religious with solemn vows. These soon developed into the Fourth Franciscan group in the Franciscan Family by the end of the 15th century.

4) The Rule of 1289 was adjusted for Religious. The Rule of 1289 was strictly for lay people. It had to be adjusted for religious. In 1521, Pope Leo X promulgated a Rule for all men and women living a community life. The Pope eliminated what was not suitable for religious in the Rule of Nicholas IV and adjusted it for religious. The Rule, however, did not make them independent. They were still not allowed to have their own major superiors because this was opposed by the Observants who did not want a Fourth Franciscan Order with its own central government. They were placed under the Observants by Pope St Pius V in 1568.

5) The Evolution is Halted. Pope St Pius V set the pattern for the next 300 years. Religious communities of women tertiaries which were not enclosed because of their charitable work were suppressed, that is, not recognized as religious, and were forbidden to accept new candidates. Thus, the evolution of female tertiaries was halted. The Council of Trent (1545 – 1563) gave a new direction to congregations of Franciscan Sisters. There were, at the time, “cloistered” (closed) and “uncloistered” (open) monasteries. Pope Pius V eliminated the “open” monasteries. From this time on most congregations accepted the cloister.

It would be going beyond the scope of this book to go into details about the gradual change of attitude of the Church towards women in particular being occupied in the works of charity that characterized the Third Order Regular in the beginning. I shall note only some of the principal phases:

In the 17th century, congregations devoted to works of active charity flourished. Founders did not seem concerned about solemn vows and cloister. They responded to the human needs of the sick and needy, of youth separated from faith and the proclamation of the Gospel. New types of Franciscan communities developed outside the enclosure. This continued in the 18th century with some restrictions and even repressions of some congregations by the Church. It was not until the 19th century that women began to be better recognized and the enormous good that they could achieve. But it was not until the end of the 19th century that restoration was achieved when Pope Leo XIII gave juridical status to a congregation of simple vows with the sole approval of the Bishop. Their constitutions divided them into diocesan or pontifical institutes.

* * * * * * * * * *

It is important that all members of Franciscan Family know about each other in order to appreciate the gift we have of each other. I do hope that these few notes will help all achieve this ideal.
[image: image4.png]

� Lombardi, ofm Introduction to the Study of Franciscanism, 1992

� Cf. Alfonso Pompei, “Dio, Trinità, Signore” in Dizionario francescano

� Cf. Catholic Encyclopaedia, vol. 6 “Franciscan Spirituality”, pp. 36ff.

� Good News Bible, (Australian Bicentennial Edition)

� Cf. Pompei, A. Op. Cit. Loc. Cit.

� Cf. Julio Micó, OFM Cap “Francis’ Image of God” in Greyfriars Review ,vol 7, no. 2, 1993,pp.129ff.

� ibid. (adapted)

�Cf. Lombardi, ofm Introduction to the Study of Franciscanism, 1991

� Cf. Francis of Assisi, The Founder, Celano “The Remembrance of the Desire of a Soul” nn.85ff.

� Cf. Cesario van Hulst, “Natale” in Dizionario francescano, op. Cit.

� Cf. 1 Cel XXX, pp. 254ff. in Francis of Assisi, The Saint, vol. I (adapted)

� Cf. Pompei, Alfonso, “Jesus Christ” in Dizionario francescano, op. Cit.

� Cardinal Van Thuan has published several books written during his captivity, two of which have been translated into a number of Western languages. The English versions are Five Loaves and Two Fish (1998) and The Road of Hope (1996).

� Regis Armstrong, St Francis of Assisi and Gospel life.

� SFO General Constitutions, article 10.

� Leon-Dufour (editor) Dictionary of the Bible, “Work in the Bible”

� Rb OFM, V 1-4

� Bertinato, Pierdamiano, in Dizionario francescano under “Lavoro”

� I am using Scriptural language here and, naturally, this does not exclude the “Motherhood” of God as we find it often in the Old Testament.

� Franciscan Vocation Conference, Take up the Search, 1973

� From The Good News for Modern Man, Australian edition,1988

� Godet, Jean-Francois, A New Look at Clare’s Gospel Plan of Life”, in Greyfriars Review, vol 5, Supplement, 1991.

� Ibid.

� Carney osf, Margaret The Rule of St Clare and the Feminine Incarnation of the Franciscan Evangelical Life”, Doctoral Thesis, Rome, 1989.

� 2 Cel 198; also see LM 9:3

� Francis probably stressed this because of the Cathari and Docetists who denied the true motherhood of Mary because of their dualism: They regarded all material things as evil and denied the Incarnation and the human nature of Christ.

� Cf. Early Sources, Francis of Assisi – the Saint, vol. I, p. 163

� Cf. 1 Cel 84

� Pompei, Alfonso, “Maria” in Dizionario francescano, op. cit.

� 2 Cel 73

� Rnb 9:31

� 2 Cel 200

� Cf. 2 Cel 83

� Congregation for Divine Worship, Directory on Popular Piety & the Liturgy, ST Paul’s Books, 2002

� ibid. p. 140

� See pp. 6ff. above

� Karecki & Wroblewski, op. cit.

� cf. p. 21 above.

� Karecki quotes Pazzelli as saying that perhaps this was why many chose the Rule of St Augustine who gave directives to those living in common.

� Karecki & Wroblewski, op. cit.

