[image: image1.png]

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

Week Commencing
19 July, 2009
16th Week of Ordinary Time
Sunday

19 July
(A reading from the writings of Bartholomew of Pisa)

Two young men came to see Francis, desiring to be received into the Order. But Francis, wishing to test their obedience, led them into the garden and said, “Come – let us plant some cabbages. As you see me planting, you must do likewise.” So Francis began to plant cabbages with the roots up in the air, the leaves down under the ground. One of the young men did as Francis was doing, but the other exclaimed, “No! That is not the way to plant cabbages, father – they are upside down!” Francis said, “But, my son, I want you to do as I am doing.” The young man further protested. After that, Francis said, “I see that you are a very learned man but go on your way – you will not do for my Order.” He accepted one and rejected the other.
Lord, we are sophisticated and wise, we think. Help us to discover our childlikeness – lead us to the place where we are not the masters of our destiny.
Monday

20 July
(A reading from the Later Rule of St Francis)

Wherever the brothers may be who know and feel they cannot observe the Rule spiritually, they can and should have recourse to their Ministers. Let the Ministers, moreover, receive them charitably and kindly and have such familiarity with them as masters with their servants, for so it must be that the Ministers are the servants of all the brothers.

Lord, leadership is service. Bless those who have been given the grace of service – may they hold firm to their ideals and their compassion for those in their care.
[image: image2.jpg]

Tuesday
Lawrence of Brindisi

21
Lawrence Russo entered the Capuchins in 1575 and went on to teach theology to the friars and was also involved in many works for the Order. He became the Vicar General and also an ambassador for the Duke of Bavaria and the Pope. He was a famed preacher and travelled throughout Europe. His writings were apologetics and explanations of the Catholic faith, making him a Doctor of the Church.

(A reading from a Homily of Lawrence of Brindisi)

It is difficult for the soul to resist the yearning for worldly honours - everyone wants to be special, to be a star, to be adulated and adored. Remember the story of David and Goliath - a small, unimportant shepherd toppled the mighty giant. Just as Francis, weak and small, confounded the arrogance of the wealthy by choosing to be chaste and subdue the body, to be humble and poor. In this way, Francis was free - as the servant of all he was the slave of no one.

Lord, may we be free to love simply and purely without giving in to the temptation to be bigger and better than those around us. Let us love each other for who we are and give honour to your creation in doing so.

[image: image3.png]

Wednesday

Mary Magdalene

22 July
The most notorious woman in the Bible was Magdalen. She was the great sinner and adulteress – she has been pilloried for centuries by the Church. There is no doubt that scripture speaks of Mary Magdalen as having been possessed with a desire too great to contain however the idea that she was a prostitute is a construction and actually untrue. She was a sinner, fallen like all of us, and yet she is an astoundingly vital character in the New Testament – she was the first to see the empty tomb, hence her depiction with an egg. She sat at the feet of Christ to hear his teaching, quite unusual for a woman in that era. Perhaps the Fathers of the Early Church felt threatened by this strong devoted woman and therefore cast aspersions on her character? Tradition has it that she lived a life of penance for thirty years after the ascension and lies buried in Provence in the Church of Gregory of Tours.

 (A reading from "The Remembrance of the Desire of a Soul" by Thomas of Celano)
Francis let out a sigh: "There is hardly a single Religious in the whole world who obeys his superior perfectly!" The friars asked him how they could be more obedient to their superiors. Francis replied that they should be like corpses - "Take a lifeless corpse and place it wherever you want, it does not complain or resist being moved. Likewise, sit it on a throne and it will look down, not up. Again, dress it in purple robes and it will look twice as pale. This is how we should be - obedient, humble and unworthy."

Lord, we all fear change. Help us to embrace change and place our trust in those who make decisions on our behalf. Though you are never

Thursday

23 July
 (A reading from "The Remembrance of the Desire of a Soul" by Thomas of Celano)
Francis’ opinion was that only rarely should something be commanded under obedience. The weapon of last resort should never be the first used. As he said, “The hand should not reach too quickly for the sword.” He who does not hurry to obey what is commanded under obedience neither fears God nor respects anyone. For, what is command in a rash leader, but a sword in the hands of a madman? And what could be more hopeless than a religious who despises obedience?

Lord, show us the way. Help us to be docile to your will. Keep us always safe in your Providential care.

Friday

24 July
(A reading from "The Testament of St Clare "")
Clare describes the sister who is to be in charge in the following terms: to be an example of virtue to others, to be discerning and attentive, to take care to provide for the needs of each sister, to be open, to encourage charity, humility and unity in their life together. "And because the way and path is difficult and the gate through which one passes and enters to life is narrow, there are few who both walk it and enter it. And if there are some who walk that way for a while, there are very who persevere on it. But how blessed are those to whom it has been given to walk and to persevere to the end."

Lord, thank you for creating me as I am. Perhaps I am not perfect but maybe to some I am an example of strength, intelligence, professionalism, diligence. Help me to finish the work that I have started and be a better example of Christ to others.

Saturday

James

25 July

[image: image4.jpg]Carlo Dolci, Maria Maddalena, 1664 circa

The relationship between the apostle James and Jesus is a doubtful one and one that has been open to all sorts of interpretation and suggestion, even that they were first cousins or brothers. In any event, James and his brother John were called affectionately “Boanerges” or “the sons of thunder” probably as a testimony to their Galilean nationality, a race reputed to be hardy and courageous. In the synoptics, we see this temperament coming out in James and John, their competitiveness and filial protection of Jesus. Salome, their mother, was the one to ask which of her sons would sit beside him in glory and at this moment both James and John say that they will go wherever Jesus goes, even to death. This happened for James fourteen years later under the hand of Agrippa. The catalyst in this execution was possibly James’ missionary activity in Spain, particularly in Compostela, a place famed for its connection to this Apostle.

 (A reading from the writings of Thomas of Pavia)

Brother Stephen was staying in a hermitage with Brother Francis. To allow the friars to keep silence and rectitude, Stephen did the cooking and looked after the kitchen. He awaited Francis’ orders to eat the evening meal. Sometimes, Francis would emerge from his cell and demand a meal instantly whereby it was eaten with all the friars in happiness and delight. Sometimes, Stephen would anticipate Francis’ arrival and make quite a feast, banging a pot to say the meal was ready. On one occasion, Francis said, “You’ve made too much – do not cook anything tomorrow.” So, the next day, the friars sat down with only a few motley pieces of bread. “Why didn’t you prepare a meal?” “Because you commanded me not to!” said Stephen. “Discretion is a good thing,” said Francis, “for we should not always do what the superior says!”
Lord, let us use the intelligence that you have blessed us with. Make us alert and prudent in the advice we follow.

