PAGE
209

UNIT 6: FRANCISCAN PRAYER & DEVOTION
In this Unit we look at the concept of Franciscan Prayer. We trace the development of prayer in the life of St Francis and see how this can lead us to follow his example. Then we examine the characteristics of Franciscan Prayer and ways of creating an environment for prayer, prayer methods that could help us develop our prayer life. Lastly, we view the thought of St Bonaventure in his Journey of the Person into God.
INTRODUCTION: What do we mean by “Franciscan” Prayer?

Assumptions
CHAPTER 1: FRANCIS’ LIFE OF PRAYER
1. Francis at Prayer

2. Characteristics of Francis’ Prayer

Questions for discussion
CHAPTER 2: FRANCIS AND COMMUNITY PRAYER

1. The Divine Office

a) Departure point: the following of Christ;

b) How should we express Liturgical Prayer in our lives?

2. Francis and the Eucharist

a) The Eucharistic Piety of Francis;

b) The Eucharistic Piety of Clare. Reflection: Letter to the Entire Order

Francis’ Prayer: “We adore You…”

Discussion Questions

CHAPTER 3: CREATING A PRAYER ENVIRONMENT

Introduction
1. Environmental Factors for Prayer
2. Prayer Methods
1) The “Lectio Divina”

a) Reading or Listening
b) Meditation

c) Prayer

d) Contemplation
 2) The Ignatian Method

 a) Relive the Scripture

 b) Contemplate – Prayer

 c) Practical Resolutions
 3) Franciscan Methods:

a) St Francis’ approach to prayer - Commentary on the Rnb XXII

b) St Bonaventure: the 3-fold way - Some guiding principles
 4) St Clare’s Method of Prayer

Introduction: Personal Aspects of Contemplative Prayer

The Method: Gaze, Consider, Contemplate

An Exercise Activity
CHAPTER 4: OUR JOUNEY INTO GOD

Introduction: Conditions for the Journey

The Spiritual Journey

1st Signpost: Creation

2nd Signpost: Sensation

3rd Signpost: The Truth of God

4th Signpost: The God of Love

Conclusion
CHAPTER 5: SOME FRANCISCAN DEVOTIONS

Introduction: Terminology

1. The Christmas Season

- The Christmas Novena

- The Christmas Crib

2. The Way of the Cross

3. Marian Devotions:

a) The “Angelus” (Angel of the Lord)

b) The Franciscan Crown

CHAPTER 6: THE FRANCISCAN APPROACH TO MARY

Introduction

1. Francis’ Image of Mary

Salutation of the BVM

2. Mary and the Blessed Trinity

3. Mary and the Mission of the Holy Spirit

4. Franciscan Devotion to Mary

a) Mary: The Mother of the Poor

b) Some Characteristic Franciscan Attitudes

Conclusion

Review of Unit Six

 UNIT SIX

FRANCISCAN PRAYER AND DEVOTION
Introduction: What do we mean by “Franciscan” Prayer?

There are many ways that we could think about prayer. This is clear from the many descriptions of prayer, such as: “Prayer is a gift; it is an encounter with God’s thirst with ours; a response to God’s love”
. It seems to me that prayer for St Francis was more about a response to God in faith which flowed from a relationship with God in Christ. While there are many books that are devoted to prayer and meditation that aim to assist us to pray, prayer is essentially a mystery. How, then, should we describe “Franciscan” prayer? Perhaps we should ask the question: “Is there such a thing as “Franciscan” prayer?

At no stage in his life did Francis attempt to give his followers a definition of prayer as he experienced it. For Francis, prayer was as natural to him as breathing. It came to him so easily that he never had to study how to pray to God. Perhaps this was not always the case with him, but at least, from the beginning of his conversion to Christ, Francis was a man of prayer. Francis was led by God and he responded in love. Perhaps we can learn more about what Franciscan prayer is through a consideration of Francis’ experiences and his growth in the life of prayer.
[image: image1.png]

We are told that the life of Francis alternated between times of intense prayer and times of intense apostolic activity. But it appears that prayer always led him to action. Prayer gave him the inspiration towards his apostolic activities. There is, however, a growth in his prayer life that we can distinguish in a number of specific “moments”
 where Francis was faced with a decision that he had to make. In all the important moments of his life, prayer played a decisive role.

 CHAPTER ONE

FRANCIS’ LIFE OF PRAYER

Assumptions

There are some assumptions we must remember about Francis:

 Francis’ attitude towards prayer and his approach to prayer always had the distinguishing characteristics of faith in a personal, living God. There is no doubt about Francis’ deep faith. He did not doubt for a moment that God existed, and he responded with a generous spirit of giving. Francis had a great sincerity of heart and simplicity in understanding. He experienced the presence of God in his life in a very real way. He could speak to God who was present with him. He trusted God and formed a deep friendship with God who manifested himself to him in various ways. So, if we want to know about Franciscan prayer, we must study what happened to Francis and how he responded to God’s invitations to a deeper personal relationship with him. We must seek the inner meaning of each of his experiences and see what these mean for us today.
1. FRANCIS AT PRAYER

Habitual prayer was certainly obvious in Francis’ behaviour together with his fraternity. For example, Francis and his brothers were devoted to celebrating the canonical Hours of the Church. When they had just begun to live this Gospel life, they did not have any liturgical books for chanting the divine office. St Bonaventure tells us “Christ’s cross was their book and they studied it day and night, at the exhortation and after the example of their father who never stopped talking to them about the cross.”
Francis, in fact, was very committed to the recitation of the Divine Office
. Francis prayed the Psalms, which are a school of prayer and the Word of God. The fact that the Church prayed the Psalms was important for Francis so as to defend the friars against any temptation to be cut off from the Church. In his Testament he speaks of the Divine Office as an outward sign of the brothers to show that they are Catholics. Even when Francis was ill, he did his best to recite the office or at least listen to others recite it to him. Celano says:
“He celebrated the canonical hours with no less awe than devotion. Although he was suffering from diseases of the eyes, stomach, spleen, and liver, he did not want to lean against a wall or partition when he was chanting the psalms. He always fulfilled his hours standing up straight and without a hood, without letting his eyes wander and without dropping syllables.”

[image: image2.png]

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

Having these descriptions of Francis’ prayer life from his biographers, it is possible to use these as a guide towards a theological and spiritual study of the way Francis prayed and what motivated him in his prayer. We want to know more about how Francis, the man of God and friend of God, prayed to such an extent that he became a master of prayer.

We can learn a great deal about Francis’ prayer life through his writings especially his own prayers that have come down to us. We have already studied some of these earlier, but we could only examine some more of these briefly to give us some idea of the content of his prayer.

 The Praises of God

1 You are holy Lord God Who does wonderful things.

2 You are strong. You are great. You are the most high.

You are the almighty king. You holy Father,

King of heaven and earth.

3 You are three and one, the Lord God of gods;

You are the good, all good, the highest good,

Lord God living and true.

 [image: image3.png]

4 You are love, charity; You are wisdom, You are

humility.
You are patience, You are beauty, You are meekness,

You are security, You are rest,

You are gladness and joy, You are our hope,
You are justice,

You are moderation, You are all our riches to

sufficiency.

5 You are beauty, You are meekness,

You are the protector, You are our custodian and defender,

You are strength, You are refreshment. 6 You are our hope,

You are our faith, You are our charity,

You are all our sweetness, You are our eternal life:

Great and wonderful Lord, Almighty God, Merciful Saviour.

This prayer was found on the reverse side of the parchment given to Brother Leo. Note how it ends with a contrast between omnipotence and mercy. “God all powerful and merciful Saviour” which is like the Canticle of the Creatures which begins, “Most High Omnipotent…” and ends with “humility” (“serve Him with great humility.”) There is a contrast between the greatness of God and the goodness of God that runs throughout the prayer.

We see this a number of times in Francis’ life where he seems to degrade himself, or perhaps it would be more correct to say, seeing himself in the light of God’s love and mercy and making a comparison of God’s generosity in comparison to his own. Recall the familiar prayer of Francis, “My God, My God, who are you and who am I?” which expresses the greatness of God and at the same time the baseness of man. Cf. The Fioretti IX where Francis tells Leo to respond in one way, but Leo gives the opposite:

“Once at the beginning of the Order Saint Francis was with Brother Leo in a place where they did not have books for saying the Divine Office. When the time for Matins came, St Francis said to Brother Leo: ‘Dearest Brother, we do not have a breviary with which we can say Matins, but so that we may spend the time in praising God, I’ll speak, and you’ll respond as I teach you. And be careful that you don’t change the words into something different from what I teach you. I’ll say this: O Brother Francis, you have done so many evil things and so many sins in the world that you are worthy of hell.’ And you, Brother Leo, will respond: ‘ That’s true: you deserve the lowest place in hell.’ And Br Leo with dove-like simplicity responded: ‘Of course, Father, begin in the name of God.’ Then St Francis began to say: ’O Brother Francis, you have done so many evil things and so many sins in the world that you are worthy of hell.’ And Br Leo responded, ‘God will do so many good things for you that you will go to Paradise.’ St Francis said, ‘Don’t say that, Brother Leo! When I say, “Brother Francis you have done so many evil things against God that you deserve to be cursed by God, you will respond like this: Truly you deserve to be put among the cursed.’ And Brother Leo responded, ‘Of course, Father.’….

The story goes on to tell how Leo cannot find any wrongs in Francis but continues to promise him God’s blessings. Francis becomes annoyed with Br Leo until he realizes it is not for him to decide God’s loving plan for him.

What does Francis’ prayers reveal about Francis’ prayer life?

The Praises of God tell us more about Francis’ image of God in the adjectives he uses to describe God as he knows God. When we speak about God, we always do so in symbols and approximations even though these language devices are inadequate and inappropriate. So, it follows that we can never speak about him in a fitting way. However, as believers, we need to speak about God in order to express our faith so that it will not die. “If we do not try to describe God, His presence will fade from our minds and disappear completely.”
 The same was the case for Francis. Being a simple layman, he borrowed the language of the liturgy to express the inexpressible. Thus, by examining the language he used in his prayers, we will come to understand something of the concept he had of God and understand more about his prayer life.

We note firstly that the deep feeling he had of God’s presence urged him to tell of his greatness. When he came to put these feelings into words, he was unable to do so adequately. The tradition of the East and the West describes God by saying what He is not, and Francis followed that tradition when he spoke about God. Therefore, when we speak about God, we use words such as “ineffable, incomprehensible, unknowable, immutable or invisible” – all words that point to the mystery of God.

We say that God is “transcendent” and “immanent”. When we speak about the God that Francis knew, we cannot separate these two ideas because Francis never used these terms. Certainly, Francis realized God is inaccessible to our eyes and beyond our reach. But he also knew God draws near to us and invites us to go to Him. When Francis speaks of God, he shows that he has moved away from the influences of the early Middle Ages where God was seen as a fearful Avenging Judge in great majesty, a terrifying God of the Book of Revelation. God’s humanity in all its greatness and yet in his suffering became the more popular image.

In Francis’ writings, the word “majesty” never appears. Francis speaks of the Most High God, Supreme, Eternal, Almighty and Glorious God. This was how Francis saw God. “This transcendence was a divine dimension which showed that God does not exist in things or events and is not to be confused with them but transcends them as their support and reason for being. With words ‘High’ and ‘Most High,’ Francis expressed his experience of God, who is beyond all things.”
 It was Francis’ familiarity with liturgy, the Scriptures and especially the psalms and the Father that provided him with the words to express his experience.

Look how Francis speaks of God in the following prayers:
Let the whole of mankind tremble

O humble sublimity!

the whole world shake

That the Lord of the Universe,

and the heavens exult

God and the Son of God,

When Christ, the Son of the living God,

so humbles himself

is present on the altar

that for our salvation

in the hands of a priest.

He hides himself under the little form of bread!

O admirable heights and sublime lowliness!

O sublime humility!

Compare the following prayer with the one above:
Almighty, eternal, just, and merciful God,
Note: “eternity” attributed to God is not a symbol
grant us in our misery the grace

of age, nor exclusively to the past. To be “eternal”
to do for you alone

is to be “contemporaneous with” “to be in and be
what you want us to do,

involved with every stage of history”. God is eternal,
and always to desire what pleases you.

not only because he has no beginning or end, but also
Thus, inwardly cleansed,

because he lights the way for his creatures, goes with
interiorly enlightened,

them on their journey and waits for them at the end.
and inflamed by the fire of the Holy Spirit,
(Rnb 23:3f.) This limitless concern for us is possible
may we be able to follow

because of his eternity and engages his omnipotence
in the footprints of your beloved Son,

on our behalf. (Cf. Micó, op. cit.)
our Lord Jesus Christ.

And by your grace alone,

“Most High God” is the “King of fearful majesty”
may we make our way to you,

in whose presence we find ourselves overwhelmed
Most High, who live and rule

and where we praise and bless him. “Most High”
in perfect Trinity and simple Unity,

because he is farthest and beyond us, yet makes
and are glorified God all-powerful

himself present in our everyday lives as our
forever and ever. Amen.

Salvation.

Note the wonder expressed in the first prayer and the humility in the second. Both express great reverence for God. However, we need to note some expressions need further explanation for us to understand what Francis is saying.

Other words that need further explanation are “the Holiness of God”. This is taken from the liturgy and refers to God being all-powerful. God’s holiness was not a cause of terror for Francis. It would be for those who refused to repent of their sins and had to face the Last Judgment. By contemplating God’s glory and majesty, Francis came to see his own sinfulness and in need of God’s mercy. In experiencing God’s forgiveness, he would cry “Holy, holy, holy God” in praise and thanksgiving for God’s goodness. In this he saw God’s sanctifying and healing power in his own weak humanity. God makes us holy by giving himself to us, being present in the midst of sinful humanity without taking anything away from his transcendence.
2. CHARACTERISTICS OF FRANCIS’ PRAYER

What, then, could we say are the characteristics of Francis’ prayer? First of all, it is not so much when, where or how he prayed that concerns us, but rather what were the things that reveal something about his personality: his style of prayer, his creativity, spontaneity, and freedom in expressing his prayers. We can see the simplicity in the stories told in the Fioretti (The Little Flowers of St Francis): his description of “Perfect Joy” stands out as an example of humility and acceptance. When Francis meditated, he would often be filled with emotion and sing in French, take branches, and play them like a violin on his arm. He often ended up in tears in his contemplating the Passion of Christ.

There is always a poetry and joy about Francis’ prayer. He praises God using poetic images, and often sings in praise of God. That is why he insisted on his friars singing the Divine Office if it were possible. It was because of this that the early friars had a great influence on the liturgical music of their time.

Another central element of Francis’ prayer was his deep devotion to the Blessed Eucharist. In all his writings this comes out very clearly. His first Admonition is centred on the Eucharist,
 and this plays a large role in his spirituality. Wherever he prayed, whether it was at home in the friary, or amongst the people, or in caves or in the forest, he preferred to pray in small, abandoned churches and to adore Jesus in the Eucharist using the words so many are familiar with today: “We adore you, Lord Jesus Christ, here and in all your churches throughout the world and we bless you because by your holy cross you have redeemed the world.” Always we find Francis full of wonder and admiration before the Eucharist.
Francis also placed great importance on his dialogue with God. In his conversation with God, if he became distracted, he would confess it immediately in humility. The story that we read in 2 Celano
:
“One Lent, [Francis] had been making a small cup, so as not to waste any spare time. But one day when he was devoutly saying tierce, his eyes casually fell on the cup and he began to look at it, and he felt his inner self was being hindered in its devotion. He grieved that the cry of his heart to the divine ears had been interrupted and when tierce ended, he said so the brothers could hear: ‘Alas that such a trifle had such power over me as to bend my soul to itself! I will sacrifice it to the Lord whose sacrifice it had interrupted!’ Saying this he grabbed the cup and burned it in the fire. ‘Let us be ashamed,’ he said, ‘ to be seized by petty distractions when we are speaking with the Great King at the time of prayer.’ “

Francis’ prayer was centred on Christ. Christ is the Word made Flesh. Christ cannot be separated from the Blessed Trinity. Christ is the Word-Creator. “To enter the mystery of Christ through prayer…is to enter the mystery of the Trinity, and to live in the Trinity is to live in relationship of love. Because Franciscan prayer is focussed on the person of Christ, it is affective. It is prayer of the heart rather than the head and seeks to centre one’s heart in God. The heart that is centred in God views the world as the place where God dwells.”

Francis did not recite many prayers because in a deep relationship with God. He became a prayer, an expression of intimacy with God and ultimately must shape the way we live our lives and what we become among the living. Prayer is a source of my identity, that is, what God created me to be.

Francis always sought tranquillity and peace in prayer. “The soul must have its food which is God.” (2 Cel 96) Attention and composure were equal in meditation as he sought to maintain and to hide from the eyes of the inquisitive, hiding his head in his mantle. Francis’ biographers speak of many occasions when Francis was deep in prayer and contemplation and the effects that this had upon him. He would come away from prayer completely transformed, but he tried to hide this from others so as to avoid the danger of vanity. He knew God had granted him many gifts, but he was always conscious that these were gifts freely given to him by God and nothing that he had deserved. He would pray: “Lord, you have sent this sweet consolation from heaven to me, an unworthy sinner; I restore it to you and put it aside because I am a thief having taken your treasure,” and he would add, “Lord, take your blessing from me in this world and keep ti for the future!” (2 Cel 99)

Francis taught prayer by his example. Francis did not set out to teach his followers how to pray in words but by his own example. The Holy Spirit had taught Francis to pray, and he received his inspiration from Sacred Scripture as he meditated on it, particularly the Gospel of St John.
 He was able to reflect on his own personal experiences and be taught to approach God. Francis learnt a great deal from his recitation of the canonical Hours and reflecting on Liturgical texts or sermons. His admonitions on prayer came from his own personal experience, from his worship of the Blessed Eucharist and from personal reflections.

Francis became a “Master of prayer and contemplation” from his own witness. I believe that all Franciscan prayer must start from experience just as Francis learnt from his own experiences. Celano narrates: “At that time, the friars insistently asked him to teach them to pray, because, living in simplicity of spirit, they did not know the liturgical Office yet. He answered them, “When you pray, say the ‘Our Father’ and ‘We adore you, O Christ, here and in all your churches throughout the world…’”. What Francis was doing was: teaching them about the fatherhood of God and about Jesus’ sacramental presence in the Blessed Eucharist in the churches that they used to visit. Visiting the churches was a way Francis taught his followers. St Bonaventure referred to this when he wrote:

“The man of God had gathered with his companions in an abandoned hut near the city of Assisi, where they kept themselves alive according to the pattern of holy poverty in much labour and want, drawing their nourishment more from the bread of tears than of delights.

They spent their time there praying incessantly, directing their effort mentally rather than vocally to devoted prayers, because they did not have liturgical books from which to chant the canonical hours. In place of these they had the book of Christ’s cross which they studied continually day and night, taught by the example and words of their father who spoke to them constantly about the cross of Christ.”

The “Book of Christ’s Cross” referred to above, means “the sufferings, death and resurrection of Christ”. In other words, Francis was able to teach them the deeper meaning of the death and resurrection of Christ by his example. The fact was that they were learning to be contemplatives in their prayer life, allowing the Holy Spirit to guide them. Francis himself spoke of these illiterate friars as his “knights of the round table” who hid themselves in lonely and uninhabited places so that they could devote themselves more devotedly to prayer and meditation…”

In regard to liturgical and choral prayer, only clerical friars who knew how to read and sing were able to recite or chant the canonical hours. Francis gave the option to his friars to pray the Divine Office, but it was evident that Francis gave preference to those who consented to pray, even simple unlearned friars, and their Book of the Cross was their meditation for which they shed tears over the Passion of Christ. Francis regarded this prayer of the “poor and simple” as more efficacious than that of those who recited the Office because many of those who had knowledge of reading and writing did not know how to genuinely pray.

Francis taught his friars about the primacy of contemplation. He had not sacrificed it, but rather he had chosen to live an active and apostolic life. Insofar as he asked all his friars to work according to their capacity – either with their hands or intellectually – he never abandoned or intended that they neglect the life of prayer. We can see clearly that Francis succeeded in leading some of his early friars to deep contemplation, for example, Blessed Giles of Assisi. Blessed Giles was one of the “simple friars” who left behind a wealth of teaching in his sayings, especially devoted to contemplation.

Prayer has been described as a “raising of the mind to God”. This idea comes from Neo-Platonic sources where a person must free himself from the material world to raise himself up to the spiritual. St Augustine suggested that it is more a “conversation with God”. Many authors today prefer to describe prayer as “raising one’s mind to God even through creation.” Francis seems to have preferred this idea and using this form of prayer to praise and glorify God for his many gifts.
Questions to Discuss
· How do you understand prayer?
· What difficulties do you find in praying?
· What do you think Francis can teach us about prayer especially when distractions enter our prayers?
· How can we improve our prayer-life?

 CHAPTER TWO
FRANCISCAN COMMUNITY PRAYER

Francis always tried to gather his friars together to pray. It is said that the famous Cure (= Parish Priest) of Ars, St John Vianney, used to say that the power of the Church lay in the gathering of people to pray together: “A single person praying,” he said, “is like a single match. It provides light in a dark room, and that is good. But a Church full of people praying is like a bonfire – the whole area is lit up.” So, it is important that Franciscans gather to pray together and the most effective liturgical prayer outside the Eucharist is the Divine Office.
1. THE DIVINE OFFICE

Introduction:

One of the first activities that Francis and Clare undertook in following Christ was the recitation of the Divine Office. There is frequent reference to the community and prayer in the early writings, but this was never developed as a theme. Celebration of the Office was one of the practices that brought the community together in the bond of prayer. It was an expression of their devotion and communion with the prayer of Christ in his mysteries. It was also the gift that the Church gave to the Fraternity, and it was by means of this prayer that the friars were united in fraternity within the Church community.

a) The Point of Departure: The Following of Christ

Significantly, quite apart from monastic tradition, Francis and Clare laid down in their Rules that the celebration of the Divine Office was to be observed in their fraternities and convents. Both Francis and Clare recognized that the celebration of the Divine Office was the expression and necessary for the observance of the following of Christ, as well as the desire to follow the Spirit of the Lord and his holy operation. Therefore, it follows that “to celebrate the Divine Office is an activity of the Fraternity of the Friars Minor and the Fraternity of the Poor Sisters united in their following of Christ and in the observance of the holy Gospel.”

It was probably from the practice of prayer in celebrating the Divine Office that led to Gospel conversion of both Francis and Clare. By steeping themselves in the Word of God and reflection, they learnt the meaning of following Christ in all its richness. They saw this as God’s gift from the abundance of his love and mercy. As an expression of this following of Christ, it was natural that they should choose the Divine Office as the primary activity of the fraternity of Friars and the fraternity of Sisters. The Divine Office struck at the centre of their living and genuine existence and therefore had to be the best expression of their following of Christ. It is, therefore, one of the constitutive elements of the life of the Gospel of Jesus Christ that unites the Fraternity of the Friars Minor. The later Rule expresses it in this way:
“When the year of probation is ended, let them be received into obedience, whereby they promise to observe this life and rule always….” Then immediately after this section, Francis continues:

“The clerical brothers shall celebrate the Divine Office according to the rite of the holy Roman Church, except for the psalter, for which reason they may have breviaries.

The lay brothers, however, shall pray 24 Our Fathers for Matins, etc….”

Note that there is a development in the celebration of the Divine Office in the Early Rule and then the Later Rule of St Francis. In the Early Rule, the friars distinguished themselves into three classes: ordained clerics who celebrated the Office like all other clerics, but they added the Miserere (confession of faults) and an Our Father for the faults of the friars; and a De profundis (psalm: Out of the depths…) for the departed friars; the brother friars who could read were allowed a psalter; friars who could not read were not allowed any books.

The Later Rule lays down what is to be recited for the Office: clerics recite the Office according to the rite of the Roman Church except the psalter. They were not obliged to follow the Roman psalter because it was more difficult than the Gallican psalter which the friars used. Non-cleric friars, even if they knew how to read, were allowed to say the Our Fathers.

 b) How should we express Liturgical Prayer in our daily lives?

Liturgy receives a special place of importance in the Franciscan Order just as it was for Francis. How can we translate this into our own personal attitudes? The danger has been pointed out that liturgical prayer could just become routine or just a habit with no depth of meaning. How can we solve this? We must try to make our liturgical prayer more personal, more meaningful, and “prayerful”. Our prayer must not be allowed to become just a recital of a formula or meaningless ritual. Seek variety in the way we celebrate so that all will be involved in the action.

To do all this, we must study to find better ways of praying both at the Eucharist and at the celebration of the Hours; we must reflect on our prayers and meditate over their meaning. To make our prayer more personal we must find a way to make our prayer more subjective so that we go deeply into it and learn to love prayer.

2. FRANCIS AND THE EUCHARIST

Francis’ teaching and attitude towards the Eucharist has been treated.
 Francis’ deep faith in the Eucharist is clear especially in all his writings. His first Admonition expresses his “theology of the Eucharist” and his deep love for the Blessed Sacrament.

Francis places great emphasis on veneration for the Body and Blood of Christ in his writings either during the celebration of Mass or outside Mass. He strongly taught the attitudes of veneration and faith in the Eucharist and he goes out of his way to stress these very often in his writings. The motive for such veneration comes from his faith in the divinity of Christ whom he invites us to see under the humble appearance of bread. Another source of his deep faith is his response of love for Christ whom he recognizes as giving himself into our hands. It is not surprising to read how he reminds priests of their great privilege of their ordination and the power God has given them in being able to celebrate the Eucharist. In fact, Francis became the standard bearer and apostle of the Eucharist.

1. The Eucharistic Piety of Francis

We meet the clearest and most persuasive teaching of Francis in considering his piety. He translated word and writing into practice. His teaching developed from a profound interior conviction and daily experience. In fact, we find a full correspondence between his words and his doctrine and his concrete attitudes which were witnessed by his disciples. We find here a characteristic of the spirit of Francis that would remain with his followers: Make the witness of one’s life follow one’s words; teach also by example. Here are some of the elements that we find in Francis:

· St Francis expressed unbounded wonder before the mystery of the Eucharist as an expression of divine benevolence;
· His daily participation at Mass;
· His frequent Communion;
· The offering of himself and all his members with the Sacrifice of Christ, to become like Christ – a living altar;
· Francis sent friars to decorate the churches;
· His respect for priests because of their Eucharistic ministry;
· Francis’ love for the Word of God from the earliest years of his conversion;
· The Mass was the centre of his day;
· His prayers were tied to devotional practices e.g., visits to the Blessed Sacrament or other forms of devotion popular at the time, such as, adoration;
· Symbols of the cross or the Eucharist led him into prayer.

2. The Eucharistic Piety of St Clare

Clare of Assisi also shows her Eucharistic piety and authentic interpretation of the Eucharist and copies her father St Francis faithfully. Though her writings do not seem to present any teaching of importance on the Eucharist, her life, according to witnesses, constituted an incomparable lesson in her understanding of the centrality of the Eucharist,

· Her shining faith and her passionate love of the Sacrament of the altar revealing the same characteristics as Francis.
· The witnesses at her canonization process competed with each other in recalling her great faith and the mixed emotion of fear in approaching the Eucharistic table.
· In Clare, there seems to be a note of feminine tenderness and the same devotion towards the Eucharist as Francis, as well as care for altar linen and ornaments. She herself kept busy embroidering even when she was very ill.
· In her Rule, she required her sisters to receive Communion seven times a year. This was a great step forward for those times.
· Unlike Francis, there are two stories of events in the life of Clare concerning the Eucharist: one was a vision of a baby above the head of Clare when she was receiving Communion; the other has many witnesses about Clare praying before the Blessed Sacrament to drive away the Saracens from the walls of the monastery in Assisi. Some mention her carrying the monstrance and driving the Turks away at the sight of it.

Reflection:

Letter to the Entire Order

Let everyone be struck with fear,

Let the whole world tremble

And let the heavens exult

When Christ, the Son of the living God,

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

O wonderful loftiness and stupendous dignity!

O sublime humility!

O humble sublimity!

The Lord of the universe,

God and the Son of God,

So humbles himself

That for our salvation

He hides himself

Under an ordinary piece of bread!

Brothers, look at the humility of God,

And pour out your hearts before him!

Humble yourselves

That you may be exalted by Him.

Hold back nothing of yourselves for yourselves,

That He who gives Himself totally to you

May receive you totally.
FRANCIS’ PRAYER: “WE ADORE YOU, O CHRIST”

[image: image4.png]

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

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

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

Francis made three additions to this prayer: He added the name of Jesus Christ; the phrase “in all your churches throughout the world”; and the adjective “holy” to describe the cross.

The prayer, therefore, would read:

“We adore you, most holy Lord Jesus Christ, here and in all your

churches throughout the world, and we bless you, because by your holy cross, you have redeemed the world.”

The prayer, said in a spirit of faith, can be considered the highest point of the Catholic faith that Francis required as the basis of his brotherhood. He refers to this in the Rule of 1221 three times, namely, in chapters one, two and twelve.

Francis taught this prayer to his brothers who made it so much their own that they prayed it wherever they saw a church. To this day, it is a custom in the Order and is prayed by his followers when they enter a church.

Francis had such a reverence for the Blessed Sacrament that he admonished his friars to always have reverence not only for the Eucharist but for everything connected to it: priests, churches, altars, and church furnishing and vestments, all books used for prayer and especially in the Mass.

 CHAPTER THREE
CREATING A PRAYER ENVIRONMENT
INTRODUCTION:

A great deal has been written on prayer. If you examine the Gospels, you will find that Jesus went aside to pray many times in his ministry. It was necessary for him to pray just as he teaches us, we must always pray without ceasing. Jesus would often take his disciples aside to spend time in prayer. When Jesus was asked to teach them to pray, he gave us the “Our Father”, the Lord’s Prayer, which contains the basic approach to prayer: turning to God in faith, accepting his will and removing any obstacles to our relationship with God. But to do this there are certain environmental facts we should keep in mind:
1. ENVIRONMENTAL FACTORS FOR PRAYER
Let me list these very briefly as the following
 :

· Faith: Before we can assess the quality of our prayer life, we should first question the quality of our faith. A poor experience of faith and a poor initiation into the mysteries of our faith could distort our approach to prayer;

· The personal, liturgical and community dimensions our prayer life must be integrated.

· We must have certain “places” and “times” set aside for prayer so as to not abandon the experience of God; Regarding “times” e.g., monthly recollections, ‘desert days’ and daily times for prayer. Regarding “place”, the idea that we are dealing with places where one must only pray must be overcome. Rather, we are dealing with a presence in which it is possible to live the integral vocation of the Order, giving particular emphasis to the priority of “the spirit of prayer and devotion.”
· Education in the use of time and care for silence should be given. Silence can be practiced in the celebration of the Divine Office and during the Eucharist according to directives in the Liturgy.

In order to create this environment certain methods have been proposed to assist us come to contemplation; but we might note that we could create the environment for prayer, but it is up to each individual to respond to the inspirations of the Holy Spirit. Prayer Methods only try to create the right environment for prayer and are not magical formulae. It is the Spirit Who must lead us. It is a Franciscan teaching that all people are called to contemplation, and not just a few chosen ones.
2. PRAYER METHODS TO ASSIST PRAYER

In order to create an environment for prayer, in this section, I would like to examine four approaches or methods of prayer. There are many variations of these four methods, but these have been tried over the centuries and found to be helpful in bringing people to prayer. But it is important to remember that prayer methods are only meant to be “helps” to bring us to prayer. They are like crutches which we use while we need them, but then they must be discarded when we leave the Holy Spirit do the guiding completely. In other words, prayer methods are only a means to an end and not the end in themselves. These four prayer methods are:
1. The Benedictine Method, called “Lectio Divina”

2. The Ignatian Method

3. Franciscan Methods
4. Contemplative Method of St Clare

Let us now examine these four methods:

1. THE “LECTIO DIVINA”

The very ancient practice of “lectio divina” is said to have been a technique used by all Christians from very early times. It consists in the slow, contemplative reading of the Scriptures which will enable a person to achieve union with God. It is a practice that has been kept alive by Christian monks, especially the Benedictines. It has been adopted by many others and used in various forms to assist people to pray. Lectio divina is intended to help us achieve a rhythm in our daily lives. This rhythm will lead us to give more and more to God of ourselves and our relationships.

The classical four steps in lectio divina (= sacred reading) are the following:

1) Reading or Listening (Lectio)

It is obvious that this means we have to read or listen to the Word of God but listen deeply with the “ear of our hearts” as St Benedict says. We must hear what God has to tell us in silence, allowing the Spirit to speak to us and be “attuned” to the presence of God. This reflects the call of Isaiah who calls out for Israel to listen: “Hear, O Israel…”. This is often done by repeating the passage of Scripture several times, allowing time to reflect upon it. Some choose phrases or words that appeal or take on deeper meaning, and then reflect on these words or phrases. This leads naturally on to the second step…
2) Meditation (Meditatio)

Here we begin to turn the word or phrase over and over in our minds, and let it speak to us as Scripture speaks of Mary “pondered these things in her heart” (Lk 2:19). We are advised even to memorize the word or phrase and use it during the day to reflect on it more deeply. We must allow it to interact with our memories, our thoughts, desires and hopes. In this way we allow God’s word to become our personal word to speaks to our lives.

3) Prayer (Oratio)

This kind of reflection leads us to speak to God in our hearts, to express our deepest thoughts in a loving conversation with God. By this we allow this word to touch our lives, to bring about change. In this state of prayer, God asks us to make our offering to him, to feel his healing touch, to be filled with the wonder of his being…. Thus, the word of God brings about a gradual transformation in our relationship with God and all around us.
4) Contemplation (Contemplatio)

At this stage we simply rest in his presence. We feel God’s loving embrace inviting us to a deeper loving relationship with Him. In this state, we no longer need words to express the deep expressions in our hearts. This is the highest contemplation that will lead us to action for God’s sake.

Comments:

There are some things we should note about “Lectio Divina” which will help us understand what was intended in its practice:

a) The modern understanding of this technique is different to the early Christian understanding of it. For the ancients, “practice” and “contemplation” were seen as two opposites in our on-going spiritual rhythm. It referred to a going to and fro in our spiritual activity in relation to God and our response to Him.

b) “Spiritual activity” referred to active cooperation with God’s grace in overcoming vices and building on virtue. It meant a deepening of our spiritual values and understanding.

c) The ancients understood “contemplation” as contemplating God in his creation; or contemplating God in Himself: considering God in “the many” and God in the “One”.

d) Contemplation leads to simply being. We are no longer active but allow God to act in us. We rejoice in being in God’s presence.
e) In ancient times, people did not aim at contemplation as a goal, but accepted God’s gift as He willed it. “Contemplation” was pure gift. It is important that we understand this for a better appreciation of this method of prayer. We offer ourselves to God, but it is up to God to carry out the action.

It has been noted that many forms of Christian prayer have developed from Lectio Divina using the four psychological functions: sensing, intuition, thinking and feeling which may suit various human temperaments.

When we speak of praying the psalms, it has been suggested that we would usually use this approach to assist us to pray them more meaningfully.
2. THE IGNATIAN METHOD

This method is named after St Ignatius Loyola (1491 – 1556). What it tries to do is to help us
1) to re-live the experience that is described in Scripture and to become part of the scene or episode. It has been compared to taking a role in a film and recapturing the feelings and emotions of the event. Questions are devised to help us do this, such as, “What do I see or hear? What do I feel? Who are the characters? What is happening? How does this affect me? Etc. How can this help me enter more into the mind, heart, and work of Christ?
2) Contemplating the event should lead into prayer: to thank God, praise God, express sorrow for sin, etc. Generally, this method seems to work best with narrative material. It is not so easy to use with Jesus’ discourses, for example, as we find in St John’s Gospel. But St Ignatius insisted that
3) at every step of the way one must try to draw out some practical fruit for our own life that should follow from the reflection. What challenges does the reflection place upon me? What is it asking me to do?

This method is very widely used as it is easily understood by most people in mission countries. Because it is based on concrete experience, it is easy to imagine and act out and so bring people to discuss their reactions to a particular incident in the Gospels. The danger is that it may not go deeply into people’s lives unless they are ready to see the deeper meaning of each story.

3. FRANCISCAN METHODS

Note that the title is in the plural. There is not one only method of praying for all Franciscans. We could look at any of the methods described above as our approach to prayer according to our response to grace. God can work in many different ways and we must be open to whatever method that helps us most to pray.

Some people have a romantic idea of Franciscan prayer basing their thoughts on Francis’ love of animals and nature. It is true that Francis was inspired by what he saw around him in all creation, but we need to see more deeply into his prayer in order to talk about “Franciscan” prayer.

Once, Francis was asked to teach his followers to pray. They expected that he would describe a method of prayer, but Francis simply said, “When you pray, say the ‘Our Father’ and ‘We adore you, O Christ, here and in all your churches throughout the world…” which he cited in his Testament. His teaching here gave them the basic elements about prayer: a sense of the fatherhood of God and of his sacramental presence in the churches which they used to visit to pray. This same episode is referred to by St Bonaventure when he wrote: “They were intent on their life of prayer and devotion more with the mind than with the voice for the reason that they still did not have liturgical books that they could use to recite the canonical hours. But in place of those books, they read uninterruptedly and paging through the Book of the Cross day and night, instructed by its example and the words of the Father who continually made the discourse of the Cross of Christ theirs.”

1) ST FRANCIS’ APPROACH TO PRAYER

We find very little about prayer in Francis’ writings. Francis often prays and expresses his thoughts in prayers. Celano says that Francis incarnated prayer. Francis considered prayer as part of the Franciscan vocation, such that he saw no need of laying down rules about prayer. “No one makes progress in the service of God unless he is a friend of prayer.”

Francis tells us in the Later Rule, “Those brothers to whom the Lord has given the grace of working may work faithfully and devotedly so that, avoiding idleness, the enemy of the soul, they do not extinguish the Spirit of holy prayer and devotion to which all other things of our earthly existence must contribute.”
 Note that the expression “Spirit of the Lord and its holy activity” means that we must allow the Holy Spirit to work in us, and in our conduct we must become transparent expressions of its presence.”
 The first expression of the Holy Spirit is prayer. Cf. Rom 5:5; 8:15. The Spirit lives in me. I am a child of God. I have a living relationship with my Father (Cf. Eph 3:12).

However, Regis Armstrong, OFM Cap notes that Francis never used the word “contemplation”, but Clare did. Clare came from the monastic tradition, but Francis used the word “quies” which has a sense of contemplation, of inner peace, but even a stronger sense, of “resting in God”. Since Francis’ life was one of moving from place to place, it was more natural for him to speak of “resting”. Cf. Rnb XXII which contains this idea.

This leads us to look into Francis’ approach to prayer. According to David Flood Chapter XXII of the Early Rule (1221) could be regarded as Francis’ Testament. Francis left this to his brothers in 1219 before leaving for the Holy Land where he expected to be martyred. In this ‘Testament’ Francis gives his attitude to prayer. It is an approach to Francis’ teaching on prayer.

2) ST BONAVENTURE’S METHOD

It appears to me that St Bonaventure probably took chapter 22 of the Early Rule and reflected on it. The result was his approach to prayer in the suggestions given by St Bonaventure in his work De perfectione vitae ad sorores
 which he wrote for the Poor Clares and which reflects the spirituality of St Francis and St Clare. We recognize it today as the Threefold Way: The Purgative Way, the Illuminative Way and the Perfect (Unitive) Way. We can see these explained in the Soul’s Journey into God of St Bonaventure:

a) The Purgative Way: From a bitter and contrite heart by thinking over one’s sins, one expresses a prayer of repentance as Francis did at San Damiano when he declared that he was the greatest sinner in the world;

b) The Illuminative Way: A prayer of thanksgiving and praise for benefits received, corresponding to Francis’ “Praised and bless my Lord and give Him thanks in his Canticle of the Creatures.”
c) The Way of Perfection: One directs one’s prayer to God alone with one’s whole heart, mind, and soul. This is the highest degree of perfection which is that of union in affection and thought with God, until one reaches ecstatic communion, pure contemplation.
Many people would find St Bonaventure’s approach to prayer as expressed in these writings as rather abstract. It is true that he was a philosopher and a theologian and reaches great depths in mystical theology and is expressed in the Scholastic language of his times. However, St Bonaventure based his thinking on the life of Francis and Francis’ approach which was always concrete, positive, joyful, and full of awe. Francis was overwhelmed by the goodness of God. He looked around himself and saw God reflected in everything. This led him to praise and thank God in a spirit of true appreciation of God’s goodness. We find this in the Earlier Rule, chapter XXII which we examined above.
The next chapter is devoted to St Bonaventure and my effort to make a more concrete interpretation of his work The Journey of the Person into God.
Some Guiding Principles
1. Meditation is meant to lead to devotion. If the subject read does not lead to devotion, leave it for another topic after you have made a reasonable effort to be involved with it.
2. You cannot practice mental prayer unless you come to this exercise with a simple mind and a humble heart;
3. Considerations are only a minor part of mental prayer, so use them only in as far as they are necessary to incite the will to profitable affections according to the subject matter of your meditation.
4. Keep your mind attentive in mental prayer. Avoid two extremes: do not dull the brain by too forced attention; don’t become lazy and waste time in idle thoughts that are foreign to the meditation
5. Spiritual sweetness of devotion is a free gift of God. If God grants you this, thank him for it; if not, humbly admit your unworthiness of the gift. Be satisfied and offer yourself as a victim of love. Worship the Lord in spirit.
This suggested method seems to me to be more practical, flexible, and simple than many of the other methods suggested as “Franciscan”. I believe this is a good start to genuine prayer where the Holy Spirit will lead a person in the way He wants.
3) A PRAYER METHOD SUGGESTED BY ST CLARE

 Introduction: The Personal Aspect of Contemplative Prayer

The term “contemplation” describes a very personal, original experience of the believer which grows out of the personal relationship one has with God. This is in the field of freedom and grace which is mysterious to us. “When we speak of contemplation, we must not think of a unique form or model. Because there are many different cultures, this obliges us to make the concept of contemplation relative, in order to get to the essential.”
 What is the essential? We could discuss this at great length, but the “essential” has been described as “recognizing the effective presence and mercy of God in all people, events and historical changes.”
 This kind of insight can only come about through fidelity to:

a) The original and founding charismatic inspiration: the experience of Francis;
b) the here and now inspiration of the Holy Spirit; and

c) the Church and to the world of today.

Contemplation is defined by the same authors as “the response to a gift received in the total movement of the person who puts himself/herself into a relationship with God, with himself, with others and with creation.” This becomes possible only by living the three fidelities above.
If we are not faithful to our original experience, we have no criterion;

If we are not faithful to the Holy Spirit in our present day, we betray our origins;

If we are not faithful to the Church and to the world of today, we serve nobody!

We must presume all this as we come to consider the following method suggested by St Clare:
THE METHOD

As we saw in Unit Four,
 St Clare had presented her “Mirror Theology” to her Sisters a way of praying. Let us examine this more closely now as another method of praying; or it might be better described as a “process” that would lead to contemplation:

Medieval men and women were fascinated by mirrors, so it is not surprising that St Clare should use this image to express her theology of prayer which was at the basis of her method.

There are only three steps in this method which St Clare described in the three words: GAZE, CONSIDER, CONTEMPLATE
. Let me explain each of these as I think Clare intended:

1. GAZE UPON HIM

Focus your attention entirely on Jesus who is the mirror-image of the Father. Look long and hard and note the small details in the story. Let what you see absorb your whole attention. Clare used to say, “Focus your mind before the mirror of eternity and transform your whole being into the image of the Godhead itself through contemplation.”
2. CONSIDER

Allow your mind to work on what you “see”. Recall the Gospel passage that describes Jesus. Let your imagination work on what you “see” until what you “see” becomes your own.
3. CONTEMPLATE

Keep on looking seeking to go ever deeper in what you “see” until your heart is touched and what you contemplate changes. Not only what you “see” must change, but you yourself and who you are must also change. This will take time but gradually what you live and what you “see” become one – as you imitate Christ in your daily life.

For Clare, Jesus was the mirror always turned to the Father and reflecting the mystery of God to us. Her special reflections were on the crib and the cross – just as we know they were for Francis.

This approach to prayer lends itself to contemplation and the contemplative life. The method called “Centring Prayer” seems to have much of the qualities of Clare’s method.
EXERCISE

Since prayer is a very personal matter when it comes to meditation and contemplation, it would be good to experiment with various methods and then reach a way that you find comfortable and helpful in praying. Take the following stories from the Gospels as starters and use one or another method to find where you stand at the moment. People change in time and a method that “works” today may not be as satisfactory later. Here are some passages to reflect on: (Choose only ONE of these using different methods to reflect on it)
Mt 8:1 – 4

Mt 8:23 – 27

Mt 9:1 – 8

Mk 3:1 – 6

Mk 6:45 – 56

Lk 9:46 – 50

Lk 15:4 – 7

Jn 2:1 – 11

· Which method did you find suited you best?
· That is the one you should use for the moment; try again with another method later.
Note: Some methods lend themselves more to narratives than others. In that case, you may need to experiment to find what suits yourself.

SLIDING INTO PRAYER

An Austrian monastery has installed a firemen’s pole from the monks’ sleeping quarters to the ground floor to ensure they get to their prayers on time, reports Britain’s Catholic Herald.

Superior Fr Fritz Weingwieser came up with the idea after renovations at the monastery left little space for a staircase from the monks’ rooms on the second floor to the ground floor chapel.

He spent $A 90 on a pole and visited the fire brigade in Linz to obtain advice on its installation.

From Catholic Leader, 11th November 2001

 CHAPTER FOUR
OUR JOURNEY TO GOD

INTRODUCTION: CONDITIONS FOR THE JOURNEY

In this chapter, we shall devote some time to the thinking of St Bonaventure who is regarded as the second founder of the Franciscan Order of Friars Minor. It was he who put the theology of St Francis into a systematic presentation and gave us many insights into St Francis especially into his life of prayer.

The main work that we shall study is called “The Journey of the Person into God”. In Latin it is called “Itinerarium mentis in Deum”. It is the result of Bonaventure’s meditations when he was at the scene of the Stigmata of St Francis on Mount La Verna. He tells us that he reflected on Francis’ experience when he saw the six-winged seraph and when he received the wounds of Christ in his body. From his meditation, he was able to present his interpretation of Francis’ journey into mystical union with God.
St Bonaventure insists that such a destiny is not just for those chosen ones that God selects, but for all who are ready to be open to the Spirit and ready to follow the path that the Spirit shows them. He recognized the unique experience of Francis and he believed that everyone could learn from Francis in making his or her way to God. He said that all who believe are able to make the same journey to God that Francis made, even though each individual lived in a different set of conditions and whose journey would differ from that of Francis.

It is important to realize that this is not a journey that one undertakes by reasoning alone but must have God who leads and guides us along the way. We, therefore, must allow God to break into our journey and the reality of our lives. God will lead us to destroy any misconceptions we have of Him and give us a new vision and a new sense of purpose – just as he did for Francis of Assisi.

Before we set out on this journey, there are some things we must consider, to make our journey fruitful:
1) Firstly, in order to study Francis of Assisi, we must begin with a faith viewpoint; to seek to understand his faith, to explore the most intimate secret of his soul in order to know why he acted as he did and what made him who he was. If we want to find out more about his intimate relationship with God then we must look with the eyes of faith, just as Bonaventure did in his day.

The General Chapter of the OFM in 1973 held in Madrid, states: “At the centre of Franciscan life is the experience of faith in God in a personal encounter with Christ.”
 What this is saying is that we cannot understand St Francis without faith as a pre-requisite. We could never understand his personal encounter with Christ and the unique relationship he had with Christ without faith. Otherwise, Francis’ life would not make sense to anyone.

2) Secondly, the 12th and 13th centuries’ vision of the world was different to ours. Today, we have a person-centred view of the world which we inherited from the Renaissance. Our way of thinking has been influenced by current philosophies, and the human sciences, the positive and technical sciences, and our cultural environment as well; even in religious fields, whether in the great apostolic movements or in the stillness of contemplation, man continues to turn his thoughts upon himself as the central figure. In the time of St Francis, God was the centre towards which all movements converged. According to an individual’s way of thinking, man and things were forgotten and disappear so that the glory of God prevails. But, of course, Francis also saw the value of man and all creatures.

It is clear that our mentality is different to that of Francis’ time which makes it difficult for us to understand how he could base himself so completely on faith. This has been compared to a pyramid standing on its head (apex) and still remaining standing balanced in that inverted position. This is how Francis could be compared in his originality. Yet Francis’ faith grew as he matured spiritually and grew closer to God. Our journey must lead us to that same maturity.
THE SPIRITUAL JOURNEY

St Bonaventure divided the journey into seven stages or meditations; or we could regard them as “Signposts” that point us to God. We could also look at the journey as consisting in three meditations: The first one is on Nature; the second, on the Soul (or ourselves as persons); and the third, on God. The journey could be regarded more as a pilgrimage where we set out to find God. The gate that we have to pass through first of all is LOVE. (This was symbolized on Mount Alverna by the six-winged seraph, a symbol of love.) We must have a burning desire to find God and experience, in some way, the love of Christ Crucified who gave Himself up to death on the cross for us.

Another way of looking at St Bonaventure’s “Ascent to God” is by imagining a staircase which has three steps. Here is a diagram that could help:

The Journey of the Person Into God

7. SURRENDER

3. LIKENESSES

6. Beyond / Names of God

5. The Holy of Holies

2. IMAGES

4. Within / Soul

3. Temple Sanctuary

1. VESTIGES
2. Outside/ Creation

1. Temple Court

Explanation of the Diagram

There are seven stages on the journey to God outlined by St Bonaventure. They are:
1. God’s imprints in the Universe
2. God’s imprints in the visible world
3. God’s image in our natural powers
4. God’s image reformed through the gifts of grace
5. God’s unity through his primary name: being
6. The Blessed Trinity in its name: Good
7. Mystical ecstasy
The diagram takes each of these stages in pairs. So, we could place them like this:

1. God’s imprints in the Universe

The Canticle of the Creatures
2. God’s imprints in the visible world

3. God’s image in our natural powers

4.God’s image reformed through the gifts of grace

5. God’s unity through his primary name: being

6. The Blessed Trinity in its name: Good

7. Surrender/ ecstasy This stage is the final one where mystical ecstasy occurs where our understanding and affections pass over entirely to God.

St Bonaventure starts off where St Francis left off, the Canticle of the Creatures. Note also that St Bonaventure presents another concrete image to help us see the journey he is describing. He uses the image of the Jewish Temple in Jerusalem which was divided into sections: the Temple Court, the Sanctuary, and the Holy of Holies. In other words, from the place were ordinary Jews gathered, to the place where the priests gathered, and then the place where the High Priest went into the most holy place. (See Scripture books which describe this division more exactly.)
St Bonaventure also sees these stages as “signposts”, so let us simplify his ideas and present the journey in a very simplified way as four “signposts”:
1. THE FIRST “SIGNPOST”: CREATION

St Bonaventure maps out “signposts” or “stages” through which Francis himself had passed. One who enters upon this journey with an open heart and who is attentive to the directions will reach the same journey’s end as Francis did. The map that St Bonaventure outlines we find in a number of his writings which can help us to follow the same path as the Poverello.

The first signpost is described as our starting point where we reflect on the nature of the world around us as we experience it. Christ is both the road and the door to enter upon our pilgrimage. However, the way we see the world through faith must lead us to God. Like Francis, we see the world as a “footprint” of God, a sign that points to God. We see in creation a reflection of God’s power, wisdom, and goodness. For example, let us think of a stream which gives life to plants and fish and even to us. A stream seems to have an endless amount of water. It is brought about by God’s loving action in order to give life. Just as a river returns to the sea, its source of life, so the journey of the person finds his/her completion in being re-united with his/her origin, the depths of the life-giving mystery of God.

The created world has a sacred purpose. It was given to us as our “home” to awaken in us the “fire of love” for God who is the Creator of all. It follows that we should respect and care for the home in which we live. Francis was conscious of this sacred dignity of the created world where he saw God reflected in everything. For example, if we admire a painting that has been created by a master artist, the more we study the work, the better we will come to understand the creator of it because it contains a reflection of the author in the way it has been expressed. The same is true when we reflect on the created world. We can see this in Francis’ The Canticle of the Creatures.

St Bonaventure goes even deeper in his reflection. He sees a Trinitarian structure in all of creation. He points out that creation has many different forms and shapes and often in conflict with each other. The temptation to resolve the conflict is the “destroy” one or the other; or we could try to “assimilate” one with another and make them the same. For example, if a person of one culture comes to live in another one different to his own, he must either learn to “adapt” (assimilate) to the new culture, or others must “adapt” to his. Or destroy one culture and so solve the conflict. Think of cases of genocide where one culture has tried to destroy another.

St Bonaventure points out that in the Blessed Trinity, there are three Persons, Father, Son and Holy Spirit and all three live in harmony, even though each of Persons is distinct and has its own individuality. All three Persons work in perfect harmony because they are united in love through the Holy Spirit. These same qualities of unity and individuality should also work in the world so that our task is to understand the realities around us. For example, a doctor seeks to find out the symptoms of a sickness before he prescribes medicine to treat it; secondly, we must seek reconciliation where we see a conflict with others in our pilgrimage. This points to our task as peacemakers.

In what way, then, can we speak of Creation as a “signpost”? Creation should serve its purpose to lead us to God. But we need to learn to read the signs correctly. Our understanding can be distorted by pride and selfishness and therefore we must allow ourselves to be enlightened by God through attentive listening and reflection on God’s revelation as we experience it in Creation.

2. THE SECOND “SIGNPOST”: SENSATION

For the next stage, we must turn within to the experience of sensation which also reflects the Blessed Trinity. We reflect on our spiritual faculties: our intellect and will; and that God created us to live forever. In this way, we can see how we are the “images of God” through these qualities.

God knows the whole of creation. As the Divine Artist, God has an intimate knowledge and understanding of his creation. We gain such knowledge through experience, through our senses and through our power of reflection, this is more than human knowledge. It is knowledge we gain not for its own sake but as a means of knowing God, a vision greater than we could ever imagine. For example, on the human level, we could say that if I had never tasted wine, I could not judge which wine was better than another wine. But if someone taught me through experience to taste various wines, I would then know better how to judge because I would have an appreciation of good wine. In the same way, God gives us a deeper knowledge to understand divine things.

Within the vision of St Bonaventure, knowledge of God has a social dimension within it. Knowledge is not simply a private affair between the individual and God but must involve engaging with others. To travel the path to God one must lead a moral life. This involves the will. The practice of virtue means a way of life that is virtuous “enabling both individual and social progress along the path of the journey to God.”

Bonaventure adds that justice alone would not be enough to ensure a virtuous society. It could bring about a certain unity and order but if that is to last, love is required. Each member of society ought to desire the highest well-being of the other members of society. This stands as the ideal situation that we should aim to achieve. But it is only possible if we respond to the demands of divine love. In this stage, we come to know God as the “greatest Good” above all others.
3. THE THIRD “SIGNPOST”: KNOWING GOD THROUGH HIS NAME: “BEING”
a) The Concept of “God”

God revealed Himself to Moses by saying “I am who am.” This is translated into the Hebrew word “Yahweh” which was never to be said by any Jew under the pain of death. The only exception to this was on the Day of Atonement when the Jewish High Priest was allowed to say it as part of the ritual for that day. So great a reverence did people have for the name, that even the way to say it was lost. It was later wrongly pronounced as “Jehovah” but later corrected to “Yahweh”. However, the meaning of the word needs to be explained also as it was not clearly interpreted due to the influence of Greek philosophy. Most Scripture scholars say it means “He who brings into existence” or “creator”
 Jews described God from what God did, his actions in their lives. See the psalms where this is often the theme to bring people to praise God for all that he had done.

Yahweh revealed himself to Moses in the desert and also, he later revealed His great holiness, but his name also reveals mystery. “I am who am” (Ex 3:14) means “No one can force Him, nor even penetrate to Him. But it also asserts something positive, and extraordinarily active and attentive presence, an invulnerable and liberating power, an inviolable promise: “I am.”
 This is the God we are to come to know.
b) Knowing God

Part of our human nature is to seek after knowledge and we are continually trying to know more about ourselves, other people, the world that we live in. But what we do with that knowledge is up to each individual. We decide if we are to use it for ourselves, for the benefit of others or not. However, separating human knowledge and the fact that there is a sacred relationship between what is known and the knower, is to cheapen the value of human life. It was such an attitude that allowed the slave trade to flourish in the past. Individuals were treated as objects and relational human values were ignored. The same was true of Nazi concentration camps during World War II.

Relationship is central to Bonaventure’s theory of knowledge. To know truly is to allow the use of our intellect to be guided by the spirit of love.

Knowledge through reflection can lead us in the right direction on the journey to God, but we need to move deeply into the heart of the mystery. Our knowledge must become “wisdom”, that is, knowledge of God from intelligence and love. “The contemplative soul moves beyond God’s beauty and wisdom itself.” It is at this stage that God becomes a central aspect of our attention: God as Truth.
4. THE FOURTH “GUIDEPOST”: THE GOD OF LOVE

At this stage, the lover surrenders in ecstasy to the presence of the Beloved. Here the word “ecstasy” means for St Bonaventure, “the most exalted and ultimate form of knowledge: the experience of God”. Here one experiences the boundless depths of God’s love. This love relationship is what is called “experiential wisdom” grounded in love.

God, in this ultimate stage, is the God of Being, a Light in the darkness, the God who is all Good, supreme Good, the God who sends out his love to all without exception, an all-embracing love, unconditional and forgiving for everyone.
CONCLUSION

What I have presented here is a very brief, very much simplified idea of some of the ideas contained in St Bonaventure’s work, The Journey of the Person into God. In many ways, this description is inadequate and needs a lot more explanation. However, this brief explanation of St Bonaventure’s work may lead us to study it more deeply at some later stage.

 CHAPTER FIVE
SOME FRANCISCAN DEVOTIONS

INTRODUCTION: TERMINOLOGY

We must, first of all, clarify our understanding of the terms used by the Church with regard to devotion and piety. As a guide, I shall quote from the Directory on Popular Piety and the Liturgy published in 2002 by the Congregation for Divine Worship and Discipline of the Sacraments.
 Here are some of the terms:
Pious Exercise

This term refers to those public or private expressions of Christian piety which, although not part of the Liturgy, are considered to be in harmony with the spirit, norms, and rhythms of the Liturgy. Moreover, such pious exercises are inspired to some degree by the Liturgy and lead the Christian people to the Liturgy…. Pious exercises always refer to public divine revelation and to an ecclesial background. They often refer to the grace revealed by God in Jesus Christ and, in conformity with the laws of the Church, they are practised “in accordance with approved customs or books.”

Devotions

This term is used to describe various external practices (e.g., prayers, hymns, observances attached to particular times or places, insignia, medals, habits, or customs).

Animated by an attitude of faith, such external practices manifest the particular relationship of the faithful with the Divine Persons, or the Blessed Virgin Mary in her privileges of grace and those of her titles which express them, or with the Saints in their configuration with Christ or in their role in the Church’s life.

Popular Piety

This designates those diverse cultic expressions of a private or community nature which, in the context of the Christian faith, are inspired predominantly not by the Sacred Liturgy but by forms deriving from a particular nation or people or from their culture.

Popular Piety has been rightly regarded as “a treasure of the people of God” and “manifests a thirst for God known only to the poor and to the humble, rendering them capable of a generosity and of sacrifice to the point of heroism in testifying to the faith while displaying an acute sense of the profound attributes of God: paternity, providence, his constant and loving presence. It also generates interior attitudes otherwise rarely seen to the same degree: patience, an awareness of the Cross in everyday life, detachment, openness to others and devotion.”

Popular Religiosity

This refers to a universal experience: there is always a religious dimension in the hearts of people, nations, and their collective expressions. All peoples tend to give expression to their totalizing view of the transcendent, their concept of nature, society, and history through cultic means. Such characteristic syntheses are of major spiritual and human importance.

Popular religiosity does not always necessarily refer to Christian revelation.
The primacy of the Liturgy

It is important to note in certain epochs the life of faith was sustained by the forms and practices of piety, which the faithful have often felt more deeply and actively than the liturgical celebrations. However, “every liturgical celebration, because it is an action of Christ the Priest and of his Body, which is the Church, is a sacred action surpassing all others. No other action of the Church can equal its efficacy by the same title or to the same degree.”
 Hence, the understanding that the Liturgy is not “popular” must be overcome.

Focus of this section

It would be impossible to examine all the practices of the Church in this course. I shall limit myself to the main practices that St Francis initiated or encouraged in his time, and that Franciscans have continued until today.

1. The Christmas Season

Francis, following the theology of his time, held Christmas as the central feast of the Church’s year. In Unit 4 we saw his great reverence for Christ and his love as a response to God’s love. One of the ways that the faithful have highlighted Christmas has been the Christmas novena.

The Christmas novena began as a means of communicating the riches of the Liturgy to the faithful who were unable easily to grasp it. It has played a very effective role and continues to do that. One way that this can be brought out is sung Vespers using the special antiphons from 17th to the 23rd of December which could be more solemn than at other times.

During Advent, the expectation of the Lord’s birth makes us sensitive to the value of life and the duties to respect and defend it from conception. Popular piety intuitively understand that is not possible coherently to celebrate the birth of him “who saves his people from their sins” without some effort to overcome sin in one’s own life, while waiting vigilantly for Him who will return at the end of time.

The Christmas crib has played a dominant role in the celebration of Christmas. We noted that Francis initiated the first crib at Greccio and encouraged people to make their own cribs in their homes. The crib was intended to remind us of the loving action of God in sending His own Son to become like us and take on human flesh with all its weaknesses. It meant to highlight the humility of God and His great love for us.

The preparation of the crib allowed children to play a significant role. It is an occasion when members of the family can come into contact with the mystery of Christmas, as they gather in prayer or read the biblical accounts of the Lord’s birth.

During Christmas time, the Church celebrates the mystery of the Lord’s manifestation: his humble birth in Bethlehem, which was made known by the shepherds, the first in Israel to welcome the Saviour.

2. The Way of the Cross

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

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

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

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

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

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

a) The Angelus Domini (Angel of God)

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

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

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

b) The Franciscan Crown

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

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

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

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

These are the seven joys of Our Lady’s life:
1. The Annunciation;

2. The Visitation;

3. The Nativity;

4. The Adoration of the Magi;

5. The Finding in the Temple;

6. The Resurrection;

7. The Assumption of Mary and her Coronation.

Traditionally, the seven decades are interspersed with the intercession:

“Ever praised and thanked be the Most Holy Trinity

For all the graces conferred upon Mary.”

 CHAPTER SIX
THE FRANCISCAN APPROACH TO MARY
Introduction

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

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

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

 Therefore, let us examine the following:-

1) Francis’ Image of Mary;

2) Mary’s relationship with the Blessed Trinity;

3) Mary and the Mission of the Holy Spirit;

4) Franciscan Devotion to Mary

1. Francis’ Image of Mary

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

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

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

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

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

 The Salutation of the Blessed Virgin Mary

1 Hail, O Lady, Holy Queen,

Mary, holy Mother of God,

 Who are the Virgin made Church,

2 Chosen by the most Holy Father in heaven

whom he consecrated with His most holy beloved Son

and with the Holy Spirit the Paraclete,

3 in whom there was and is

all fullness of grace and every good.

 4 Hail His Palace!

Hail His Tabernacle!

 Hail His Dwelling!

 5 Hail His Robe!

 Hail His Servant!

 Hail His Mother!

6 And hail all You holy virtues

which are poured into the hearts of the faithful

 through the grace and enlightenment of the Holy Spirit,

that from being unbelievers,

 You may make them faithful to God.

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

In our days, we see how necessary it is to integrate Mariology into salvation history. It is important we note that Francis never sets Mary apart from the mystery of the Incarnation through which the “Lord of Majesty” made himself our brother. In other words, we can never speak of Mary apart from the rest of Theology. The primary function of Mary is her service of the Redeemer and the Blessed Trinity.

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

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

2. Mary and the Blessed Trinity

Christian tradition accepts that Mary truly bore Jesus in her womb. Mary welcomed and accepted the Word of God and waited in faith and pursued this journey as a disciple of Christ. She joined Christ in his mission and cooperated with Christ in his work through her love. In this biblical scene we must place the “glories” and dignity of Mary. Mary is unique in comparison to all other creatures from this unrepeatable action of the Blessed Trinity. All that is in Mary comes from God. For this reason, Francis does not separate the praises of Mary from the praise of the Trinity who chose her and adorned her with grace above every other creature. In the Salutation of the Blessed Virgin Mary, we have an example of a concrete expression of her relationship with the Blessed Trinity. (Cf. verses 1 – 2 above.) However, Francis never allows the praise of Mary to veil the absolute gratuity of God’s plan.

All the privileges of Mary and particularly her intact virginity led Francis to think above all about the work completed by God in Mary. For Francis, this humble creature became the object of particular attention by divine grace and was espoused to each of the Persons of the Blessed Trinity because she cooperated perfectly with their presence working within her. That is why he can sing, “There is no one similar to you, born in the world among women, daughter and handmaid of the Most High King, heavenly Father, mother of our most holy Lord, Jesus Christ, spouse of the Holy Spirit.”

Note that the titles “Daughter of the Father”, “Handmaid of the Father”, “Mother of our Lord Jesus Christ,” are known to tradition, but that of “Spouse of the Holy Spirit” seems to have been used for the first time by Francis; by meditating constantly on the theme of Lk 1:35, Francis finds the reason for the title. Mary became the mother of Jesus through the work of the Holy Spirit. Francis saw Mary as Queen of the World, and Queen of the Angels as exalting her privilege in the plan of salvation, the servant of Christ, the universal Saviour.

3. Mary and the Mission of the Holy Spirit

Mary’s whole life was attached to Christ to whom she was united in the work of redemption, but her function in the work of salvation is subordinate and not to be compared with the dignity and efficacy of the action of Christ. Mary is, for Francis, the “Mother of every good” and for this reason he set up her sanctuary in the chapel called the ”Porziuncola” or “Our Lady of the Angels”. This Franciscan building brought about great good and furthered the devotion to the Mother of God.

The cult of the Church towards Mary took up much of Francis’ attention. He experienced her intercession as a saving influence, yet her influence is subordinate to the mediating function of Christ. Francis also integrated his devotion into the wider sphere of the life of the Spirit. However, Francis not only had recourse to the patronage of Mary, but he also assumed her same attitudes before God; and, as he conceived and nurtured, welcomed and brought to light the Word of God, he gave it life and form. Mary is the advocate, not only through prayer, but also through her example. She implores for us the all-powerful action of the Holy Spirit who made her the Virgin-Mother of Christ, and through her example, she teaches us to be docile to the Holy Spirit, so that Christ may be born also in our hearts.

Francis himself says, after having insisted on the necessity of being completely converted from an attitude of self-centredness, that “all those who do these things and persevere to the end, the Spirit of the Lord will rest on them and he will make his home in them, and they will be sons of the heavenly Father for whom they do their works, and they are spouses, brothers and mothers of our Lord Jesus Christ…We are his mothers when we carry him in our hearts and in our body…with love and with a pure and sincere conscience, and we generate him through the holy works which should shine out to others as an example….We are mothers of Jesus Christ, therefore, because he is re-born in us through the love of God through the Holy Spirit.

With biblical and patristic tradition and confirmed by the Second Vatican Council, Mary, through her faith, is the prototype of welcoming the Spirit. It is the Spirit whose grace and illumination infuses into the hearts of the faithful all the virtues. Cf. Sal Virtues. This awareness of the primacy of the Holy Spirit who dwells in the heart of the believer as an interior force of love and of life, is proper to Francis. Francis’ conversion was the work of the Holy Spirit. Moreover, we become mothers (like Mary, Mother of God), not only because we conceive him in faith and bear him in works, but also because, through the light of our example, we have Christ re-born in the hearts of others.

Mary, therefore, orients us towards the Holy Spirit. The devotion of Francis towards Mary is like an area of his life in the Spirit. It is like a pathway to the knowledge of the Spirit. Mary is an exemplary stimulus to docility as expressed by her names. Francis stands before Mary and invokes her intercession to live like her, the first believer in the New Testament. He allows himself to be captured by the Spirit and to be transformed, as she was, into the mother of Christ. Mary, under the influence of the Holy Spirit, is Mother of Christ. She leads us to be docile to the Spirit as she was. She is also our Mother. This maternity of Mary is, in turn, also a prototype of our maternity towards Christ and towards others, because whoever is docile towards the Spirit, begets Christ in his heart like Mary and, through his or her example, Christ is begotten in the hearts of others.

Francis could be placed among representatives of early Marian Tradition that ranges back to the 5th century. However, in calling her “Spouse of the Holy Spirit”, Francis was first to use this title.
4. Franciscan Devotion to Mary

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

a) Mary: The Mother of the Poor
Mary is, for Francis, the Madonna of the Poor (2 Cel 83), and God chose her to be his Mother and wanted to share his poverty with her as a way to save men and lead them again to experience the fatherhood of God on the basis of a recreated human brotherhood, which consisted in genuine solidarity with the poor, because the Poverello used to say, “As for me, I consider it a royal dignity and an outstanding nobility to follow that Lord who, though he was rich, became poor for our sake,”
 and participate in the salvation of Jesus with whom all his followers must take a part. Therefore, by demanding poverty of the friars, he directs them to Christ who was “poor and a guest, and lived on alms, he and the Blessed Virgin Mary and his disciples.
 And his final wish was “Follow the life and poverty of the Most High, our Lord Jesus Christ and most holy Mother and persevere in it until the end.”
Therefore, he meditated with tears, weeping over the poverty of our Lord Jesus Christ and his Mother.
 But this heart-felt weeping of Francis in the face of the past of Christ and Mary, risks not being understood unless we face it with the voluntary choice of poverty by him and which he attributed to all the poor: voluntary poverty, with the joy that accompanied it, comes from the fact that for Francis the Gospel of the Kingdom and of the mysterious presence of God in our midst have become more important that their own interests, or rather, welcoming them forgets their own self-interests “to be converted”, “to do penance”.
God who had chosen to share poverty with Mary became her Son; he is the new God who makes supreme what is the least; he is a different God who has not got our logic, who chooses poverty and the poor as his “sacrament”, his sign and symbol. Celano says this well when he explains the compassion of Francis towards the poor, how he was consumed for the poor, and how he associated himself with the poor “by a display of poverty” that made not only his heart to be lifted towards nature, but for theological reasons, to charity towards others.

b) Some Characteristic Franciscan Attitudes

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

Another characteristic of Franciscan devotion to Mary is their relationship to the various Marian sanctuaries, particularly the Porziuncola which is central as the mother church of the whole Franciscan Order. Francis commended his friars to maintain the Porziuncola as the model for all other Franciscan sanctuaries and obtained a special indulgence for those who visit it
 each year on the 2nd of August, the feast of Mary, Queen of Angels.

Franciscans are noted for their part in the formation of the two dogmas of the Church about Mary: The Immaculate Conception and the Assumption of Mary into heaven.

CONCLUSION TO THIS UNIT

This very brief treatment of Franciscan Prayer and Devotion could be extended much more, but at least, it will give you an idea of this important aspect of Franciscan life that forms a basis to all our actions. It is not surprising that it has and remains the Franciscan Order’s first Priority in the Priorities within the Order of Friars Minor, to be carried out as basic to Franciscan living out their vocation. This is not limited to the First Order but extends to all three Orders of St Francis.

It is unthinkable that prayer should not take priority of place in all our activities. It is the central element of our relationship with God and all the Saints and especially with St Francis and St Clare. It requires a great deal of effort, but our efforts will be rewarded by peace and tranquillity of mind and heart.

REVIEW OF UNIT 6

1. What do you think are the important aspects of Francis’ prayer-life?
2. What are some of the “moments” of development of Francis’ prayer-life?

3. What are some of the characteristics of Franciscan prayer? Give some examples of Francis’ prayers.

4. Why did Francis consider community prayer, especially the Divine Office as important for his friars?

5. What other liturgical prayers are integral to Franciscan life? Why?

6. What are some ways that we can create a prayer environment?

7. What are some of the main prayer methods? Explain each one.

8. What is the Franciscan approach to prayer?

9. What are some of the ideas presented by St Bonaventure in his book The Journey of the Person into God?

10. Name and explain some important Franciscan devotions?

11. What is the Franciscan approach to the Blessed Virgin Mary?

12. Name some of the prayers Francis wrote to honour the BVM.

13. How did the Franciscan Order express its devotion to Mary?

Francis himself was totally transformed so

that he himself became a Living Prayer

� The Catholic Catechism, nn. 2559ff.

� Note the reason I use the word “moment” is because I want to connect it to experience and not so much to logical “stages”. There is always an air of mystery attached to each of these “moments” or experiences.

� Cf. Mariani, ofm, Eliodoro, “Preghiera” in Dizionario francescano, op. cit.

� Note that when Francis speaks of the “Divine Office” being sung, he means the solemn sung Office when possible.

� 2 Cel n. 96, p. 311 vol. 2, Francis of Assisi – The Founder, op. cit.

� 2 Cel n. 98

� There are different translations of this: “He was not so much a man who prayed, but he himself became a prayer,” or translating the Latin viz. totus non tam orans quam oratio factus: “He himself was totally transformed into a living prayer” which seems to me to be far more meaningful than the other translations. Cf. 2 Cel 95

� 2 Cel n. 95 cf. Mariani, ofm, op. cit.

� Refer back to Unit 4 on Francis’ Idea of God.

� Cf. Fioretti IX

� Micó, OFM, Julio, op. cit.

� ibid.

� Cf. Armstrong, OFM Cap, Regis, Francis and Clare, p. 58

� ibid. p. 61

� See The Canticle of the Creatures for an example of this.

� Cf. Unit 4 where this is discussed.

� 2 Cel LXIII, p.311 (St Francis – the Founder) vol. 2

� Delio, osf, Ilia, Franciscan Prayer, St Anthony Messenger Press, Cincinnati, Ohio. 2004, Introduction.

� Ibid. p. 20

� LM 14:6

� LM 4:3, Francis – the Founder, vol. 2, p.551

� Leg P 71

� Cf. Sebastian Lopez, “Liturgia” in Dizionario francescano, op. cit.

� ibid.

� Rb 2-3

� Cf. Unit 4, Part 1, Chapter 1

� Cf. Sebastian Lopez, “Liturgia” in Dizionario francescano, op. cit.

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

� Some also added the word “here” after “Christ” which expanded the meaning of the prayer and many think this is what Francis intended. I see no reason for limiting this to a church but could be prayed anywhere.

� Cf. “The Priority of Prayer and Devotion” by the O.F.M. International Commission on the Priority of Prayer & Devotion, General Curia, Rome, 2002

� Cf. Fr Luke Dysinger, O.S.B. “Accepting the Embrace of God: the Ancient Art of Lectio Divina” on the website under “Lectio Divina” for a detailed description of this technique.

� LM 4:3

� Cf. St Bonaventure LM 10:1 and 1 Cel 96

� Cf. Rb V 1 - 2

� Armstrong, OFM Cap, R. 126 Writings for a Gospel Life

� Flood, D. The Birth of a Movement, op. cit. Note that Regis Armstrong points out a weakness in this theory. This chapter of the Rule lacks any communal aspect which was very strong in Francis’ mind. However, it seems that St Bonaventure used some of the ideas in this chapter to develop his method of prayer in his work, The Journey of the Mind into God.

� Concerning the Perfection of Life for the Sisters

� This method is based on an article by Marie Beha OSC in The Cord, 51, 4 (2001)

� Cf. “The Spirit of Prayer and Devotion”, OFM International Commission on the Priorities, OFM Curia, 2002.

� Ibid.

� ibid. We shall consider this question again in more detail in Unit 8: Modern Challenges

� Unit 4, Chapter 3

� Cf. 2 L Ag 20

� Cf. Rout, OFM, Paul, Francis and Bonaventure, Fount Christian Thinkers, Harper-Collins Publication, London, 1996

� OFM General Chapter, 1973, quoted in The Vocation of the Order Today, n. 5

� Cf. Azevedo, David, “Fede” in Dizionario francescano, op. cit.

� ibid.

� Cf. Cousins, E. Bonaventure, Introduction, Paulist Press, Mahwah, NJ, 1978

� This diagram is based on that given by Joseph Raischl, SFO and André Cirino, OFM in their book, The Journey into God, St Anthony Messenger Press, Cincinnati, Ohio, 2003

� St Bonaventure’s Itinerarium is very hard to read as we can easily get lost in the details. He thinks as a philosopher and often his terminology is difficult to understand. I have attempted to simplify much of his thinking so that we can use it in our prayer life.

� Cf. Rout, OFM, P. Francis and Bonaventure, Fount paperbacks, 1996

� Cf. earlier, Vol. 1, Unit 4, Ch. 2 pp. 110ff.

� Cf. Rout, OFM, P. op. cit.

� ibid.

� McKenzie, SJ, J.L. Dictionary of the Bible, Geoffrey Chapman, London, 1968

� Leon-Dufour, X, Dictionary of Biblical Theology, Geoffrey Chapman, London, 1973, p. 207

� Congregation for Divine Worship, Directory on Popular Piety and the Liturgy – Principles and Guidelines, St Paul’s Books and Media, Daughters of St Paul, Strathfield, Australia, 2002

� Cf. CIC, canon 826 n. 3

� Directory, p. 22

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

� ibid. p. 140

� 2 Cel 198; also see LM 9:3

� 2 Cel, ibid.

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

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

� Cf. 1 Cel 84

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

� Cf. Office of the Passion, 281

� Cf. 1 Cel 21 and LM 9:3

� Cf. 2 Lf 9

� 2 Cel 73

� Rnb 9:31

� 2 Cel 200

� Cf. 2 Cel 83

� This indulgence was later extended to any Franciscan church throughout the world.

