Order of Friars Minor

1209 – 2009

MEETING OF THE GENERAL DEFINITORY
WITH THE PRESIDENTS OF THE CONFERENCES
HOMILY BY THE MINISTER GENERAL
Br. José Rodríguez Carballo, ofm

････ 2

RETURNING TO THE ESSENTIAL:

THE RE-FOUNDATION OF THE FRANCISCAN LIFE
Br. José Rodríguez Carballo, ofm

････ 8
VIII CENTENARY OF THE FOUNDATION

OF THE ORDER OF FRIAR MINOR (1209-2009)

The grace of the origins
The Minister General and the General Definitory
････ 12
Rome 2004
MEETING OF THE GENERAL DEFINITORY
WITH THE PRESIDENTS OF THE CONFERENCES
ROME, 25 MAY
HOMILY BY THE MINISTER GENERAL
COME HOLY SPIRIT
Acts 20, 17-27 - Ps 67 - Jn 17, 1-11
Dear Brothers: May the Lord give you peace!
It is exactly one year since we met in Assisi to celebrate the Pentecost Chapter of 2003. On that occasion we lived a powerful experience of fraternity and, at the same time, we received a pressing call to conversion from the Spirit: “We especially see the need not to domesticate the prophetic words of the Gospel in order to adapt them to a comfortable style of life. On the contrary, we wish to accept the Spirit and to feel the internal evangelical urgency to be “born again” (Jn 3, 3) on both the personal and institutional levels” (LgP 2).
The General Government has tried during this first year of service to keep alive this message, which we believe is urgent, in order to be capable of responding to the demands of our vocation and mission in the Church and in the present-day world. I think I can say, before the Lord, that we have not spared ourselves in our efforts to “carry out the mission given to us” (Acts 20,24). But we know we are not alone in this process. We count on the cooperation of all the Friars, especially of the Ministers and of you, dear Brother Presidents. My first word, therefore, is to thank you for all you are doing for the animation of the Conferences and, consequently, of the Friars, so that each day we may respond better to what we promised in our religious profession.
At this moment I wish to ask you to continue this animation by asking all the Friars, as Paul used to do, to turn to God and to believe in our Lord Jesus Christ (Acts 20,21). At this time of grace I invite you to continue to give testimony to the Gospel and to the grace of God in the midst of the Friars who have been entrusted to you (Acts 20,24). In this kairos I ask you to open up to the Spirit. Like Paul, we too do not know exactly what is in store for us (Acts 20, 22). But we are sure of one thing, the present moment is not easy for the religious and Franciscan life. Ours are times of grace and trial, for as St. Augustine said, we are “between the persecutions of the world and the consolations of God” (De civ. Dei XVIII, 51, 2). Ours are difficult times and at the same time beautiful, since we have been called to live these times “not only as a memory of the past, but as a prophecy for the future” (NMI 3). We have a beautiful task: to be sentinels of the morning at the dawn of a new millennium.
Listening to the reports on your Conferences that you presented yesterday, I noticed that some of you pointed out, among the things that gave you some concern, the reduction in the number of Friars. With profound conviction I say to you: The number is important, but what really should preoccupy us is the gospel quality of the life of the Friars and fraternities. How much would it be worth to be more than we are if we fail to be light, salt and leaven? How much would it be worth to maintain numbers if our life was to grow in mediocrity? Let us remember, dear Brothers, that “it is precisely the spiritual quality of the (Franciscan) consecrated life, which can inspire the men and women of our day, who themselves are thirsting for absolute values. In this way the consecrated life will become an attractive witness” (VC 93).
Dear Brothers, I am fully convinced that it is time to allow ourselves to be guided by the Spirit, who will conform us to Christ, in total communion of love and service in the Church and in the world (cf. VC 93). I am fully convinced that our main task is “the passionate and constant search for the will of God” (VC 84) in an attitude of total docility to the Spirit. I am fully convinced that, for us, the most important thing at this moment in history that we have to live, is to open ourselves up to the interior voice of the Spirit, who is calling us to work out new responses to the new problems of the present-day world; being aware that only he who listens to this voice will be able to discern exactly the will of the Lord and courageously translate it immediately into coherent options and concrete lines of action.
Brothers, while we are preparing ourselves to receive the Holy Spirit, the real Minister General of the Order, let us remember well that without the Holy Spirit, God is a distance being, Christ belongs to the past, the Gospel is a dead letter, the mission mere propaganda and Christian behaviour an enslaving morality. But with the Holy Spirit, in contrast, God is Father who glorifies His Son and all those that believe that Jesus Christ was sent by Him (cf. Jn 17, 1-11), the resurrected Christ is present, the Gospel is the power of life, the mission is a new Pentecost and Christian behaviour is a glorification of the Father who is in the heavens.
Come Holy Spirit and transform our hearts. Come Holy Spirit and change our fear into courage, our cowardice into witness, our mediocrity into passion for God and mankind. Come Holy Spirit and take us out of our tombs so that, enliven by You, we can communicate life where there is death, fire where there is cold, hope where apathy, resignation and tiredness reign. Come Holy Spirit... and sadness will change into happiness, weeping into joy, tiredness into a hurried step… Come Holy Spirit, relieve the exhausted earth, help us escape from death and we will sing: “Blessed be God for ever” (Ps 67).

RETURNING TO THE ESSENTIAL:
THE RE-FOUNDATION OF THE FRANCISCAN LIFE
Br. José Rodríguez Carballo, ofm

Minister General
The Consecrated Life is not dead, it is not even sick, perhaps it is asleep. Spring is well advanced, it is time to rise from our lethargy. Day has dawned, it is time to awaken. New times have begun, it is a propitious occasion to recover vitality and the power to “shock”, which we have never lost, but which, perhaps, is not manifested with all its power at this time. Yes, it is a propitious moment to look at the past with gratitude, to the future with hope and to live the present with passion (cf. NMI 1).
Passion for God and passion for mankind is what defines Francis and what gave meaning to his life. Passion for God and passion for mankind is, perhaps, what we are lacking today and what, surely, men and women, our brothers and sisters, expect of us. How can we recover or strengthen it?
Called to live an evangelically radical life and in movement
Personally, I am convinced that passion is only possible when those values that catalyse all efforts and energies are lived radically around the vocation and mission. Radicalism is important for certain things to happen and for important steps to be taken. Our prayer life, our fraternal life, our mission, will not be “outwardly” significant, or impassion “inwardly” without radicalism. There is no passion or significance without that radicalism that comes from allowing oneself be totally entrapped by the values of the Kingdom.
But, in its turn, gospel radicalism requires to be focused in order to overcome dispersion; it requires authenticity in order to overcome superficiality; it requires discernment in order to drop what is secondary; it requires movement towards profundity, towards the basics, in order to reach the centre, without losing sign of the horizon, in order to give new and courageous answers to the new and difficult challenges that are presented to the religious and Franciscan life today.
The Consecrated Life and the Franciscan Life are characterised by the constant search for suitable answers to the challenges that come from the most diverse sources. The different reforms in our Franciscan Family show that. On the other hand, this is one of the requirements for the reading and interpretation of the signs of the times in the light of the Gospel, to which every Christian and Consecrated life is called (cf. Lk 12, 56). Certain that in the discipleship of Jesus there is nothing definitive, we consecrated people must feel ourselves called to listen to the voice of the Lord in the events of history and to discover in it the ever living presence of Him, who never ceases to “make all things new”.
This constant search for suitable answers to the changing situations and this effort at a Christian reading and interpretation of the signs of the times, are what will permit the Consecrated and Franciscan life to maintain and, inclusively, to develop its great prophetic dynamism, thus making it visible and significant at all times and in all places.
Times of difficulty, times of re-foundation

It is said that ours are “difficult times”, which require firmness. “Difficult and trying” times (cf. VC 13) that have to be crowned with a new impulse. On the other hand, the situation we are going through is demanding that we do not “domesticate the prophetic words of the Gospel in order to adapt them to a comfortable style of life. On the contrary, we wish to accept the Spirit and to feel the internal evangelical urgency to be “born again” (Jn 3, 3) on both the personal and institutional levels” (LgP 2).
The hour has struck for us to return “to the essentials of our experience of faith and of our Franciscan spirituality in order to nourish from within our fragmented and unequal world, which is hungry for meaning, with the liberating offer of the Gospel just as Francis and Clare of Assisi did in their time” (LgP 2). The time has come, and we cannot leave it until “tomorrow”, to focus on the only thing necessary, to concentrate on the essential elements of our “forma vitae” and of going out, decentralising ourselves, in order to go to come into contact with mankind and to give witness to the Good News of the Gospel to it.
To focus, concentrate and decentralise ourselves, are the three great movements of one single intuition: to re-found the consecrated life and, in our case, the Franciscan life; to bring down fire on the earth (cf. Lk 12, 49); to have the courage to sell all one has and to buy the pearl of great price (cf. Mt 13, 45-46). Courage and creativity, as Francis and Clare had, that is what the world and the Church itself are asking of us. Courage and creativity that begin with quiet discernment and, at the same time, gospel audacity, which leads us not only to contemplate history, no matter how grandiose it may be, but to construct it (cf. VC 110). Courage and creativity that presuppose a constant effort on our part not only to focus on the theological clarity of our identity (orthodoxy), but to end up with new forms, new structures (orthopraxis).
What is re-foundation?

We have said that the consecrated and Franciscan life seems to be passing through a certain “lethargy”, tiredness and lack of passion. In this context, re-foundation wishes to produce an awakening effect, calling us to begin a new day, to inaugurate a new spring. With “tenderness and vigour” at the same time, it urges us to walk, without any jumps, but without pause. In this sense, we could well say that re-foundation is:
1. Creative fidelity: that is, fidelity that does not only look to the past, but which takes the present into account and anticipates the future.
2. Re-reading and “re-incarnation” of the charism in its spiritual and missionary dimensions, in the cultural reality of today.
3. Being called to radicalism, to return to the roots or foundations, in order to be more significant and to recover a certain visibility of our life/mission that starts out from the quality of life.
4. The revision of structures, both mental and material, so that they might be at the service of life and that life might animate the structures.
It is this that re-foundation tries to do precisely: Return to the basics, to the essential of our “forma vitae” – as our General Chapter would say-, in order to incarnate it today in new forms and new structures that, taking the signs of the times into account, would make the gospel values of our charism more visible and, through that, our life and mission more significant. We have to have the courage to return to the essential if we really wish to built a great history. It is no longer enough to speak about renewal, revitalisation, re-launching, restructuring, etc., a real re-foundation is necessary, or creative fidelity, which would give a new appearance to our life. Mending or patching is not enough anymore, it is necessary to put the good wine of our “forma vitae” into new wine-skins. We can no longer continue to draw from cisterns that cannot contain the water capable of satisfying our thirst (cf. Jr 2, 13). It is necessary to “go on pilgrimage” to “the fountain of living waters” (cf. Jr 2, 13), which definitively satisfies our thirst for values, which give meaning to our life as Friars Minor (cf. Jn 4, 10ss) and which torments us so often.
What is attempted through re-foundation is to continue constructing the house – our life and mission - on solid rock (cf. Mt 7, 21-27) without restricting ourselves to repairing or decorating the surface. To re-found means to focus on the essential and not on the secondary or on what is in fashion, for, as the refrain goes, “He who marries fashion is soon a widower”. To re-found is to return to the roots, without forgetting what is on the horizon. To re-found is not to found a “new Franciscan forma vitae”, but to create new ways of living it today in order to make it more radical, vital and fruitful. Re-foundation tends towards revitalising the life and mission by giving it suitable structures that do not disfigure the life or render the mission sterile. It is really a question of us doing today what Francis would do in similar situations.
On the other hand, re-foundation is an antidote to tiredness, apathy, routine and repetition. Re-foundation puts the head, feet and heart into action, since it has a lot to do with ongoing formation and, therefore, with options that are made concrete in ever-light structures (nothing can be thought of as being definitive) and in strategies that have very concrete implications for our life, from the pastoral care of vocations to formation, evangelisation, fraternal life, forms of governance and spirituality itself. For us, Friars Minor, re-foundation has a lot to do with “itinerancy”, through feeling ourselves in movement, in search, without fixed abode, like “pilgrims and strangers”, those that know that the homeland is elsewhere. Re-foundation we make us recover confidence in the gospel power of our life, if we have lost it, or strengthen it, if it has become weak (cf. VC 63).
From this deep conviction, I ask all the Friars to enter into this process, without any hurry to see results, for, as the refrain goes, “no seed ever becomes its own flower”, but also without pauses that might result in unavoidably paralysing the process, if we want a future for our “forma vitae”, remembering what the Talmud says: “You are not obliged to complete your work, but you are not free to not begin it”. This is a responsibility that we must take on with courage and creativity, feeling ourselves “sentinels of the morning” and working to construct a future full of hope, with our eyes always on the Lord.
Why is re-foundation necessary?

The consecrated life is a gift of the Holy Spirit to the world (cf. VC 62). The Spirit is always active and dynamic and His actions revitalise both the Church and the world, since He summarises all in Christ (cf. VC 1-2). This revitalisation also touches the life and mission of the consecrated (cf. VC 13; 39; 68). For that reason, charisms are always historical: they are born and are incarnated in concrete situations.
The Franciscan charism is also a gift of the Spirit to the Church and the world, it was born and was incarnated in well defined historical situations. It is an historical and dynamic reality. For that reason it is necessary to re-read it and re-interpret it in the light of the signs of the times, which are “events of life that mark a determined epoch of history and through which the Christian feels questioned by God and is called on to give a gospel response…, flashes of light present in the dark night of our lives…, lighthouses that generate hope” (LgP 6).
Not to make this effort at re-reading and re-interpretion would lead us to becoming installed, to annul the deepest dreams, to lose, little by little, the contagious joy of the faith (cf. LgP 6). The Lord speaks to us through the events of history. It is up to us to listen to Him in the said events and to detect His ever-active presence in order to be readable signs of life for a world that is thirsty for a new heaven and a new earth (cf. LgP 6-7). “We cannot be satisfied with praising the works of our predecessors, but must be inspired by them in order to carry out the part that corresponds to us in our own historical period” (LgP 3). It is time to “courageously propose anew the enterprising initiative, creativity and holiness” of St. Francis (cf. VC 37ª; LgP 8). We cannot do less since the Church and the Order asks that of us (cf. VC 37; LgP 2).
Making use of the parable of the “new wine in new wineskins” (cf. Mk 2, 22) and applying it to our life, I think that it could well be said that we Friars Minor have good wine. The wine of the fidelity of very many Friars, who, as lamps placed on a stand, illuminate all those of the house and as many men and women that come to them. The wine of generosity of the young, the adults and the old, who, in the greatest variety of activities give themselves without egoistic calculations to the construction of the Kingdom. The wine of the joy of so many Friars, who, through their lives, manifest the beauty of the discipleship of Christ. Yes, in our “wine stores” there is good wine. There is good will and generous efforts in many Friars at seeking new answers to the new questions that the present-day world presents to us. There is a decided will in many Friars to live the priorities of our life in order to make it more visible and significant.
Yes, the wine is good..., but something is missing, something is not working. I believe that too often we lack gospel audacity to pass to the other bank, to throw the javelin further, to put out to sea (cf. Lk 5, 4). I think we need courage to be not only a remembrance of the past, but a prophecy of the future (cf. NMI 3). I think we need faith in the gospel power of our way of life (cf. VC 63). I believe that we lack all this and that we have too much realism, fear and apathy. We need greater intensity in living what we are living, perhaps, with a certain lack of appetite. We have to assume conversion on the individual and institutional levels as a truly urgent task. We have to accept that it is not enough to recreate the spirit (wine), but that it is necessary to create suitable structures that will contain it (wineskins). Brothers: it is time for creativity, it is the hour of re-foundation.
Essential movements of re-foundation

Re-foundation is a dynamic process, which, as we said earlier, comprises three essential movements: focusing, concentrating and decentralising.
Focusing on what must be everything for us: “the good, all good, supreme good” (LDA 4). For that reason, “having the heart turned to the Lord” (RnB 22, 19) must be the priority of priorities of every Friar Minor. To distance oneself from “every impediment” or to leave “every concern” in order to be able to “serve, love and honour the Lord God with a pure heart and a pure mind” (RnB 22, 26), that is the great challenge of every follower of Jesus in the style of Francis.
Concentrating on the essential with the aim of avoiding fragmentation, dispersion. For us the essential is contained and formulated in the Priorities that place us as a “fraternity in mission”, which lives these five values, not as peripheral options, but as consequences and requirements of a radically gospel life and which, as such, are not optional values, but rather the pillars of our fidelity to the Gospel.
Decentralise in order to go out to the world, our cloister, and to give witness and proclaim in it that He alone is almighty (LtO 9), conscious that we are not called to live for ourselves, but for others, that out fraternities are not for themselves, but to make the Kingdom of God known.
Focusing, concentrating and decentralising: three essential movements for a real re-foundation of the Franciscan life. Focusing, concentrating and decentralising: three inseparable movements. Focusing, concentrating and decentralising: three movements that question our life and mission and which call on us to return to the essential without forgetting the calls that come to us from history.
The religious and Franciscan life, more than a parable of Good Friday, is called to be placed in the hours of Holy Saturday, in a time of hope, of the already but not yet, between the cross and the resurrection. It is a time of childbirth and like it, difficult, but intensely fruitful. A decisive time from which those who are disposed to lose in order to gain, to die in order to live, to begin this process of re-foundation, will come through strengthened in their fundamental options.

RETURNING TO THE ESSENTIAL:

THE RE-FOUNDATION OF THE FRANCISCAN LIFE

Br. José Rodríguez Carballo, ofm

Minister General

The Consecrated Life is not dead, it is not even sick, perhaps it is asleep. Spring is well advanced, it is time to rise from our lethargy. Day has dawned, it is time to awaken. New times have begun, it is a propitious occasion to recover vitality and the power to “shock”, which we have never lost, but which, perhaps, is not manifested with all its power at this time. Yes, it is a propitious moment to look at the past with gratitude, to the future with hope and to live the present with passion (cf. NMI 1).

Passion for God and passion for mankind is what defines Francis and what gave meaning to his life. Passion for God and passion for mankind is, perhaps, what we are lacking today and what, surely, men and women, our brothers and sisters, expect of us. How can we recover or strengthen it?

Called to live an evangelically radical life and in movement

Personally, I am convinced that passion is only possible when those values that catalyse all efforts and energies are lived radically around the vocation and mission. Radicalism is important for certain things to happen and for important steps to be taken. Our prayer life, our fraternal life, our mission, will not be “outwardly” significant, or impassion “inwardly” without radicalism. There is no passion or significance without that radicalism that comes from allowing oneself be totally entrapped by the values of the Kingdom.

But, in its turn, gospel radicalism requires to be focused in order to overcome dispersion; it requires authenticity in order to overcome superficiality; it requires discernment in order to drop what is secondary; it requires movement towards profundity, towards the basics, in order to reach the centre, without losing sign of the horizon, in order to give new and courageous answers to the new and difficult challenges that are presented to the religious and Franciscan life today.

The Consecrated Life and the Franciscan Life are characterised by the constant search for suitable answers to the challenges that come from the most diverse sources. The different reforms in our Franciscan Family show that. On the other hand, this is one of the requirements for the reading and interpretation of the signs of the times in the light of the Gospel, to which every Christian and Consecrated life is called (cf. Lk 12, 56). Certain that in the discipleship of Jesus there is nothing definitive, we consecrated people must feel ourselves called to listen to the voice of the Lord in the events of history and to discover in it the ever living presence of Him, who never ceases to “make all things new”.

This constant search for suitable answers to the changing situations and this effort at a Christian reading and interpretation of the signs of the times, are what will permit the Consecrated and Franciscan life to maintain and, inclusively, to develop its great prophetic dynamism, thus making it visible and significant at all times and in all places.

Times of difficulty, times of re-foundation

It is said that ours are “difficult times”, which require firmness. “Difficult and trying” times (cf. VC 13) that have to be crowned with a new impulse. On the other hand, the situation we are going through is demanding that we do not “domesticate the prophetic words of the Gospel in order to adapt them to a comfortable style of life. On the contrary, we wish to accept the Spirit and to feel the internal evangelical urgency to be “born again” (Jn 3, 3) on both the personal and institutional levels” (LgP 2).

The hour has struck for us to return “to the essentials of our experience of faith and of our Franciscan spirituality in order to nourish from within our fragmented and unequal world, which is hungry for meaning, with the liberating offer of the Gospel just as Francis and Clare of Assisi did in their time” (LgP 2). The time has come, and we cannot leave it until “tomorrow”, to focus on the only thing necessary, to concentrate on the essential elements of our “forma vitae” and of going out, decentralising ourselves, in order to go to come into contact with mankind and to give witness to the Good News of the Gospel to it.

To focus, concentrate and decentralise ourselves, are the three great movements of one single intuition: to re-found the consecrated life and, in our case, the Franciscan life; to bring down fire on the earth (cf. Lk 12, 49); to have the courage to sell all one has and to buy the pearl of great price (cf. Mt 13, 45-46). Courage and creativity, as Francis and Clare had, that is what the world and the Church itself are asking of us. Courage and creativity that begin with quiet discernment and, at the same time, gospel audacity, which leads us not only to contemplate history, no matter how grandiose it may be, but to construct it (cf. VC 110). Courage and creativity that presuppose a constant effort on our part not only to focus on the theological clarity of our identity (orthodoxy), but to end up with new forms, new structures (orthopraxis).

What is re-foundation?
We have said that the consecrated and Franciscan life seems to be passing through a certain “lethargy”, tiredness and lack of passion. In this context, re-foundation wishes to produce an awakening effect, calling us to begin a new day, to inaugurate a new spring. With “tenderness and vigour” at the same time, it urges us to walk, without any jumps, but without pause. In this sense, we could well say that re-foundation is:

· Creative fidelity: that is, fidelity that does not only look to the past, but which takes the present into account and anticipates the future.

· Re-reading and “re-incarnation” of the charism in its spiritual and missionary dimensions, in the cultural reality of today.

· Being called to radicalism, to return to the roots or foundations, in order to be more significant and to recover a certain visibility of our life/mission that starts out from the quality of life.

· The revision of structures, both mental and material, so that they might be at the service of life and that life might animate the structures.

It is this that re-foundation tries to do precisely: Return to the basics, to the essential of our “forma vitae” – as our General Chapter would say-, in order to incarnate it today in new forms and new structures that, taking the signs of the times into account, would make the gospel values of our charism more visible and, through that, our life and mission more significant. We have to have the courage to return to the essential if we really wish to built a great history. It is no longer enough to speak about renewal, revitalisation, re-launching, restructuring, etc., a real re-foundation is necessary, or creative fidelity, which would give a new appearance to our life. Mending or patching is not enough anymore, it is necessary to put the good wine of our “forma vitae” into new wine-skins. We can no longer continue to draw from cisterns that cannot contain the water capable of satisfying our thirst (cf. Jr 2, 13). It is necessary to “go on pilgrimage” to “the fountain of living waters” (cf. Jr 2, 13), which definitively satisfies our thirst for values, which give meaning to our life as Friars Minor (cf. Jn 4, 10ss) and which torments us so often.

What is attempted through re-foundation is to continue constructing the house – our life and mission - on solid rock (cf. Mt 7, 21-27) without restricting ourselves to repairing or decorating the surface. To re-found means to focus on the essential and not on the secondary or on what is in fashion, for, as the refrain goes, “He who marries fashion is soon a widower”. To re-found is to return to the roots, without forgetting what is on the horizon. To re-found is not to found a “new Franciscan forma vitae”, but to create new ways of living it today in order to make it more radical, vital and fruitful. Re-foundation tends towards revitalising the life and mission by giving it suitable structures that do not disfigure the life or render the mission sterile. It is really a question of us doing today what Francis would do in similar situations.

On the other hand, re-foundation is an antidote to tiredness, apathy, routine and repetition. Re-foundation puts the head, feet and heart into action, since it has a lot to do with ongoing formation and, therefore, with options that are made concrete in ever-light structures (nothing can be thought of as being definitive) and in strategies that have very concrete implications for our life, from the pastoral care of vocations to formation, evangelisation, fraternal life, forms of governance and spirituality itself. For us, Friars Minor, re-foundation has a lot to do with “itinerancy”, through feeling ourselves in movement, in search, without fixed abode, like “pilgrims and strangers”, those that know that the homeland is elsewhere. Re-foundation we make us recover confidence in the gospel power of our life, if we have lost it, or strengthen it, if it has become weak (cf. VC 63).

From this deep conviction, I ask all the Friars to enter into this process, without any hurry to see results, for, as the refrain goes, “no seed ever becomes its own flower”, but also without pauses that might result in unavoidably paralysing the process, if we want a future for our “forma vitae”, remembering what the Talmud says: “You are not obliged to complete your work, but you are not free to not begin it”. This is a responsibility that we must take on with courage and creativity, feeling ourselves “sentinels of the morning” and working to construct a future full of hope, with our eyes always on the Lord.

Why is re-foundation necessary?
The consecrated life is a gift of the Holy Spirit to the world (cf. VC 62). The Spirit is always active and dynamic and His actions revitalise both the Church and the world, since He summarises all in Christ (cf. VC 1-2). This revitalisation also touches the life and mission of the consecrated (cf. VC 13; 39; 68). For that reason, charisms are always historical: they are born and are incarnated in concrete situations.

The Franciscan charism is also a gift of the Spirit to the Church and the world, it was born and was incarnated in well defined historical situations. It is an historical and dynamic reality. For that reason it is necessary to re-read it and re-interpret it in the light of the signs of the times, which are “events of life that mark a determined epoch of history and through which the Christian feels questioned by God and is called on to give a gospel response…, flashes of light present in the dark night of our lives…, lighthouses that generate hope” (LgP 6).

Not to make this effort at re-reading and re-interpretion would lead us to becoming installed, to annul the deepest dreams, to lose, little by little, the contagious joy of the faith (cf. LgP 6). The Lord speaks to us through the events of history. It is up to us to listen to Him in the said events and to detect His ever-active presence in order to be readable signs of life for a world that is thirsty for a new heaven and a new earth (cf. LgP 6-7). “We cannot be satisfied with praising the works of our predecessors, but must be inspired by them in order to carry out the part that corresponds to us in our own historical period” (LgP 3). It is time to “courageously propose anew the enterprising initiative, creativity and holiness” of St. Francis (cf. VC 37ª; LgP 8). We cannot do less since the Church and the Order asks that of us (cf. VC 37; LgP 2).

Making use of the parable of the “new wine in new wineskins” (cf. Mk 2, 22) and applying it to our life, I think that it could well be said that we Friars Minor have good wine. The wine of the fidelity of very many Friars, who, as lamps placed on a stand, illuminate all those of the house and as many men and women that come to them. The wine of generosity of the young, the adults and the old, who, in the greatest variety of activities give themselves without egoistic calculations to the construction of the Kingdom. The wine of the joy of so many Friars, who, through their lives, manifest the beauty of the discipleship of Christ. Yes, in our “wine stores” there is good wine. There is good will and generous efforts in many Friars at seeking new answers to the new questions that the present-day world presents to us. There is a decided will in many Friars to live the priorities of our life in order to make it more visible and significant.

Yes, the wine is good..., but something is missing, something is not working. I believe that too often we lack gospel audacity to pass to the other bank, to throw the javelin further, to put out to sea (cf. Lk 5, 4). I think we need courage to be not only a remembrance of the past, but a prophecy of the future (cf. NMI 3). I think we need faith in the gospel power of our way of life (cf. VC 63). I believe that we lack all this and that we have too much realism, fear and apathy. We need greater intensity in living what we are living, perhaps, with a certain lack of appetite. We have to assume conversion on the individual and institutional levels as a truly urgent task. We have to accept that it is not enough to recreate the spirit (wine), but that it is necessary to create suitable structures that will contain it (wineskins). Brothers: it is time for creativity, it is the hour of re-foundation.

Essential movements of re-foundation
Re-foundation is a dynamic process, which, as we said earlier, comprises three essential movements: focusing, concentrating and decentralising.

Focusing on what must be everything for us: “the good, all good, supreme good” (LDA 4). For that reason, “having the heart turned to the Lord” (RnB 22, 19) must be the priority of priorities of every Friar Minor. To distance oneself from “every impediment” or to leave “every concern” in order to be able to “serve, love and honour the Lord God with a pure heart and a pure mind” (RnB 22, 26), that is the great challenge of every follower of Jesus in the style of Francis.

Concentrating on the essential with the aim of avoiding fragmentation, dispersion. For us the essential is contained and formulated in the Priorities that place us as a “fraternity in mission”, which lives these five values, not as peripheral options, but as consequences and requirements of a radically gospel life and which, as such, are not optional values, but rather the pillars of our fidelity to the Gospel.

Decentralise in order to go out to the world, our cloister, and to give witness and proclaim in it that He alone is almighty (LtO 9), conscious that we are not called to live for ourselves, but for others, that out fraternities are not for themselves, but to make the Kingdom of God known.

Focusing, concentrating and decentralising: three essential movements for a real re-foundation of the Franciscan life. Focusing, concentrating and decentralising: three inseparable movements. Focusing, concentrating and decentralising: three movements that question our life and mission and which call on us to return to the essential without forgetting the calls that come to us from history.

................

The religious and Franciscan life, more than a parable of Good Friday, is called to be placed in the hours of Holy Saturday, in a time of hope, of the already but not yet, between the cross and the resurrection. It is a time of childbirth and like it, difficult, but intensely fruitful. A decisive time from which those who are disposed to lose in order to gain, to die in order to live, to begin this process of re-foundation, will come through strengthened in their fundamental options.

VIII CENTENARY OF THE FOUNDATION

OF THE ORDER OF FRIAR MINOR (1209-2009)

The grace of the origins

The Order of Friars Minor is coming close to fulfilling 800 years since its foundation.

Everything began with the gospel conversion of St. Francis, placed under the sign of the gratuitous divine initiative:

“The Lord gave me, Brother Francis, thus to begin doing penance in this way: for when I was in sin, it seemed too bitter for me to see lepers. And the Lord Himself led me among them and I showed mercy to them. And when I left them, what had seemed bitter to me was turned into sweetness of soul and body. And afterwards I delayed a little and left the world”
.

This happened “at an undetermined time, but could be put at about twenty years before the writing of the Testament, perhaps in 1205”
. In every origin there is already contained the power of an intuition that comes to light, between lights and shadows, forward drives and backward steps. Here we can already read the whole grace of the future.

After the encounter with the leper the Lord led Francis to San Damiano, entrusting to him the mission to the Porziuncola in order to propose to him the gospel style of the mission and then gave him the gift of brothers, with whom he set out on the first itinerant missions. After this experience, the Poverello had the forma vitae written, “in few and simple words” “according to the Holy Gospel”, which the Lord Himself had revealed to him and which was then presented to the “Lord Pope”, who “confirmed” it
. “The fraternity, gathered around Brother Francis, obtained pontifical recognition of their proposal of life in 1209”
.

The celebration could become a kairos for the entire Fraternity of the Order and for the Franciscan Family, a real and proper moment of grace to encourage the “re-foundation” of the Order itself, in view of new initiatives, of a new life, in the sense of:

1. a propitious occasion to return to the essentials of our human, Christian and Franciscan vocational experience, beginning again from our charismatic values:

2. a providential time to nourish, by means of the liberating offer of the Gospel, our divided, unequal and hungry-for-meaning world, as Francis and Clare of Assisi did in their time
 by promoting reconciliation, justice and peace;

3. an “intense time” on the “path of growth in the gospel life and in the discipleship of Jesus Christ”
, in creative fidelity
.

Through the grace of the Incarnation we recognise history as a theological place the mystery of the time in which we celebrate the event of Christ the Saviour. Therefore, celebrating the origins of our Fraternity becomes an opportunity for our life to be liberated and converted. We are called to be pilgrims and strangers in this world, travelling companions of all men and women of good will, especially of the unimportant and poor, no matter which race, culture or religion they belong to. We celebrate then the origins of our forma vitae in ever fuller sharing with all and at this time of history, marked by radical changes and uncertainties for the future.

We could be tempted to turn in on ourselves. We are living in a period of transition and of great purification even for the Consecrated Life; a time therefore in which to exercise a humble and strong faith; a time in which we do not propose to find answers and to count the results of our efforts, but rather to remain on the path of dialogue with each and everyone in the newness of life.

The path of preparation becomes, then, an itinerary during which we accept once again:

1. the grace of our vocation as Friars Minor, lived in this “today” of history, in the discovery of the face of the leper and of Jesus Christ, the poor and crucified Lord;

2. the audacious and creative decision to live today, personally and as brothers, the gospel life through discipleship of Jesus, contained in that “book of life and marrow of the Gospel”, which the Rule is, while so many signs seem to discourage us;

3. The amazement and the thankfulness for the gift of the Franciscan vocation, so that we can restore to the world, to the Church and to our brothers through word and deed, professing it anew before the world and the Church and entrusting ourselves with all our heart to our Fraternity.

Enriched by these motivations, we do not risk celebrating ourselves. We wish to live the living and provocative memory of our foundation, the grace of which we also gather in virtue of the life and mission of very many Friars Minor, who, from 1209 up to today, accepted and put into effect, in creative fidelity, the “dream” of Francis of Assisi: living the Gospel in the Church is possible.

We, after eight centuries, accept this dream so that, in the power of the Spirit, it can take on today a new face, animate our steps, tired at times, and leave an imprint for the future of our life of contemplative Friars in mission.

The Minister General and his Definitory, aware of their service of “giving witness through word and deed” to all the Friars of the actuality and power of the Gospel contained in our forma vitae, entrusting to each Friar and to the local and provincial Fraternities the proposal of an itinerary that, in the diverse places of our life and mission, makes us walk ideally together through:

Undertaking the path of discernment necessary to re-found

our life and mission

on the essential elements of our forma vitae.

The very words of St. Francis point out the way to us:

“To all the Friars to whom I owe reverence and great love, to Brother… Minister General of the Order of Friars Minor, his lord, and to the other Ministers General that will succeed him and to the ministers, custodes, humble priests of this same brotherhood in Christ and to all simple and obedient brothers, from the first to the last, Brother Francis, a worthless and weak man, your very little servant sends his greetings in Him, Who has redeemed and washed us in His most precious blood. When you hear His name, … adore Him… and pay attention to my words. Incline the ear of your heart and obey the voice of the Son of God.

Observe His commands with your whole heart and fulfil His counsels with a perfect mind.

Give praise to Him because He is good, exalt Him by your deeds, for this reason He has sent you into the whole world so that you may bear witness to His voice in word and deed and bring everyone to know that there is no one who is all-powerful except Him. Persevere in discipline and holy obedience and, with a good and firm purpose, fulfil what you have promised Him. The Lord God offers Himself to us as to His children”
.

With these sentiments, we propose to you some outlines for the preparation of the VIII Centenary of the foundation of the Order, in the context outlined especially by the Final Document of the General Chapter “May the Lord give you peace” and by the “Priorities for the six-year period 2003-2009”.

We will begin in 2006 and culminate with the celebrations of 2009.

We are only proposing outlines so that, “wherever the Friars are”, they can fulfil this journey within the language, culture, people and Churches of where they live and work.

A Journey of Celebration

The journey is laid out in three stages. They propose to accompany us towards a favourable time through:

1. listening, conversation and gospel discernment (the year 2006);

2. putting into effect today, through holy works, the capacity to project our personal and fraternal life according to the Gospel (year 2007).

3. the amazement and gratitude in celebrating the great gift of our vocation so that we can restore it through words and life (years 2008-2009).

For each stage there is proposed:

1. a key word from St. Francis’ journey of conversion;

2. an objective to be reached;

3. some means inspired by the Final Document of the General Chapter, by the aid of the “Priorities” prepared by the General Definitory, by the Secretariats and Offices responsible for the animation of the Order;

4. gestures to be put before the People of God, to whom we owe a generous and faithful response to the grace of vocation and mission, which we received through the conversion and gospel life of Brother Francis and his companions and of many other Friars during the course of these eight centuries.

In the different stages of the proposed itinerary care should be taken to actively involve the members of the Franciscan Family, thanks to the common origin of vocation and mission.

The year 2006: Let us listen in order to change our life:

“Lord, what do you wish me to do?”
Listening to, conversion to and discernment of the will of the Lord for our present-day life

Where are we going?
1. Towards the personal and shared-in-Fraternity recovery of “who” the Friar Minor is in his life and mission, accepting the call to re-read our identity at the beginning of the third millennium, faithful to man and to the Gospel lived in the Church in accordance with the intuitions of Francis.

2. Towards a re-reading of our being a Fraternity-in-mission, according to the specifics of the Friars Minor, accepting the call to “go throughout the whole earth”
, to announce “to men peace and penance”
 and to re-discover the face of the leper and of Jesus Christ, the poor and crucified Lord.

Through what means?
1. Cultivating the dimension of listening through the prayerful reading of the Word of God in accordance with Franciscan tradition in the light of present-day men and women, attentive to the reading and interpretation of the signs of the times.

2. Taking care of the proposal for and application of sabbatical periods, such as the “Moratorium”: every Friar should have the “courage to stop”. The Provinces and Conferences, therefore, should prepare a programme that would offer to each Friar the possibility to recover and re-affirm the grace of vocation, his relationship with God, with the Friars, with the world and his theological and professional up-dating.

3. Finding the most suitable ways of celebrating an extraordinary Chapter or an Assembly in each Entity to discern apt methods of improving the life and mission of the Friars today.

4. The Minister General with his Definitory, availing of the collaboration of the Secretariats and Offices in the Curia, should elaborate aids that would orient the discernment of “who” the Friar Minor is at this time and what his mission is.

Through the power of gestures:

1. The presentation of the San Damiano Cross to each Friar;

2. Concrete signs of sharing, minority, solidarity and of restoring to “the lepers” of our time through a more sober and essential life.

The Year 2007: Let us dare to live the Gospel!

“This is what I want, this is what I seek, this is what I desire with all my heart! Overflowing with joy, he hastened to implement the words of salvation, and did not delay before he devoutly began to put into effect what he heard”
.

Projecting our personal and fraternity life according to the Gospel

in the vital context of our times.

Where are we going?

1. Towards a courageous and creative decision to live today, personally and as brothers, the Gospel and the Rule “with simplicity and without comment and to observe them with holy works until the end”; the gospel life through discipleship of Jesus, contained in the “book of life and marrow of the Gospel”, which the Rule is, while many signs seem to discourage us;

2. Towards concrete and prophetic choices in view of the elaboration of the Provincial, local and personal Projects of Life and Mission in the light of the reading of the reality in which we live, of the Gospel, of the Rule, of the General Constitutions and Statutes and of the Priorities of the Order.

Through what means?
1. Encouraging Provincial and Local Chapters to complete concrete and prophetic choices that would liberate the Friars and the Entities from the different kinds of fear and from the various forms of appropriation to express a renewed faithfulness to the Gospel and Rule.

2. Taking care of the elaboration and evaluation of the Provincial Life Project in each Entity, keeping in mind the Priorities, in order to arrive at “re-foundation”, in the sense of returning to the essentials and heart of our life and mission today.

3. Taking care that each Local Fraternity works out and evaluates the Fraternal Life Project and that every Friar works out his Personal Life Project.

4. Re-assuming ongoing formation as a priority choice in every Entity. The specifically Franciscan should be cared for especially on both the experiential and theoretical levels so that the values of the Provincial Project of Life and Mission can be “personalised”.

Through the power of gestures:

1. The consignment of the Holy Gospel, Rule and General Constitutions to every Friar.

2. A new community and public commitment oriented towards solidarity, new forms of evangelisation, a new availability for the missio ad gentes; concrete choices for justice, peace and the integrity of creation; initiatives in favour of ecumenical, inter-religious and inter-cultural dialogue.

The years 2008-2009:

Let us restore everything to the Lord through word and life!

”The Most High Himself revealed to me that I should live according to the pattern of the Holy Gospel. And I had this written down simply and in few words and the Lord Pope confirmed it for me”
.
Amazement and gratitude in celebrating the gift of our vocation.

Where are we going?
1. Towards the celebration of the gift of our vocation.

2. Towards the restoration, through words and life, of the gift received, to the world, to the Church and to our brothers by professing again the Rule and life of the Friars Minor, entrusting ourselves with our whole heart to our Fraternity.

Through what means?
1. Taking care, in every Entity, of concrete forms of expropriation and the restitution of our goods to the poor, who are our masters and patrons.

2. Assessing, in every local Fraternity, the use of our space in view also of solidarity and sharing.

3. Evaluating the use we make of the means for evangelisation so that they may be really in harmony with our state of minors
.

4. Consciously choosing, in every Entity, the priority of evangelisation that is most oriented towards a missionary sense.

5. Taking up the formula of religious Profession on the part of each Friar during the year so that it may become an occasion for the thankful memory of the gift of vocation, of a review of life and of renewed commitment

Through the power of gestures:

1. A public celebration of an act of thanksgiving to the Father of mercies, praising the Most High and Good Lord for the gift of the Christian and Franciscan vocation and to renew in each one the joy of belonging to Him who is all our richness and sufficiency.

2. Renewal of the religious profession before the People of God: into the hands of the respective Ministers Provincial in the Entities and of the Lord Pope on the occasion of the General Chapter of 2009.

With our eyes on the future:

Dear Brothers scattered throughout the world to live joyfully in a spirit of “penance”:

We send you this outline, trusting that it will be truly received as a favourable occasion to re-found the gospel life of our international Fraternity for the good of the world, in profound communion with the Church, by animating hope in the future, which the Spirit is preparing for us all at this difficult time in history.

We leave it to you all with the words of St. Clare, the faithful guardian of the grace of the origins. The memory of the origins of her vocation in her Testament spur us to enter into this living memorial of the charism that we, today, also continue to receive and for which we are responsible in the future:

“In the name of the Lord. Amen.

Among all the other gifts which we have received and continue to receive daily from our benefactor, the Father of mercies, and for which we must express the deepest thanks to our glorious God, our vocation is a great gift. Since it is the more perfect and greater, we should be so much more thankful to Him for it. For this reason the Apostle writes: Acknowledge your calling” (Test 1-2).

The Minister General and the General Definitory

ACTIVITIES

(Do they remain apart or do they enter in each year among the means?)

1. An updated critical re-edition (3rd edition) of the Writings of St. Francis, with a brief commentary.

2. The publication of the Rule in the main languages spoken in the Order.

3. The publication of the Constitutions of the Order from the beginning till today (Latin text).

4. The publication of the Enchiridion of the Official Documents of the Order (from 1963 till now).

5. The dedication of an extraordinary number of the AFH for such an event.

6. An International Congress on Justice, Peace and the Integrity of Creation (2006).

7. A Spiritual General Chapter (2006).

8. An International Congress for the Moderators of Ongoing Formation (2007).

9. An International Congress: “The Order of Friars Minor; Yesterday and Today”.

10. An International Congress on Missionary Evangelisation (2007).

11. A Chapter of Mats in Assisi for the young Friars of the Order (2007).
� Testament 1-4

� Grado Giovanni Merlo, Nel nome di San Francesco, Editrice Francescana 2003, 9.

� Test 14

� ibid

� Cf. LgP 2.

� Ongoing formation in the Order of Friars Minor, Rome 1995, art 38.

� cf. Vita Consecrata, 37.

� Letter to the Entire Order 2-11.

� Letter to the entire Order, 9

� 1Cel, 29

� 1Cel, 22

� Test, 14-15

� Cf. GGCC 109 §1

PAGE
2

