Humility of God as Witnessed in the

Rule of the Secular Franciscan Order
Teresa V. Baker, SFO
Session 1

. . . For God all things are possible Matthew 19:26

INVOCATION

Francis, your wholeness

haunts this broken world.

Centuries ago—

you heard

the windsong of the Spirit

wrinkle gentle music

through the stillness of your being.

you danced

it’s unpatterned rhythms

every moment of your life.

you splashed

your laughter against the summits

of wealth and aristocracy

and with it transparent freshness.

you cleansed the leper,

forgave the robber,

freed the peasant poor.

you torched

a mediocre Church into flame—

seasoned wood caught fire,

and the fire burned,

and the fire spread,

and the fire enveloped the earth.

Today, Francis—

breathe your benediction

on this crumbling clay;

crushed, crippled, wounded,

it desires to dance.

Anoint with peace and goodness

the fragile fragments of peace and justice

struggling to be reborn in this weary world—

it seeks to laugh.

bond your courage

to the stumbling steps of this pilgrim people.

burn the power of your fidelity

into the Potter’s clay—

the fire is ready.

 ---Margaret Halaska, O.S.F.

Introduction the Franciscan Charism and how we discover it in our Rule and how are called to make it present in our world today.

Pope Benedict XVI

Like Francis, always start with yourselves. We are the first house that God wants to restore. If you are always able to renew yourselves in the spirit of the Gospel, you will continue to assist the pastors of the Church to make more and more beautiful the Church's face, that of the bride of Christ. The Pope, now the same as then, expects this of you.

Charism

Charism is an intensely personal reading of the Gospel resulting in an inner enlightenment that changes the way a person relates to God, to self and to others. This new way of relationship is so powerful that it has the potential to attract others who sense in themselves the same desire and capacity to read the Gospel in this “new key.” Bishop Joseph Galante, Archbishop of Camden, NJ
St. Bonaventure

Bonaventure's Itinerarium is our Franciscan spiritual masterpiece.

· In it, Bonaventure points out our ways of coming to know God

Humility

· The virtue we will focus on is the one Bonaventure describes as the root and guardian of all virtues: humility. TL 5
· Humility comes from the root word, humus, dirt, or ground. It means, as Bonaventure tells us, being rooted or grounded.

· It is the primary characteristic of God in Bonaventure's theology.

· Bonaventure defines humility as being ”totally turned to the other.”

Fountain Fullness
In the Itinerarium, Bonaventure gives us two names for God: BEING and GOODNESS

LOVE is the highest good

· Love is self-diffusive; cannot be contained Picture Niagara Falls

· God chooses to communicate goodness, love with another

· God the Father shares LOVE with a being exactly like himself, God the Son -- the Word

· God the Son returns that LOVE to the Father

However, love shared only by two persons becomes selfish

· The LOVE they share overflows to a third, God the Holy Spirit -- the Gift
Focus: The humility of God is shown in the fact that the Father chooses to turn completely to another -- to be “other-centered.”

God continued to share this LOVE, this goodness outside of God’s self -- in time and space

CREATION

Humility is at the heart of God

· It is the basis for the relational aspect of the Trinity

· It is the basis for God’s relationship with us and with all of creation.

Looking to Our Rule

Before going on . . .

Meditate on the words of each article.

· Circle the particular word or phrase that speaks to you of God’s goodness, of his love for you

· What gifts await you?

· How is God enticing you into relationship?
Article 5
Secular Franciscans, therefore, should seek to encounter the living and active person of Christ in their brothers and sisters, in Sacred Scripture, in the Church, and in liturgical activity. The faith of St. Francis, who often said, "I see nothing bodily of the Most High Son of God in this world except His most holy body and blood," should be the inspiration and pattern of their Eucharistic life.

Article 4

The rule and life of the Secular Franciscans is this: to observe the gospel of our Lord Jesus Christ by following the example of St. Francis of Assisi who made Christ the inspiration and the center of his life with God and people.  Christ, the gift of the Father's love, is the way to him, the truth into which the Holy Spirit leads us, and the life which he has come to give abundantly.  Secular Franciscans should devote themselves especially to careful reading of the gospel, going from gospel to life and life to gospel.

Article 6

They have been made living members of the Church by being buried and raised with Christ in baptism; they have been united more intimately with the Church by profession. Therefore, they should go forth as witnesses and instruments of her mission among all people, proclaiming Christ by their life and words.  Called like Saint Francis to rebuild the Church and inspired by his example, let them devote themselves energetically to living in full communion with the pope, bishops, and priests, fostering an open and 7.trusting dialog of apostolic effectiveness and creativity.

Article 2

The Secular Franciscan Order holds a special place in this family circle. It is an organic union of all Catholic fraternities scattered throughout the world and open to every group of the faithful. In these fraternities the brothers and sisters, led by the Spirit, strive for perfect charity in their own secular state. By their profession they pledge themselves to live the gospel in the manner of Saint Francis by means of this rule approved by the Church.
If you wish to know how these things

come about,

ask grace not instruction,

desire not understanding,

the groaning of prayer

not diligent reading,

the Spouse not the teacher,

God not man,

darkness not clarity,

not light but the fire

that totally inflames

and carries us into God

by ecstatic unctions and

burning affections.

This fire is God,

and His furnace is in Jerusalem;

and Christ enkindles it

in the heat of His burning passion. Itinerarium, 7. 6

Page 1 of 5
PAGE
Rule of the Secular Franciscan Order, Session 1 – rev 2-20-2010 Page 3 of 5

