PAGE
296

UNIT 8: MODERN CHALLENGES

- Living out our Franciscan Mission Today

Introduction

Chapter 1: Identifying the Challenges

Some background considerations

Chapter 2: Being True to our Vocation

1) Being “authentic”

2) Being true to our Charism

3) Being true to the spirit of Francis & Clare

4) The Question of Renewal

Some Questions for Reflection

Chapter 3: Prayer and Contemplation

 Introduction

 Being faithful to our original experience

 The Challenge Prayer offers us today

 How can we encourage a life of prayer?

 Conclusion

Chapter 4: Justice, Peace & Integrity of Creation

 Introduction

1) Preferential Option for the Poor

Exercise

2) Peace-making & non-violence

“Pilgrims & strangers in the world”

How relevant is the example of Francis & Clare today?

3) Respect for Life and Human Rights

Celebrating life

 Some Discussion Questions

Human Rights

4) The Integrity of Creation

Introduction – Ecological Justice

Some Principles of Franciscan Eco-Justice

Chapter 5: Ecumenism & Inter-religious Dialogue

Introduction

What is Ecumenism?

The Inspiration of St Francis of Assisi

a) Through Dialogue and Prayer

b) Through Evangelization

How can we put these ideas into practice today?

Questions for Discussion

Epilogue
UNIT 8: MODERN CHALLENGES

- LIVING OUT OUR FRANCISCAN MISSION TODAY

Introduction

“Evangelization” means “proclaiming the Good News of salvation.” We understand “salvation” to mean “freedom from everything that oppresses us, especially sin.
 Evangelization means proclaiming “the name, the teaching, the life, the promises, the Kingdom and the mystery of Jesus of Nazareth, the Son of God.”

Evangelizing is in fact the grace and vocation proper to the Church, her deepest identity. She exists in order to evangelize, that is to say, in order to preach and teach, to be the channel of the gift of grace, to reconcile sinners with God, and to perpetuate Christ’s sacrifice in the Mass, which is the memorial of his death and glorious Resurrection.

However, the Church must start this work of evangelization with itself. She must first be evangelized herself, that is, come to true conversion of heart. This is precisely what St Francis taught us and the reason why he founded the Order of Friars Minor. They were to wander through the world to bring the message of salvation to everyone. When we apply this message to Franciscans today, we find the task is enormous one – even impossible without the help of the Holy Spirit who must take the central role in carrying out this mandate. What Francis tells is to seek to follow the “Spirit and his holy operation.”

The Second Vatican Council reminded us that the Church has the responsibility of reading the “signs of the times” and interpreting them in the light of the Gospel. That means we must be alert to what is happening in the world today both in and outside the Church, and interpreting what these happenings mean for us from a Christian and Franciscan point of view. We shall examine some of these challenges. Identifying them is our first task, and then we must look more deeply to see what solutions have been suggested in the light of the Gospel.
 CHAPTER ONE

IDENTIFYING THE CHALLENGES

Evangelization must first start by examining ourselves before we can think of bringing the Gospel message to anyone else. The Order of Friars Minor considered this task and came up with a number of “Priorities” for the friars throughout the world. The objectives were put in the form of proposals to all the fraternities:
1. The spirit of Prayer and Devotion; a Fraternity with its heart turned to God in order to announce to the world, through life and word, that He alone is Almighty.
2. Fraternal communion: A Fraternity in loving obedience and reciprocal service in order to give testimony to reconciliation in Christ beyond all fractures.
3. Minority, poverty and solidarity: A Fraternity of minors, poor and in solidarity, pilgrim and stranger, walking the streets of the world in the footprints of Jesus in order to proclaim the value of every man and every creature.
4. Evangelization – Mission: A Fraternity that is nourished by the Gospel in order to offer the Word that is “spirit and life” to humanity which is uneasy and in search of a meaning to life.
5. Formation and Studies: A Fraternity that arose through divine inspiration, called each day to conversion and new life in order to grow as a “Fraternity-in-mission”.

These are the priorities are focussed towards an internal renewal of the Order of Friars Minor. This is a most important task also for all Franciscans to carry out their mission and to bear fruit. However, in this section, I would like to dwell on the work Franciscans must aim at in facing those matters that challenge the Church today. We must first identify those external challenges, and then seek solutions to them.

Some of the priorities above are directed to both internal and external renewal and certainly must be considered. For example, Priority 2 speaks of the work of reconciliation and forgiveness which certainly apply to a world torn by violence and destruction. Again, Priority 3 speaks of Minority, Poverty and Solidarity which not only applies to the Order but towards others as well.

From an examination of the documents produced recently by the Order of Friars Minor, I would like to enumerate four main areas of concern:

1. BEING TRUE TO OUR VOCATION

2. PRAYER AND CONTEMPLATION

3. JUSTICE, PEACE AND INTEGRITY OF CREATION

4. ECUMENISM AND INTER-RELIGIOUS DIALOGUE

Each of these topics covers a vast area and we can only point out briefly what the challenge is and perhaps some action that might assist in coming to terms with the associated problems. This does not mean that all problems will be considered. We have space for only a few which I hope will alert us to take some action.
SOME BACKGROUND CONSIDERATIONS

In considering modern challenges and looking for the “signs of the times”, we must be careful not to take a view that attaches itself so much with the past that it loses sight of the spirit of the Rule that St Francis gave us. We must live in the present, still following the footprints of Christ in the spirit of Francis and Clare. We must still “embrace the leper” and choose radical poverty and simplicity in our total offering to God.

For all Franciscans, our life in the spirit of fraternity is our primary form of evangelization in sharing the mission of the Church. This is one form of witness to the truth and being open to the Spirit. We live in a world that denies the action of the Spirit and ignores the “signs of the times”. We live in a time where “reason” and “production” rule and where the emphasis is on the individual and his/her search for autonomy. The emphasis is on the individual and the individual’s search for autonomy. Many people see themselves as masters of their own destiny rejecting organized religion, tradition and authority. They want to define their own “space” in their effort to be free and master of their future.

Another aspect of modern society is its desire to be always “on the move”, always dynamic and in continuous development. They feel that everything has to be reorganized. They place their trust in knowledge, experience and technology which test everything. These are the elements that dominate and transform society. God has been rejected as “superstition” and only the resort of the “ignorant”. These are the concerns of a pluralistic society that has separated Church and State. The world is seen as the “global village” where communication has been revolutionized over the past twenty-five years. People can travel from one side of the earth to the other in a matter of hours and news can be flashed around the world in a matter of minutes. All this creates for all Christians a new challenge which must be faced in the light of modern life today and not from the perspective of another era.

The four areas noted above are the main challenges in combating today’s problems and these are the areas will be expanded in the following chapters.

CHAPTER TWO

BEING TRUE TO OUR VOCATION

“The nub of the crisis we’re grappling with today lies here: it’s not a crisis on how to be better parish priests or better educators but how to be genuine Friars Minor. The first question we must ask is: Why am I a Friar Minor? Is the reason still alive in me, or has it evaporated? If I must spend an hour explaining my poverty, or my fraternity, then it’s not real. We must help each other to recover our authenticity.”

1. Being “Authentic”

This means our being authentic, honest and committed to our ideals which must be interpreted in the light of the modern world. It is important to clarify what we are here for as an Order. People are touched and transformed by what touches their lives by ACTION. We are concerned with living and life. Our Franciscan tradition is strongly practical and down to earth. The word used most by St Francis and St Clare is the verb “to do” – action. St Clare said, “The Son of God became the Way for us to walk along.” Perhaps, that is one reason why Christmas was so loved by St Francis. It marks the time when God became man.

We were called to follow St Francis of Assisi. When you were called to be members of the Franciscan Order, we were not called simply for ourselves. Many, in the past, may have been taught that they joined the Order to ‘save their soul’, but this self-centred approach was never intended either by St Francis or by St Clare. We joined the Order to serve God and we do this as a Fraternity, in relationship with one another to support each other. That means that you care about what happens to your brothers and sisters in community. Fraternity is an expression of our love and it is a source of our accountability to each other. Our being Franciscans is not a personal matter between ourselves and God. It involves everyone.
2. Being True to our Charism

On another level, perhaps many of us need to re-focus our lives on who we are and where we fit into the Franciscan Family. We all share the Franciscan charism together with other members of the Franciscan Family, whether we are priests or brothers or Secular Franciscans. It is important to note that we, together, make present the life-giving charism of Francis and Clare in the life and mission of the Church. Just think what that means. If we ignore any of the members of the Franciscan Family, we belittle the charism that we share together. On the other hand, when we learn to appreciate the other members of the Franciscan Family, then we are enriched by their presence in our lives.

Our Franciscan charism is a gift of the Spirit for everyone through the generations of the Church. However, our charism does not exist in a vacuum. Our charism is nothing other than the Spirit of God coming down visibly into the community of faith. This gift is not automatic, It must be incarnate in persons who are willing to accept it and live it. I can’t be nourished by the grace that others have received unless I am open myself to that same grace. In other words, it is only through our living out our Franciscan charism that we can influence others. For example, think of those first Franciscan martyrs who went willingly to Morocco to proclaim their faith and witness to the truth. Their death was reported to St Francis and he rejoiced and said, “Now I can say I have five true Friars Minor!”
The example of those martyrs also inspired a young man in Coimbra in Portugal. He was born in Lisbon in Portugal in 1195. His father was a captain in the royal army. His name was Ferdinand and at 15, he joined the canons of St Augustine where he spent his time in study and acts of piety in the monastery in Coimbra. But then in 1220, a significant thing happened to him. He saw the bodies of the Franciscan friars Berard and his companions who had been martyred in Morocco and were brought to Coimbra on their way back to Italy. Ferdinand felt a great urge to join this new Order. When he approached his superiors he was told contemptuously, “Go! Perhaps you will become a saint in this new Order!” He replied with the prophetic words, “In the future, you will praise God for me.”

Ferdinand was given the new name “Anthony” and we know him today as St Anthony of Padua whose story has been re-echoed throughout the whole world. This reveals to us the fact that the power of the witness of our lives can bring about genuine faith in others.

Knowing the story of those Moroccan martyrs is not enough. We must be captured by their vision. I personally must come to a deeper understanding so that I can open my life to the grace of the gift that I am being offered. I must come to a deeper surrender of myself to God, and by that accept the responsibility of the continuing and preserving our charism. We must see it as the treasure in the field that we must sell everything to obtain and hold.

 An American bishop, Bishop Crowley, put it this way: “Always remember that as Franciscans you will be lost or saved in the kingdom of God. Your lives must incarnate values that give reason for your existence in the Church. Frankly, if you don’t have a particular gift to share, you have no right to exist in the Church of God. You must give the Church your Franciscan vision filtered through your own Franciscan uniqueness.” They are strong words but they place the responsibility upon our shoulders to live up to what we preach and to respond to God’s call in a more radical way.

The Vatican document, “Fraternal Life in Community,” states: “The best service we can give the Church of God is by being faithful to our charism.” What does that mean? We hear a lot about our “charism” but there are many who don’t appreciate what we mean by the word. For us, it means that we are to follow the same call as Francis: to live the Gospel, alert to modern problems in the world and in the Church. This will lead us to a renewal of faith to fuller conversion of heart to accept the risk of following our ideal more radically.

It doesn’t mean that we live a kind of Franciscan fundamentalism. Some Franciscans think that we have to go back to live the style of life of Rivo torto or San Damiano. Clearly, that is impossible. We are not caretakers of a Franciscan museum. Museums are interesting places but no one wants to live in them. Our task is to continually grasp the vision that inflamed St Francis and St Clare and grasp what is of perennial, on-going value in that vision for our day. Francis and Clare belong to the 13th century in central Italy. (They didn’t leave the area for most of the time.) They lived their lives in a particular setting, culture and place. Elements in their lives differ completely from our culture. It is a great disservice to identify the Franciscan Tradition to a particular time and culture. It can be comforting to keep traditions but we must “let go” of those that no longer are relevant for today.

There is an example told about the Capuchins in Brazil who refused to go on a mission because the area had swampy ground and they couldn’t wear sandals there. A particular historical situation governed their ideas. A particular expression or symbol was given more importance than it deserved.

Another example, in Latin America, a congregation of sisters had to have wheaten straw for their mattresses, so they them imported to follow the Rule. The priority was beyond what it was worth! Money spent in this way was wasted to follow a rule that had no application in a new situation. Clare does not have to escape twice at night to follow Francis. She had a unique experience that cannot be repeated. We repeat the story so that we can be challenged in our circumstances. Their story has tremendous power to touch us. It can lead to spirit-led actions which inspire us. We repeat stories because we are invited to continue the Story, and create Tradition creatively. History is informative and interesting and authoritative but it is not normative. We don’t have to follow a particular custom - such as, for example, wearing sandals - as a particular expression of what is our best cultural value.

3. Being True to the Spirit of Francis and Clare

We wish to be guided in our day by the values that inspired Francis and Clare but clothed in the cultural values of our time and that have meaning today. We need to use symbols that speak to us. For example, there are those who discarded symbols which were supportive of their life, but did not replace them with symbols that had meaning today; for instance, some Sisters who no longer show their way of life by any outward symbol. The collapse of some institutes came about because they lost their meaning. There was a vacuum when they abandoned the symbol of their lives. We need to enflesh our charism with symbols that have rich meaning for us and others today. We have freedom to continue to search. The Franciscan charism did not end with the death of St Francis in 1226, or in 1253 with the death of St Clare. It continued on. When Francis was dying he said, “I have done what was mine to do. May Christ teach you yours”.

We are living in a world that is post-Christian. The Franciscan charism is a gift of great beauty in the Church. We know our charism from the way we lived it, and we need to recognize the “baggage” we carry. We have to be free enough not to impose small traditions that we have inherited on others. What of our history? We need to reflect on integration and the expressions of our life.

We must recognize our responsibility as stewards of our spirituality in our own time. E.g. friar John the Simple copied St Francis. When Francis prayed, John prayed, when Francis ate, John ate, etc. Francis had to explain what following him meant. Following is not imitating. You have your unique vocation. It is not a matter of imitation.

Gospel life is courageous and imaginative, so we must know our Tradition so as to live it creatively. What was once does not have to be re-lived. Our age is just as much an “age of spirituality” just as any previous age. We want to go into the future with fire, not work with ashes.

4. The Question of Renewal

Fr Giacomo Bini, when he was Minister General of the Friars Minor, visited the English Province of the U.K. and made some very penetrating comments about our vocation and renewal. Here are some of the points he made about renewal that could be applied to all Franciscans
:
a) The renewal of a Province will happen only if the friars have a deeply rooted sense of identity and an interior stability, because only these qualities will enable us to adapt to changing circumstances of place, work, comfort, etc. and thus chance the culture of a Province.
b) We must try to achieve, personally and as fraternities and provinces, the harmony of our three great values: prayer, fraternity and mission.
c) All the brethren must be open to new initiatives: they may not be able personally to do very radical things, but they should accept other brothers doing them, without resentment or sniping. Not every friar can go and live in a tent, but if two or three brothers say, “We’d like to try living in a tent,” then give them permission. The brothers in the tent mustn’t say, “Who do they think they are?” The secret is for the Province to accompany each venture of this kind and evaluate its success, in Franciscan terms.
d) People talk about “re-founding Provinces” but for him (Giacomo) “transforming a Province so as to give it a new kind of visibility” was a more exciting and engaging idea.
e) It is a temptation, but a big mistake, to put off taking action until conditions are perfect (‘until we’ve got all the ducks lined up’). Franciscan discernment entails action right away; suitable modifications can come with time and experience. Francis started repairing churches and serving lepers because that’s what he understood God was asking him to do; later on, his vision expanded to include other things as well. Begin to review structures with clear priorities in mind, and apply those priority values rigorously to our life and organization. Naturally, for this to have any chance at all to be effective, you must have two priorities rather than 22! The review must be sharply focussed. Remember we are in the business of saving our charism, not our province! Take, for example, uniting two provinces to the benefit of both.
f) We must realize the importance of on-going formation. This does not mean simply going away to take courses, but providing opportunities at fraternity and personal level too. On-going formation is deliberately placed before initial formation in our Constitutions because if on-going formation is not taking place in a sustained way in a province, that province has no right to accept candidates for initial formation.

José Rodriguez Carballo, ofm, the Minister General of the Order of Friars Minor, says the same thing in different words. He repeats the same ideas that we have seen above, but adds: “Passion for God and passion for mankind is what defines Francis and what gave meaning to his life.” He goes on to say that perhaps this is what is lacking in the Order today. How can we strengthen it? He answers by saying we must go back to the radical response of St Francis of Assisi. “Radicalism is important for certain things to happen and for important steps to be taken. Our prayer life, our fraternal life, our mission, will not be “outwardly” significant, or impassion “inwardly” without radicalism. There is no passion or significance without that radicalism that comes from allowing oneself to be totally entrapped by the values of the Kingdom.”

Carballo goes on to say that all our efforts must be focussed in order to be effective and to get results. There must always be a constant search for suitable answers to the challenges that come from most diverse sources. “The hour has struck for us,” he adds, “to return ‘to the essentials of our experience of faith and of our Franciscan spirituality in order to nourish from within our fragmented and unequal world, which is hungry for meaning, with the liberating offer of the Gospel just as Francis and Clare of Assisi did in their time’ “

What needs to be done now?

Carballo replies that we must seek “re-foundation” of the Order with “tenderness and vigour” and at the same time “walk, without any jumps, but without pause. In this sense, we could well say that re-foundation is:
· Creative fidelity and “re-incarnation” of the charism in its spiritual and missionary dimensions, in the cultural reality of today;
· Being called to radicalism, to return to the roots or foundations, in order to be more significant and to recover a certain visibility of our life’s mission that starts out from the quality of life.
· The revision of structures, both mental and material, so that they might be at the service of life and that life might animate the structures.

Who is the “authentic” Friar Minor (or Franciscan)?

We could substitute “Friar Minor” and put “Franciscan” in its place. Giacomo Bini ofm spells out his idea of the characteristics of a genuine Franciscan
: He/She is a person who is marked by:
· “passion” for Christ, the search for God and his will;
· the fraternity as the basic condition and commitment that defines our identity and mission;
· dialogue, which makes us become experts in new, evangelical relationships with all, always ready to meet the other, the one who is “different”;
· itinerancy, availability and minority, which flow from a “passion” for the human person, and open themselves to the other, whomsoever that may be;
· formation, understood as a progressive and on-going journey of deepening our faith, vocation and mission.
Some Questions for Reflection
· How “authentic” do you think we are in living our Franciscan life today? What characteristics do you think we must always uphold?
· How important is “tradition” to you in living out your Franciscan way of life? How does our tradition help us and what must we beware of in following tradition?
· How important do you think Renewal is for us? How can we continue to be “renewed” in the way we live our Franciscan lives? Give some concrete examples.
· What is your vision for the future of our Franciscan way of life?

CHAPTER THREE

PRAYER AND CONTEMPLATION

Introduction

The theme of Prayer and Contemplation has been a priority of the Friars for at least ten years now, and still remains a challenge to be met for all Franciscans. It was said that “It is not easy to see the primacy of the relationship with God in our Fraternities today. It is easier to identify services and sharing, even radical ones (e.g. option for the poor), than their root.”
 This seems to still be the case today through the many material influences that occupy our lives. It is important that we look at what strategies we are able to engage in ourselves as well as offer them to others in order to recapture the spirit of the Franciscan charism that has always been associated with prayer and contemplation. We are reminded that we must go back to our original experience of our calling. If we lack this, we have no criterion to guide us. Secondly, we must be faithful to the Holy Spirit who called us and is with us still. If we fail to do this we betray our origins; finally, we must be faithful to the Church and to the world of today. To ignore these is to fail in our obligation of service.

To be faithful to our original experience

What does this mean? This has already been answered in Chapter Two above: being authentic in living out our Gospel life. We are asked to re-incarnate our original experience today in our times, in the Church and through our example. Francis expression of his relationship with God is well expressed in the Our Father because the relationship of Jesus with the Father expressed in this prayer is the heart of the Gospel. Every Christian is asked to enter into this relationship with God in a dynamic and personal way through the work of the Holy Spirit. This movement of the Holy Spirit is at the heart of the Christian experience of contemplation. Moreover, the possibility for us to be brothers is inscribed in this filial relationship of Jesus with the Father. The Fraternity is born from this filial relationship which we express in the Lord’s Prayer.

THE CHALLENGE PRAYER OFFERS US TODAY

The challenge today is to overcome the recurring problem of how to resolve the conflict between contemplation and the practical life. This was a question that not only Francis had to face and resolve
, but all the early friars were challenged by this same question We could consider this on two levels: Firstly, on what is called the “cognitive” level, that is, on the level of knowledge. We are to achieve a common meaning of the mission of the worldwide, provincial and local Fraternity and of each Friar.
 We must see beyond ourselves or our local or national Fraternity and take in a vision of the whole world.

To do this, we must look also on another level: the “behavioural” level. We are to be able to stand back from a life that is full of activity and see the whole picture. We must not be so involved in activities that we lose sight of ourselves. We must return to ourselves, seek to be educated towards interiority and relationship. Thus, we need to examine how we use our “free time” and seek to share in prayer, exchange ideas on the Word of God, discuss spiritual reading and topics that will invigorate our spiritual life. Learn to interpret together the Word linked to life and help each other to be people of faith. It is the dimensions of faith and prayer that keep the life of Franciscans alive. The fragmentation and dissociation between faith and life make the harmonisation of all life around a vital centre difficult.

How can we encourage a life of prayer?

1. Silence: It has already been pointed out that whoever wishes to take on Franciscan life must have this original experience of the life of the Spirit as a seed, called to grow. If we lack this founding experience, the journey becomes difficult. This is basic to vocational discernment. The question is: How can we support and accompany others in recognizing, guarding and developing this seed? How can we move from intellectual adhesion to that of the heart and of the whole life? The answer lies in initiating others to silence, interiority and relationship. See Unit Six, the section on “Franciscan Prayer and Devotion” on pages 233ff. above.

“Silence leads to fullness and integrity, to being fully oneself, in order to be able to be present to all that is and is done here and now. Silence is interior and exterior. It is necessary to overcome any divisive reading between the interior and exterior aspects. The person is one and unitary has a capacity to relate. He exists insofar as he is in relationship with and to the other, in such a way that true silence leads to a more real and total meeting with the other, the world and the surroundings.”
 The question remains: how do we promote such silence? Here are some suggestions:

a) Listening to prolonged reading of and meditation on the Word of God;

b) Listening in silence and freely giving oneself time;

c) Participating in the Liturgy as a place that educates to silence;

d) Set times for silence during the day;

e) Attention to this dimension in different cultures;

f) Seek affective theology in our Franciscan tradition;

g) Use the language of symbols and metaphors, proper to the liturgical

 introduction of the mysteries context and draw from wealth of cultures;

2. Education in the use of Time and Space:

Connected to this consideration on silence and interiority in relationship, we need to examine the time and space we give to prayer and contemplation. This is the first stage in learning to pray. The following steps have been suggested:

a) Education in and to corporal reality.

b) Attention to liturgical languages which are symbolic: songs, music, dance, etc.

c) Learning to maintain specific times of study, prayer, free time, etc. This not simply a daily routine, but a weekly rhythm in keeping longer times and time to recreate.

One of the problems of today is that we can no longer take for granted that everyone will receive basic spiritual education in the home. The way young people arrive at faith today is different to earlier times. The importance of coming to a realistic understanding of our faith in today’s world is something that challenges all of us, and one that each of us must face.

3. Relationship with the Word of God

a) Listening to the Word of God

We read in Scripture that when Jesus was being brought up by Mary and Joseph in Nazareth, they used to take him regularly on the Sabbath to the synagogue where it was the custom to listen to the word of God. On one Sabbath day, Jesus got up and read from the Book of Isaiah:

“The Spirit of the Lord has been given to me, for he has anointed me. He has sent me to bring the good news to the poor, to proclaim liberty to captives and to the blind new sight, to set the downtrodden free, to proclaim the Lord’s year of favour.”

He then rolled up the scroll, gave it back to the assistant and sat down. And all eyes in the synagogue were fixed on him. Then he began to speak to them, ‘This text is being fulfilled today even as you listen" (Lk 4, 16-21).

The way we listen to the Word of God will depend on what particular approach to prayer we adopt. Many congregations use the “Lectio Divina” as their approach to Scripture reflections as this contains the essential steps of reading, meditation, prayer and contemplation. “. Lectio divina is nourished by the word of God, where it finds its point of departure, and to which it returns. The seriousness of biblical study, for its part, guarantees the richness of the lectio. Whether this latter has for its object the text of the Bible itself, a liturgical text, or a great spiritual page of Catholic tradition, there is a faithful echo of the word of God, which must be heard and, perhaps, in the manner of the ancients, even murmured.”

b) Listening to our charism

" Since the life and Rule of the Friars Minor is the observance of the Holy Gospel, the friars are to apply themselves to the reading and meditation of the Holy Gospel and the other Scriptures, so that by increasing their understanding of the Word of God, they may attain to the perfection of their state more fully. As followers of Saint Francis, the friars are to have the greatest veneration for "the most holy names and words" of the Lord and they are to preserve them with reverence"; they are to conduct sacred celebrations of the Word of God in common and with the people of God" (CCGG 22).

This applies equally to all Franciscans who profess the Rule of St Francis according to their particular state in life.

° The progressive journey towards conversion of heart depends on the quality and fidelity of the daily listening to the Word of God: let us evaluate ourselves by asking at what point we are at this moment in life.

° The Word illuminates the shadowed areas of our personal and community life and of history: let us seek at least three examples of this action of the Word of God.

4. Prayer is essential to Franciscan Life

We cannot lead a Gospel life without prayer. This is clearly indicated in the Rule of 1223 cf. Rb V, 1 – 2: “The brothers to whom the Lord has given the grace of working should do their work faithfully so that, avoiding idleness, the enemy of the soul, they do not extinguish the spirit of prayer and devotion to which all other things of our earthly existence must contribute.”

John Vaughn comments: “God must be central to the life of a brother minor and consequently it points to the importance of prayer in leading a Gospel life. Our form of life is founded and built upon the experience of God. We are consecrated to God whom we love above everything else, by means of following Jesus Christ under the empowering action of the Holy Spirit. Profession establishes a covenant with God and expresses the surrender of love. This consecration is accomplished existentially by means of our commitment at profession – love poured out by the Holy Spirit into our hearts is the moving force in our fraternities...”

The Franciscan vocation is one of minority which is a consequence of following Jesus Christ who became humble for our sakes even unto death on the cross. What is central to our life is poverty of spirit, being authentic before God and all people. It is important that we capture the experience of God that Francis had. Celano reminds us that Francis “not only prayed but became totally a prayer.” What is this experience for us? Fr John Vaughn answers in this way:
· The life of prayer is the first and primary expression of our following of Christ because our life consists in becoming like Christ.

· Pray ‘in spirit and in truth’ as the prayer experience of St Francis shows – a true contemplative. This is where the secret of his life lay.

· The first form of Franciscan prayer is praise just as Francis burst forth in praise when he realized the gratuity of the creating and saving love of God.
· The prayer of Francis was structured on:

- the Eucharist, the centre and source of fraternal sharing;

- the Word, especially the Gospel, the source of our vocation;

- the Liturgy of the Hours, according to our Rule;

- prolonged personal prayer, not demanded by the Rule but the common

 practice of St Francis;

- remembering the place of Mary in Franciscan piety, “Virgin made

 Church”.

· We must witness prophetically to the presence and action of God in history and affirm that the first task for everyone is worship of God because we have all been created in his likeness. Such witness must spring from genuine interior experience, the spirit of prayer and devotion: to discern the signs of the times, respect culture and religiosity of non-Christians, lest their faith become an obstacle to proclamation of the Gospel.

· There must be the practical exercise of prayer, both as individuals and as a fraternity, so that exercises of prayer must be included in our daily lives and in fraternity gatherings: Eucharist and the Sacraments; Scripture, especially the Gospel and the Liturgy of the Hours. Mental prayer is also essential to cultivate the spirit of prayer and devotion versus the activities of today.

Fr John Vaughn also points out some difficulties which must challenge us today:

· Efficiency becomes the criterion of truth and consistency, little space is left for brotherhood/sisterhood, for the gratuitous, and/ or prayer;
· In general, the socio-cultural context does not favour recollection, reflection, the contemplative dimension of our life;
· Too much emphasis is placed on the human as the centre of the universe which marginalizes the contemplative dimension of our life;
· The progress of science and technology has raised questions for religious experience and language, in that it furnishes and intra-mundane and positivistic explanation of phenomena and events;
· The tension between the life of prayer and urgent pastoral needs;

Conclusion to this section

In the document devoted to “The Spirit of Prayer and Devotion”, some of the difficulties in capturing this spirit of prayer are pointed out:

“Difficulty in the living transmission of faith today is noticed, especially in the western secularised world. The family no longer functions as an educative place for the faith and often the young turn to or arrive at the faith without any complete Church context. It is done like a private approach and strongly marked by "religious" expressions more than by faith. In this situation, it is necessary to pay a lot of attention to the integral Christian initiation of the young during the stage of discernment and of the postulancy-novitiate and to propose the fraternity as a true and proper Christian community of faith, a place of the presence and of the announcement of the Risen Lord. In this sense, liturgy and prayer mature as a celebration of life, place and times in which life becomes a celebration and celebration is filled with life.”

While this statement is directed specifically to the Friars Minor, it can equally be directed to all Franciscans. The education of the young is extremely important and the creation of attitudes towards a life of prayer must begin in the home. If this fails, then we need to find substitutes for the home in our fraternities especially with Franciscan Youth.

 CHAPTER FOUR
JUSTICE, PEACE AND INTEGRITY OF CREATION
INTRODUCTION

When we speak of Justice, Peace and Integrity of Creation, many people immediately see only the practical, external side of these aspects of our daily lives. They seem to separate it completely from Prayer and Contemplation, but there is a spiritual, interior side to these aspects of Christian life. We must distinguish the difference between contemplation and meditation to clarify our understanding of how JPIC fits into the scheme of things.

Contemplation and meditation are often confused so let us take the description in the document Instruments of Peace:
“Meditation” is an activity that limits, concentrates or restricts our attention and consciousness to a particular point of focus. As a mental activity, it involves intellectual discipline and emotional withdrawal for concentration.
“Contemplation” (‘contemplo’ means to be in a sacred place) has some of the same characteristics: for example, it is a focus of our attention. But the goal of contemplation is different. Not content with observation, it actively involves the whole person, intellectually, affectively and physically to seek union with God. It is about conscious union rather than observation. There are different schools and methods for both meditation and contemplation.”

He goes on to say that a disciple of Christ must remain always alert to what is happening around them and always be ready to act just as the merchant seeking fine pearls does everything in his power to achieve his goal (cf. Mt 13:45-46). In the same way, the disciple remains alert not simply for an intellectual appreciation of the situation of the meaning of life, but “to re-enter life as an enlightened person of service”
 and to participate with others in taking action. We are reminded that contemplation follows the path of compassion: awareness, action and union. These stages are connected by reflection done as a community or as a personal effort.

Jesus points us towards commitment, action and change. This is clear from a close examination of his parables e.g. yeast loses its own life in flour and becomes something new in helping others, bread to nourish others.

The parable of the Good Samaritan gives us a description of the movements within Christian contemplation. The Samaritan is alert to God’s will when he acts out of compassion for the wounded Jew. The priest who sees the wounded traveller is more concerned about keeping ritually pure so he passes by. The same concern causes the Levite to pass the victim without helping him. Both the priest and the Levite had practical and legal reasons to ignore the wounded man lying by the side of the road. However, the Samaritan who comes along understood his place in creation and acted in genuine compassion for the Jew. His was an active response in love. “His response fused a union of three wills: those of the Samaritan, the beaten man and God. Frequently the action of compassion is caught up with the preoccupations of the mission or emergency and only later upon reflection do we realize that we were participating in God’s life and activity.”

The same response can be seen in the life of St Francis: observation, compassion and action. Think of the story of his vocation or his meeting with the leper when realizes his meeting with God in the suffering leper. Thus when he comes to consider the Incarnation, God becoming man, he sees the poor Christ who became subject to all despite his divine origin. The humble God is a theme that Francis refers to frequently in his writings. Our response to God who humbled himself for us should be that of reverence and praise.

The themes that we shall very briefly examine in this section
 will be those which have not already been dealt with earlier except, perhaps, in passing:
1. Preferential Option for the Poor;
2. Peace-making and Non-Violence;
3. Human Dignity and Human Rights;
4. Integrity of Creation.
1. THE PREFERENTIAL OPTION FOR THE POOR

 Introduction

This topic was touched on earlier in Unit 4,
 but it would be good to recall some of the main points made in that section: Firstly, this is one of the priorities of the Franciscan Order as part of our “prophetic witness” which is expressed principally in our preferential option for the poor. Secondly, this option is our spiritual choice made in imitation of Christ who identified himself with the poor and suffering (Phil 2:5 – 8). It is not only a choice FOR the poor, but also TO BE poor and to struggle WITH the poor.

In recent years, this has been expressed by fraternities being established in the midst of the poor in what is called “insertion among the poor.” This is where the challenge lies today because it is in complete opposition to worldly values and demands a great deal of dedication on the part of those who feel called to this form of Franciscan life. This raises the whole question of values. Our values are linked to the system in which we feel ourselves trapped; so in order to change our values we must be exposed to new situations so that we discover a different vision of reality.

 How can we make this option ours?

The OFM General Constitutions state “After the example of St Francis, whom the Lord led among lepers, each and every friar is to give preference to the ‘marginalized’. to the poor and oppressed, to the afflicted and infirm, rejoicing when they live among them, they are to show them mercy.”
 Again, “In fraternal fellowship with all the lowly of the earth and looking on current events from the viewpoint of the poor, the friars are to exert every effort so that the poor themselves become more fully conscious of their own human dignity and that they may safeguard and increase it.”

These statements, I feel, could be applied to all Franciscans in the Franciscan Family as it is simply stating what Jesus would do today and what Francis did in his day. The practical side of this question is the most challenging: How can we carry out this ideal in our particular state in life?

In the life of Francis, we know how he embraced the leper, cared for the marginalized in his society and even identified himself with them. Think of the occasion when he exchanged clothes with the beggar in Rome so that he might experience what that poor man experienced and appreciate Christ’s poverty more through that experience. He was able to place himself in the place of the poor not simply in mind or through compassion, but through his own experience.

Francis had a deep love and respect for the poor and recognized in them the image of Christ. If a friar spoke rudely to a poor person, Francis warned “Who curses a poor man does an injury to Christ, whose noble image he wears, the image of him who made himself poor for us in this world” (1Cel 36). Francis wanted the rich to make extra provision for the poor and those who were hungry at Christmas (2Cel 200). We are reminded that Francis’ love for the poor did not lead him to despise the rich, but to respect and honour them.

For the practical living out of this ideal, the OFM General Constitutions point out a number of ways that could apply to every Franciscan:

1) We should adopt the lifestyle of people considered unimportant in society and

 live among them as lesser brothers/ sisters (art. 66). This could affect our

 choice of food, for example, the house we live in or how we furnish it, the

 friends we cultivate, the attitudes we adopt, etc.

2) We should prefer the kind of work that makes our Franciscan way of life more

 evident, but taking into account the needs of times, places, climates, etc. We

 may not have much choice in this according to our circumstances.

3) We should look to see what is happening in the world around us from the

 point of view of the poor and in fellowship with those considered unimportant.

 Be ready to challenge injustices in our society. Take Francis as our model, for

 example, the way he dealt with the society of his time where people sought

 power and riches rather than virtue.

4) We must resist injustice, oppression, exploitation and marginalization of

 people that threaten them in public life today. This also includes the political

 dimension and discrimination against women. This demands that we have a

 spirit of compassion and solidarity with the poor.

We could sum all this up in the words of the authors of the book “St Francis and the Foolishness of God”
: We must “deviate from other pathways for a while (and then forever), to walk with those on the margins, to be with them, to let go. Though this encounter with Christ at the margins, we, who with Francis once saw the poor only as the ‘other’, the ‘feared one’, the object of dread, then pity, then charity, can, as individuals and societies, experience a profound, ongoing, Spirit-led conversion of heart, soul, and mind. Slowly our centres of gravity move outside of ourselves suddenly dancing with the Poverello and his despised friends in unknown places and with great joy.”

Today, this choice which is our priority is still subject to a great deal of debate. In an increasingly materialistic, success-oriented society and within the Franciscan Family itself, there is still division. “As friars, sisters and seculars struggle to follow in the footsteps of their founders, they are faced with the complex questions of how far they can or should identify with the poor of today’s world. Some friars see their mission to remain within traditional community structures where they can work best on behalf of the poor. Others believe they are called to work alongside the poor, providing vital services in shantytowns, slums or isolated rural areas. Still others opt to identify with the poor in every way possible, sharing in their life situations, their oppression – and even their death.”

Exercise

Look for examples of our “preferential options for the poor” in your own area. How can we do more to make this more realistic in our lives?

2. PEACE – MAKING AND NON-VIOLENCE

“PILGRIMS AND STRANGERS IN THIS WORLD...” (1 Pt 2:11; Rb 6:2)

Francis was a peace-maker. This is clear from the very greeting that he was accustomed to give: “The Lord give you peace,” which is reported in his Testament. Francis felt a sense of solidarity with all people and everything created by God. He also sought peace within the brotherhood and amongst all people. We know in his missionary directives to his friars he told them to go peacefully throughout the world, and not to be quarrelsome and to always seek peace of heart and mind. He reminded them to be courteous and humble and to speak respectfully to everyone. In his Admonitions, he tells his followers to be peace-makers “to preserve peace of mind and heart for the love of Jesus Christ even if they have to suffer to do so. He urged them to love their neighbour as themselves. If they could not do that, they should at least do good to them and not harm them.
 [image: image1.png]

There are a number of well-known stories about Francis and peace-making which can teach us how we should behave. For example, in Arezzo he had Brother Sylvester pray that the demons causing civil strife would leave that city.
 The story of the wolf of Gubbio which we read in the Fioretti shows us how Francis helped the people to make peace with a fierce wolf that he had tamed.

Also, in the Holy Land, Francis impressed the Sultan, Malek el Kamel, that he came to bring peace and saw Francis as a “man of peace”.

Francis’ efforts to bring about reconciliation are also well known between the bishop and the Mayor who were at war with each other. Francis added a stanza in his “Canticle of the Creatures” to remind people of this new bond of friendship which he had established for them.

 How relevant is the example of St Francis to today’s world

The question is: “How can we bring about peace in the world today where there is so much violence in the world?”

In order to answer that question, we must first look to the cause of the problem. Many of our present conflicts come from one culture imposing itself on people of another culture. This can happen on a local level, such as, in Papua New Guinea, one tribe attacks another over land disputes; or it can be on a wider scale, for example, the conflict that has existed between the Jews in Israel and the Arabs in Palestine or the Iraqi conflicts that have caused so many deaths.

Another form of violence is almost hidden. It is the influence of Western culture on other cultures especially the North American form of culture. It starts with advertising a food or drink, or a movie film which promotes a way of life, a new way of thinking and behaving which gains a foothold. This becomes like a faith, almost a religious faith, in the need to characterize and estimate everything by numbers. It even influences tribal laws and customs which are eroded by a materialistic outlook and self-dominated estimation of all that is around us. For example, the influence of television in promoting violence and material values is clear to all. But how do we change the situation?

These are areas where all disciples of Christ - and especially Franciscans - are challenged to find solutions. How can we combat this violent and unjust attack on cultures and cultural values which deprives people of what they own and to which they have a right?

One solution offered is firstly, that the parties concerned recognize their own sacredness and the sacredness of those they meet. They must also recognize what is called “the market culture which estimates every reality under the sun in terms of quantity, and especially the quantity of wealth. This leads to a dynamic economy which is imposed as a moral basis of a new culture: the market culture. The appreciation of the sacred tends to vanish and material values take their place. “When a culture becomes driven primarily by the quest for monetary gain, seeing human and creation’s resources as objects to be used for amassing wealth, the result is the loss of the sense of the sacred. Life is devalued. The political structures may vary, but the core of the culture is where the evil dwells.”

 Different Forms of Violence

There are a number of ways that we can speak of violence: Cultural violence: It can be on the part of a culture where custom or tradition can act in a violent way, such as, the death penalty insisted upon by some countries; Economic violence: This can be from the situation of a nation which has problems from a drought, for example, so that many are starving; Militarism: This organized violence where the military intervenes in a particular situation which it resolves through war e.g. Iraq or Afghanistan in recent years. Redemptive Violence: Violence used to correct perceived wrongs and to maintain peace and order is hard to justify.

Systemic exclusion: This is caused by a race is discriminated against e.g. the aborigines in Australia; or the Tutsi’s in Africa, etc or one tribe against another tribe. It could also apply the discrimination due to one’s sex – males against females – for example, in certain leadership positions where the male dominates over females.

 How do we deal with such violent situations?

This is answered simply by any Christian who can find the answer in Scripture. God tells us in the Bible of his enormous love especially through the example of Jesus Christ. How did Jesus react to violence? His normal reaction is an attitude of non-violence. This is clearly seen in his Passion and Death, but can also be seen in his teachings and actions throughout his public life. Take the example of Jesus response to the woman caught in adultery (Jn 8:1 – 11); or the response to his disciples who want him to destroy those towns that refused to accept him or his message (Lk 9:51 – 55). It is clear that Jesus forbids retaliation or revenge for evil that is done cf. Mt 5:39. In this, Jesus refutes the conventional process of dealing with evil-doers. Jesus says to do good to those who harm you and wish evil upon you (Cf. Mt 5:40 – 41) and thus enable the transformation of the oppressors and the liberation of the oppressed. By acting in this way, we will create a society of non-violent love which will triumph over evil. It means embracing the cross to the surrender of love.
 This became particularly obvious in the account of Francis’ encounter with the sultan where his peaceful approach brought about friendship and peace between himself and the sultan.

 Conclusion

“Non-violence often arises in the context of violence....In the time of Francis of Assisi, civil war existed in Assisi between the rich and poor, the haves and the have-nots. These were fought for power and economic gain. The new merchants fought the nobility. a very bloody war between Assisi and Perugia broke out in 1202. A 20-year-old Francis marched off in a spirit of exhilaration and glory. But the Assisians were overrun and beaten...”
 The story of Francis begins with a desire for power and riches but was later transformed into docility, humility and peace-making. Francis learnt the way of loving non-violence and peace-making. It has been shown that the more dramatic the violence, the stronger the temptation to respond with violence. But some people resist retaliation and respond with active non-violence. This was how Francis responded after his conversion. Perhaps he had reflected on his former life of brutality in war and he felt shame at what he had done. This may be what he was referring to when he says in his Testament “...when I was in sin...”, or it may have been his longing for glory that he repented. Experience and grace taught Francis the way of non-violence as a path to transforming his life as well as that of others.

The following essential attitudes have been identified from a study of Franciscan sources so as to present a true message of peace:

- Keep God at the centre of our activities;

- Proceed always with strength and wisdom in communion;

- Identify the true causes of violence and calling them by their real name

- Promote conversion and reconciliation of all parties;

- Seek to heal and restore relationships rather than resolve disputes;

- Re-establish justice as the basis of real peace;

- Recognize that all social relationships are asymmetrical and that every situation of

 conflict implies an imbalance and an evil use of power;

- Remain disarmed;

- Reject the demonising of one of the parties and recognize that all as brothers and

 sisters.

- Face up to conflicts actively, being exposed personally to danger and allowing oneself

 to become involved.

3. RESPECT FOR LIFE AND HUMAN RIGHTS

In this section, we shall glance at two areas: Respect for Life and Human Rights. Both these areas have been stressed in recent years because of the abuse of both of them by cruel governments or violent individuals, such as dictators or religious fundamentalists. They both raise enormous challenges to us as Franciscans today.

An integral part of the Franciscan vision has always been the celebrating the life and dignity of each individual since the time of St Francis. These days there seems to be an even greater consciousness of these qualities because of the increasing number of pressure groups and non-governmental organizations and pro-life movements.
 “But, on the other hand, our consumer society is increasingly dominated by an alternative value system, which emphasizes money, beauty, success and self-gratification above all else.”

The OFM General Constitutions explain this in this way: “Since many human beings are still victims of dehumanizing poverty: injustice and oppression, the brothers should devote themselves, with all people of good will, to restoring the social order, so that it can be based on justice, liberation and peace in the risen Christ. After weighing the causes of the injustice in each situation, the brothers should participate in activities that build up charity, justice and international solidarity.”

Francis referred all created things back to the Creator (2Cel 165), so he was always joyful. Sin alone caused him to be sad. Francis told his friars never get angry over another’s sin. Francis wanted his friars to be happy and to treat people with compassion. In this way, no one should ever be refused forgiveness for his sins and even go out of one’s way to give or obtain forgiveness. Francis’ courtesy and care for others arose from his awareness that God had created them in his image and deserved his respect and love.

Francis stressed the inbuilt dignity and value of each creature. “...the Franciscan vision of life stands in sharp contrast with many other visions evident in our modern world. “Every vision proposes, either implicitly or explicitly, a hierarchy of values. Human actions will ordinarily reflect the operative values a person or culture adopts.”
 It is important that we understand that one must look at people’s operative (not professed) values since many people will in theory endorse a Christian, even specifically Franciscan set of values. But the moral practice of a person or the actual value enshrined in a culture may differ considerably from those professed. This is ‘moral blindness’ – not necessarily hypocrisy or moral weakness. The person is not self-critical enough to realize there is a discrepancy between beliefs and actions. The remedy is not to scold or condemn but to assist people in their own lives and in their society the forces which truly direct and motivate behaviour.

What does all this mean? This is best understood through examples. Take, for instance, a person who really values life provided there are no obstacles or setbacks to success, popularity or autonomy. This kind of person cannot accept imperfections in the human condition nor the essential goodness and dignity of the created order. So if a person gets very ill and cannot cope with life, he turns to unjust means to relieve his/her suffering, such as, physician assisted suicide or euthanasia. This attitude is only a reflection of an inability to countenance a life that is worth living despite pain and suffering. Some people regard life as not worth living if they are not in control of their body and do not experience physical limitations. They lack the spiritual insight to understand the meaning of suffering.

Another example of twisted values comes from modern culture’s stress on physical beauty. Some people pay enormous amounts of money to “keep up appearances.” This can even be applied to those who spend large sums of money to “beautify” their homes. A “moral perfectionism” can stop us from respecting and loving those who have given in to addictions, or embraced a problematic lifestyle or done evil deeds. It is easy to transform judgments on behaviour into condemnations of persons. These condemnations could lead to denying those condemned their just rights e.g. unjust imprisonment, repression and stigmatizing, torture and capital punishment.

We are reminded that in all our dealings with people – even those not ready to seek conversion – the maxim ‘to hate the sin but never the sinner’ always applies. Franciscans particularly must recall their own fragility and yet know that they are loved by God and must be ready to extend that love to all the rest of life even though not appreciated.

Celebrating Life

Celebrating life and the dignity of each person has been an integral part of the Franciscan vision since the time of St Francis. Today, there is a greater awareness of human rights of the individual. This is clear from the presence of many pressure groups, non-governmental organizations and pro-life movements. But, on the other hand, “there our consumer society is increasingly dominated by an alternative value system, which emphasizes money, beauty, success and self-gratification above all else.”

There are many examples of friars who are working in various countries to promote a “culture of life” among the most deprived groups in society. However, “it is more difficult to find who encourage a greater enthusiasm for life in the more mundane events of everyday lives. Writers, artists or musicians communicate this zest for life through their work, gifted preachers pass it on to members of their congregations, teachers help young people to develop a healthy and positive outlook on life.”

Some Discussion Questions
· What are some practical ways we can celebrate life as Franciscans?
· What are some Franciscan values that promote life?
· Can you list some of the modern values that distort the Christian message? How can we combat them?

· Give some practical examples of Franciscans who work to inspire Franciscan values especially among the poor or deprived.

Human Rights

The term “Human Rights” as a concept in law and political formulation is fairly recent in its usage but the idea really goes back to ancient times. It expresses the collective consciousness and struggle of many social movements and of entire peoples. “Even primitive people organize their life together around values of life, the family, honour, work and property, creating their customs, norms and religious rites.”
 These rights are officially recognized in worldwide declarations, conventions and national constitutions. From these there flow new liberties, rights and responsibilities for individuals and peoples in the whole world.

Human rights are intended to protect and promote the well-being of all citizens, their freedom, lives, security, conditions of education, health and work. They organize and regulate mutual relations between individuals and society and relations between nations. For example, the basic concepts were used to draw up the Declaration of Independence of North America in 1776 and the Declaration of Men and Citizens of the French Revolution in 1789. “Principles of freedom, equality, fraternity are engraved for time memorial in these declarations. Only after the horrors, destruction and sacrifice of millions of people in World War II did human rights become globalized and ratified by the United Nations and signed by almost all governments.”
 We find this in the Universal Declaration of Human Rights which has been modified from 1948 to 1966 and widened not only for individuals but for countries as well. Demonstrations over human rights have frequently been in the modern press and in discussion groups.

In all this, the influence of Francis of Assisi has been outstanding. For Franciscans, human rights are not a theory but a program of personal and collective life that can motivate them and bring about action but could result in suffering violations that are difficult to accept. In truth, “Francis was conditioned by the historical, political and ecclesiastical context of his time, but he overcame these limitations by his reading of the Gospel and his courage to take it on as a personal way of life and lifestyle in the world. His open communication with lepers and princes, leaders and beggars, elites and the poor plus the profound respect with which he treated all creatures was an uncommon human experience. This man is capable of motivating new generations to confront the unreal suffering of those without fundamental Human Rights: beautiful rights accepted and formulated on paper, adorned with many important signatures, yet not practiced in reality.”

For all Franciscans, Francis is the way to the living Gospel that is the Lord Jesus. What marked the life of Jesus was his open solidarity with all, in order to save all. He did good to all even to death on the cross on behalf of all human beings. By his resurrection, Jesus began the great work of subjecting all creation to himself and bringing all to God. This is the core of the Franciscan movement, the source of its vitality and work. This is the Franciscan mission in which all participate and challenges us to be prophets and witnesses to others. We do not live for ourselves but for others both within and outside the institutional Church.

4. THE INTEGRITY OF CREATION
Introduction

This aspect of integrity of creation has received a good deal of attention in recent years especially due to the threat of global warming and the disastrous results of el ningnio which is blamed for the droughts that have afflicted some countries and brought about extremes in the weather in others. It is certainly of great concern to all peoples that we consider this area of challenge.

Francis is well-known for his reverence for all creation because of his profound love for God who created it. This can be seen reflected in his Canticle of the Creatures which we saw in Unit 4. Brother Thomas of Celano expressed this when he said, “In every work of the artist he praised the Artist; whatever he found in the things made he referred to the Maker. He rejoiced in all the works of the hands of the Lord and saw behind things pleasant to behold their life-giving reason and cause. In beautiful things he saw Beauty itself, all things were to him good.”
 This is supported by St Bonaventure when he pointed out “Of all creation he made a ladder by which he might mount up and embrace Him who is all desirable.”

It is understandable why Francis did not allow his friars to cut down trees entirely and to have a border around gardens and honey and wine set out for bees in winter, and he named animals and creatures his brothers and sisters. His close relationship with animals has always been an attraction to his spirituality.

Ecological Justice

“Reflection on ecology has entered a new phase, definitively leaving behind the stages of simple conservation and preservation of nature. Now the environment is considered in its multiple relationships, embracing both the natural environment and human culture and society. In its integral perspective, social ecology highlights the possible interactions between all beings whether living or non-living, natural or cultural. It offers us the basic elements necessary for re-establishing a dynamic balance in the whole ecosystem. It is within this search for a balance in the whole ecosystem that the question of ecological justice must be situated. Furthermore, the question of whether respect for human rights also includes the rights of the earth, and vice-versa needs to be asked. In other words, how is social justice linked to ecological justice? And in a Franciscan perspective, how does our commitment to justice and peace include safeguarding creation?”

The following section will deal with three Franciscan principles of Eco-justice with their practical applications:

Some Principles of Franciscan Eco-Justice

The Franciscan vision of life is both centred on God and on the world. Every creature, whether living or non-living, is part of a subjectivity – It is not just an object and has an internal value and a mission. At the same time, it is in permanent relation to the Creator and with other beings.

1. The Sacrament of the World

St Francis had a keen sense of the presence of God in creation and in human history. He saw everything as a gift from God and he exhorted his brothers to attribute nothing to themselves, to keep nothing for themselves, at all times and in every place to give glory to God for the “marvels that God does” in them and in the universe. “Let us return all goods to the Most High and sovereign Lord God; let us recognize that all goods belong to Him; let us give Him thanks for everything, for all goods come from Him.” (Rnb 17:17-18) Here Francis is speaking of the universe as the Sacrament of God, a “ladder” that leads us to the Creator as St Bonaventure pointed out in his writings. Both St Francis and St Bonaventure pointed out that God is present in the depths of each creature and especially in our own depths. God is present in every event and intimately present in his creatures. That explains the extraordinary love that Francis expressed for God’s creation, so much so, that he entered into a fraternal and respectful communion with all that lives and all that is. Francis saw loving God and his creation as one and the same thing. Thus, he expresses his praise and wonder at the beauty of creation around him which is reflected in his prayers.

 Practical Consequences:

Both Francis and Clare expressed their gratitude for the gift of life as they were dying: Clare: “Blessed be my Lord for having created me....” (Cel Life of Clare 46) and Francis “Praised be you, O Lord, in all your creatures...” (Canticle of the Creatures).Every being has a right to life, from the most insignificant to the greatest. All have been called into being and participate in the same adventure of love. “The Earth, as well as human beings and animals who live on it, have a right to regeneration....and are subject to the Law of the Sabbath, a time of rest necessary for renewal of life.”...Every Franciscan is a prophet of life. In the name of the living God they denounce the culture of death and seek to safeguard quality of life – all life...and become signs of regeneration and of hope.

2. The Universe is a Whole

Francis had an integral vision of life. The Universe, created in harmony and for harmony, is life a great family whose elements in their variety are interdependent and form a single universal fraternity. This conception of the unity of the world is profoundly rooted in the biblical vision of creation.
Consequences of this:

 Franciscans are attentive to the interdependence of beings. No being lives of and for itself. The survival of human beings, and especially of the poor, depends on the survival of the Earth and the quality of life of the universe. Francis was conscious of this throughout his life.

Living “without anything of one’s own” (sine proprio)

Francis exhorted his Friars to live in simplicity, a poor life in a spirit of self-giving and to renounce all that was in excess. He allowed for common sense in his Rule for the Friars and provided for special circumstances when the Rule could be relaxed. See what was said under the Vow of Poverty in Unit 4 above.

3. Respect for Otherness

For Francis, everything and every human being had its intrinsic value, an “individuality” to be respected and loved. Stones, plants, birds of the sky, worms of the earth, lepers or beggars of the road...all God’s creatures had a right to existence and none of them belonged completely to us.....A Franciscan ecological spirituality brings us before the challenge of transcending ourselves to enter into the universal community of all beings, our life enlarges our sense of responsibility towards ourselves and others. This requites an inclusive attitude towards all the beings that we meet on our way, including those of the natural world, and at the same time a contemplative look of wonder when faced with the diversity and the mysterious singularity of each one of them: an inclusiveness without any appropriation, a solidarity that includes a profound respect for otherness.

 Consequence of this:

Respect for life and otherness of every being means a responsibility for peace, living at peace in one’s own house and bringing about peace for others. The Franciscan Movement has been significantly prominent in recent years as Peace-makers, and the city of Assisi has been chosen as the venue for Peace meetings for all nations of the world.

 CHAPTER FIVE

ECUMENISM:

INTER-CULTURAL AND INTER-RELIGIOUS DIALOGUE

INTRODUCTION

This aspect of our study is probably one of the most challenging topics that Franciscans must face today. We live in a world of conflict, violence and terrorism that have brought about an environmental threat to all people of the world. The only solution lies in the message of the Gospel that Francis preached and lived. It was his inspiration that led Pope John Paul II to call for a meeting of all Church leaders to gather in Assisi on the 27th October, 1986 where all joined together to pray for peace in the world. The response was universal and the event has been repeated in local areas throughout the world. However, personal prejudice is not easily overcome and there remains a great deal that must be done so that all may live in harmony. This is the challenge that faces us today and that we can briefly consider here in this short chapter of this work.
What is Ecumenism?

The word “Ecumenism” comes from the Greek word “oikomene” which means “the inhabited world”. Originally, this referred to the Roman Empire but today it refers to Christian Churches and denominations that are separated by doctrine, history and practice.
 Broadly speaking, “ecumenism” refers to initiatives aimed at religious unity. In a narrower sense, it refers to the movement towards cooperation among Christians. That does not mean that there be only one Church, but that all work together in cooperation and respect.

The Franciscan Order has encouraged ecumenism not only amongst Christians but also among other religious denominations.
 We should always seek ways of cooperation and building up the community.
The Inspiration of St Francis of Assisi
a) Through Dialogue and Prayer

One does not have to search very far before one finds many examples of Francis’ spirit of ecumenism. From the very first days of his conversion, Francis showed his inclination towards dialogue and reconciliation. Dialogue played a central role in his life which can be seen from the following examples of dialogue in his life:

- Francis’ dialogue at his conversion: “Lord what do you want me to do?” (LM 1,3)

- Francis cures a leper cf. Fioretti 25

- His taming the wolf of Gubbio brings about peace cf. Fioretti 21

- Francis’ explanation of ‘perfect joy’ opens the heart of Br Leo cf. Fioretti 8

- Francis’ sincerity opens the heart of strangers e.g. the Sultan cf. LM 9, 8

- Francis’ dialogue transforms three murderous robbers cf. Fioretti 26

These many examples and many more give us an approach to our use of dialogue in relationships with others.

b) Through Evangelization

Francis’ openness to brothers from other countries is clear in this passage from 1 Celano:

“(Francis) returned to the brothers with joy: ‘Be strong, dear brothers, and rejoice in the Lord. Do not be sad, because you seem so few, and do not let my simplicity or yours discourage you. The Lord has shown me that God will make us grow into a great multitude, and will spread us to the ends of the earth....I seemed to see highways filled with this multitude gathering in this region from nearly every nation, Frenchmen are coming, Spaniards are hurrying, Germans and Englishmen are running, and a huge crowd speaking other languages is rapidly approaching...”

At the same time, we find Francis was able to maintain the unity of the brotherhood despite their different languages and cultural backgrounds. He was able to meet others in their own circumstances and situations. His famous trip to the East when he met up with the sultan Malek el Kamil is a clear example of his way of reaching out to others and winning them over to his message, although he did not always persuade them to follow him.

“Although he was ill-treated by many with a hostile spirit and a harsh attitude, he was received very graciously by the Sultan. The Sultan honoured him as much as he could, offering him many gifts, trying to turn his mind to worldly riches. But when he saw that he resolutely scorned all these things like dung, the Sultan was overflowing with admiration and recognized him as a man unlike any other. He was moved by his words and listened to him very willingly.”

It is clear that the spirit of reverence and respect guided Francis in his dealings with others especially those regarded as enemies. He advises his friars who are to go out on mission “not to engage in arguments or disputes but to be subject to every creature for God’s sake and to acknowledge that they are Christians.... They are to make themselves vulnerable to their enemies....”

Francis insisted that the brothers would influence more people by their good example than anything else and that God would correct them if they failed to live up to their promises. He points to the obligation of living poor lives: “As often as the brothers would withdraw from poverty, that far the world will withdraw from them: ‘They will seek,’ he said, ‘but will not find. but if they would only embrace my Lady Poverty, the world would nourish them, for they are given to the world for its salvation.’ He would also say :’There is an exchange between the brothers and the world: they owe the world good example, and the world owes them the supply of necessities of life. When they break faith and withdraw their good example, the world withdraws its helping hand, a just judgment.’ “

How can we put these ideas into practice today?

Here are some principles that have been suggested from the inspiration of St Francis
:
1) Dialogue plays an essential role in evangelization as part of the Franciscan vocation. We are urged to promote, deepen, and support efforts towards evangelization by establishing a positive and fraternal contact with all peoples without any religious or cultural barriers. In order to announce the Gospel we must show respect the values proper to a different culture.

2) Formation must not be separated from the practical side of theory. We must see the unitary vision of contemplation and action, acting in a fraternal manner towards others.

3) We must always consider the human relations side of things and recognize the needs of others in their vocation especially those seeking peace and well-being.

4) One must be committed to the Gospel message and carry it out with conviction. We must spread the message through simplicity and humility, but with enthusiasm.

5) Franciscan culture an humanism offer an authentic response to the emerging problems in the various cultures and a well-founded hope of solving them.

There are a number of bodies that can help us carry out our mandate:
1. The Commission for Ecumenical Dialogue;
2. The Commission for Inter-religious dialogue;
3. The Commission for Dialogue with Cultures.

Questions for Discussion
· What are the largest Christian groups in your country? Do you ever join them in prayer or in formal dialogue? or in works of mercy?
· What are the largest non-Christian groups in your country? Have you ever joined them in prayer for world peace? in formal dialogue or in works of mercy?
· How is St Francis and Franciscans regarded in these other groups? What can you do to promote a greater spirit of ecumenism in your area?
· What obstacles do you foresee in carrying out these ideas on ecumenism? What can be done about them?

EPILOGUE

Having come to the end of this outline on the basics of Franciscan Spirituality, I would like to draw attention to the fact that we have only “scratched the surface” of a great deal of research that has taken place particularly in the past 20 years or more. There is much more to learn especially where Franciscan history is concerned and a closer study of the documents that have been translated into English in recent years. In other words, this is only the beginning of our study. There are many more riches to be discovered to enrich our lives as Franciscans and that lies in the future.

There are some clear omissions in this text which are very important to modern challenges, such as, the challenge of inculturation. This is too vast a topic to be dealt with here but must wait for another occasion. “Relationships with Muslims” is another area of investigation which should receive some attention. Since this is only an introduction to Franciscan Spirituality, I can do no more than point to the areas and leave it at that. It is up to individuals to investigate further.

When I first sat down to write this book in 2001, I did not realize the extent it would involve me in research. It was first intended to help Franciscans in Papua New Guinea, but I have come to realize there is a much larger audience who want to be acquainted with the basics of Franciscan Spirituality. As I said before, this work is meant to be an introduction to this field of study and only points the way to a far deeper treatment of each of the topics that I have covered.

May this effort of mine be of help to those interested and lead them to a greater love of Francis and Clare and the Franciscan way of life.

Your brother in St Francis,

Norbert Pittorino, OFM

12th February, 2007

� We saw earlier that “Salvation” has been understood as “God’s and the church’s saving activity as human and cosmic healing and wholeness, spiritually & materially” cf. Unit 7 above.

� Pope Paul VI, Evangelii nuntiandi, n. 22

� ibid n. 14 quoted by Charles Finnegan, ofm in Tau magazine vol. XXVI no. 4, Dec 2001

� Cf. Schuluck, ofm, H. “To Fill the Whole Earth with the Gospel of Christ”, English Speaking Conference of the Order of Friars Minor, St Louis, MO, 1996

� Giacomo Bini, OFM, “Visit of the Minister General to the English Province of the Immaculate Conception”, March 19, 2003.

� Notes from Sean Collins ofm, Report on the visit of the Minister General, Giacomo Bini, to the English Province of the Immaculate Conception, 19th March, 2003.

� Jose Carballo, Return to the Essential: the Re-foundation of the Franciscan Life” Meeting with the Presidents of the Conferences.

� G. Bini ofm, Vocavit nos Deus...”, Report from the General Chapter OFM, 2003, p. 5.

� Cf. General Curia OFM, Rome, OFM Commission: The Spirit of Prayer & Devotion, 2002

� ibid.

� Cf. Unit 6 above, pp. 234ff.

� Cf. ibid.

� ibid.

� ibid.

� I take this to mean education to understand the world around us and our physical reality as part of all God’s creation.

� ibid.

� Vaughn, ofm, J. General Secretariate for Formation & Studies, Our Franciscan Identity, General Curia, Rome, 1993.

� ibid.

� General Curia OFM, The Spirit of Prayer and Devotion” from The International Commission on Prayer & Devotion, Rome, 11 March, 2002

� JPIC Document, Instruments of Peace, Rome, 1999, article by John Quigley OFM “Contemplation, our work for JPIC and Union with God, p. 30

� ibid.

� ibid.

� This treatment barely scratches the surface of the amount of material that is available on these topics. This section is meant to make others aware of the field to be examined more closely at some later stage.

� Cf. Unit 4, Part 2, pages 145 - 146

� GG.CC art. 97 § 1

� GG.CC art 97 § 2

� Cf. Rb 2

� Cf. Instruments of Peace, pp.46 - 50

� Dennis, Nangle, Moe-Lobeda & Taylor, St Francis and the Foolishness of God, Orbis, 1993 quoted in Instruments of Peace, op. cit.

� Instruments of Peace, pp. 50 - 51

� Cf. LP 81

� Cf. Early Documents, Francis of Assisi – The Prophet, op. cit. pp.601ff.

� ibid. p. 60

� Cf. Morzone MFIC, E., Contemporary Heralds of God’s New Reign, Thesis submitted to the Missionary Institute London, May 2000.

� ibid.

� OFM Justice, Peace & Integrity of Creation International Council & Interfranciscan JPIC Commission, Franciscan Nonviolence: Stories, Reflections, Principles, Practices, and Resources.

� Cf. ibid. pp. 82ff.

� ibid.

� GG.CC art. 96 §2

� ibid. p. 80

� ibid. p. 81 (My emphases)

� ibid.

� ibid.

� ibid. p.90

� ibid.

� ibid. p.91

� 2Cel 165

� LM 9:1

� Instruments of Peace, op. cit. pp.69-70

� Cf. ibid.

� ibid. p. 72

� ibid. p.71

� cf. Wikipaedia on the Internet under the heading of “Ecumenism”.

� CC.GG ofm, art. 95:1: “The ecumenical spirit should be nurtured everywhere. When conditions permit, brothers should look for ways of working together with all other Christians.” art 95:2 “The brothers’ presence among believers of other religions should be kind and reverent, and brothers should work together with these believers to build up the people God has given them.”

� 1 Cel 27

� 1 Cel 57

� Rnb XVI, 6, 11

� 2 Cel 70

� Cf. Instruments of Peace, pp. 109ff.

