The Rule of Life
In the light
of the Word of God
Brothers of Christian Instruction
On-going formation 2006-2007

Booklet 2
[image: image1.png]

How to proceed

1. Superior distributes the sheets to each Brother indicating the desired aims.

2. Private reading

An appropriate length of time is given (the length of a community meeting if distributed at a community meeting.)

· Read in the Constitutions and Directory what relates to the theme of consecration

· Personal replies to what concerns individuals and communities

· Read the given text distributed to each.

3. Community meeting, during which:

· Firstly share the replies given on individual and community numbers.

· Voluntary sharing to bring together an agreed text on what should be kept.

· We then do the tasks indicated concerning the fact that we are “ images of Jesus Christ” – feelings, convictions, wishes, choices

THE WORD OF GOD and CONSECRATION

AIMS

To discover the consecration as the enthusiasm which brings us to model ourselves on Christ

Rediscover the attraction arising from the fact we are in the image of Jesus Christ in the midst of children and young people

To make of our life a religious worship and an alliance of love

To live our rule as our interior law like the code of alliance for us

TO BEGIN
At a personal level

In effect, for me, the consecration happened on the day of my profession.
Can I say that to be the presence of Jesus Christ in the midst of children and young people, still appeals to me?

My consecrated life? Is the seed that I cultivate every day, done with enthusiasm?

Do I feel within me this spiritual instinct which pushes me to model myself on Christ?

What are the consequences which follow for my life, coming from the above questions?

At community level

To make visible the image of Christ in groups of children and young people we need a body to bring this to life.

Does our community make visible to characteristics of the face of Christ?

Is the greatest desire of the community to give mutual support to one another to become ever more the image of Jesus Christ?

What are the greatest strengths of the community and how do we use them to make us more Christ-like: observance, mutual support, prayer, mission, work….?

What are the results coming from community living that arise from the above questions?

FOR COMMUNITY REFLECTION AND SHARING

“ The religious is a Christian, having received from God a special vocation and later blessed by God through the profession of the evangelical counsels, that is, really imaged on Christ, chaste, poor and obedient in order to live and perpetuate in the Church in a sacramental way (outward, authentic, real) his mystery of self effacement, consecration and total sacrifice of himself”.
Baptismal consecration, religious consecration

In the constitutions consecration is portrayed as rooted in baptismal consecration: “ Already consecrated by baptism…” (C6)

As the rule says, by baptism we are grafted onto his glorious humanity (D15)

Through baptism we receive the Spirit of Jesus, who shapes us to Him, makes images of us as members of the family of God. Baptism re-establishes links of sonship and brotherhood that God wishes for us, such links that show our association with him.
At the same time, religious consecration is an extension of baptismal consecration; it has its own characteristics, it is a very specific consecration.

Religious consecration is the development of baptismal consecration (D21)

“ A particular consecration which is rooted in baptism and from thence expressing it more fully.” (C7).

This is very clearly put in Vita Consecrata.

“ In the tradition of the Church, religious profession is seen as a unique and enriching deepening of the baptismal consecration, in which, intimate union with Christ, already started at baptism, develops further to be the gift of building which is expressed and realized fully as the profession of the evangelical counsels. This subsequent consecration has, however, something special in relation to the first, which is not a necessary consequence. “

Taking on consecrated baptism which leads to the discovery of a particular consecration, presented in the rule through the image of sowing. Religious consecration is rooted in baptismal consecration, but the root produces different flowers and fruits. The image of sowing is particularly apt to explain the process of continuous growth, the work of the Spirit, which leads the individual to discover and live out its specific kind of consecration. (D21).

Religious consecration specifies direct links related to brotherhood, special to baptism, through the evangelical counsels, By renouncing other links by the profession of the evangelical counsels, this consecration puts in context, under a fresh heading, that our whole being belongs to God, and that we should live for Him and for the children. We should live for the glory of God and the salvation of our brothers..
The Word of God

“ For those he already knew, he also predestined to be like the image of his Son, so that these might be the eldest among a many brothers” (Romans 8, 29)

Paul states precisely in what a Christian vocation consists which he alluded to in verse 28. There is only one Christian vocation: to be images of Jesus Christ, a vocation lived in communion with the different charisms and states of life.

“ In the Church communion is not uniformity, but it is a gift of the Spirit who passes over the variety of charisms and states of life”.

This vocation has its basis in the knowledge of God. We have knowledge of him a goal in the mystical sense. We have received from God a way to follow: to be images of his Son. The result of this likeness with Christ will be a new brotherly relation: He is truly the eldest of a multitude of brothers.

We are called to have the physiognomy of the Son, that is, we are called to be the mouth of the Word. We are called to express in our lives a dimension or aspect of the Gospel, to be miniature examples of the Word incarnate.

“ It is not that I have already obtained everything or that I have become perfect, but I throw myself into trying to achieve it, because I have myself been captured by Christ. Brothers, I do not think I am perfect yet. My one concern: I forget the past and I strain ahead for what is still to come, I am racing for the finish, for the prize to which God calls us in Christ Jesus.” (Ph, 12-14)

The rule appeals to the image of sowing. St Paul has the idea of a race and a goal. We have not reached the goal: it is an invitation to aim for convinced that we have not reached the stature of Christ. The winner, is not the one who arrives first, but he who takes part in the race. Paul sets out in the race to reach Christ, but convinced that he, the winner, was first gripped by Christ. The experience of his meeting with Christ on the way to Damascus is the best known: there he feels seized by Christ.

“ Then God, who had specially chosen me while I was still in my mother’s womb, called me through his grace and chose to reveal his Son in me, so that I might preach the good News about him to the pagans…” (Gal 1, 15-16)

This experience will remain firmly in his mind, all his life. It is this fact, having been “known” which pushes him to run the race to know Jesus.

Consecration and becoming like Christ

 Consecration includes a specific and essential reference in becoming like Christ to become his living images. Hence the writings of Severino Alonso:

“ From the moment you are involved in a real modeling on Christ, in a true resemblance with him in a vital dimension of his mystery, you find yourself in front of a real and true consecration.”

Christ is the consecrated of the Father, the visible image of the invisible God. Hence, in him, all consecration involves the consecration of Christ. As the rule says: “ The whole Christian community takes part….. in the consecration of Christ.” (D 17)

“ That is why every religious consecration must be understood with immediate and explicit reference to Jesus Christ modeled truly on one aspect of his mystery.”

In the Church, the Spirit inspires, under different structures the mystery of Christ, as the Rule says: “ Diverse religious families, prompted by the Spirit, have arisen among God’s people”. (D 18)

As a specific structure using the shape of life and apostolate of Jesus Christ, religious consecration assumes an attraction to Jesus who pushes us to imitate his style of life and apostolate: “ to imitate him closely…. and to be an intimate part of his work of salvation” (C 6)

Arising from this attraction of the brother for the image of Jesus, is born the certainty within him which will direct his very existence: the certainty of living a more evangelical life, of having a grater freedom to follow and live out fraternal life of the divine Master with his disciples, in chastity, poverty and obedience (D 20)

Religious consecration is inseparable from this attraction to the Person of Jesus.

This appeal, says our rule, directs the brother to two decisions: to declare himself publicly for Him and to fulfill the desire to follow Him in an environment of support, organized for the service of God (cf D 23). The two elements underline that the life style is in community.

The brother feels called by name, by the voice of the Lord, to a close resemblance to his mystery, such resemblance lived through community. As John Paul II said, it is an existential resemblance at personal and community level.

“ To follow Christ assumes an existential dimension. It is the desire to imitate him up to the point of allowing oneself to be configured to him; it is to resemble him right up to the point of being him over and above humanity, as Sister Elizabeth of the Trinity said, in the mystery of his chastity, poverty and obedience.”

The Word of God

“ To someone the Father has consecrated and sent into the world” (Jn 10. 36)

Jesus described himself as the one whom the Father had consecrated and sent into the world. The verb to sanctify, when it has God for subject, signifies putting on a different level, choosing one because of his mission. Jesus defines himself by his mission, received from the Father. Jesus has been chosen by the Father to accomplish his designs. Jesus says this on the feast of Dedication. After the desecration of the temple the glory of God leaves him. On the feast of Dedication we celebrate the return of the glory of God in the temple. Jesus was sent into the world to bring it his Presence. The mission of Jesus consists in bringing the real Presence with him to the world, to be the visible presence of the invisible God. The glory of God is resplendent in Him. It is for that that he was blessed and sent.

“ As you have sent me into the world, I have sent them into the world, and for their sake I consecrate myself so that they too may be consecrated in the truth.” (Jn 17, 18-19)

There is a contrast between this text and the previous one. In the previous it is the father who consecrates Jesus. Here, Jesus affirms that it is He consecrates himself. Thereby Jesus wants to explain the full freedom with which he identifies his life in obedience to the Father, until death on the cross. This gift of himself opens up to the disciples access to the Father. Jesus had to show faultless fidelity to his Father. The condition of the disciple is in perfect continuity with consecration and being sent into the world of the Son.
Consecration, priesthood

Through baptism, confirmation and the eucharist, every Christian shares the priesthood of Christ and lives it. This true priesthood is the gift of his life to make the Kingdom of God present in history. The faithful offer themselves in spiritual sacrifice, like a new humanity, as a holy priesthood. (cf D 16)

This sacrifice presupposes taking position, essential to the consecration, that of kenosis. The vows are the expression of this attitude of kenosis.

“ Christ lives and offers himself in sacrifice, in self-giving to the Father and to his brethren. The historical expressions of this uninterrupted process of consecration-kenosis sre in fact, his virginity, poverty and his obedience.”

Through the evangelical counsels, the brother also consummates his sacrifice to God,as if sharing the priesthood of Jesus Christ. “ He offers his entire life to God.” (C 7)

His whole life is a worship of love, as Canon Law puts it:

“ In this way the religious consummates the complete gift of himself as a sacrifice offered to God, and by which, his whole being becomes continual worship of God, through love.”

Religious consecration makes the brother’s life a spiritual sacrifice, a holocaust. Relying on hope, he makes a gift of his life to God and offers it as a spiritual sacrifice.

Through grace this act continues as a permanent offering.

Word of God

“ Think of God’s mercy, my brothers, and worship him, I beg you, in a way that is worthy of thinking beings, by offering your living bodies as a holy sacrifice, truly pleasing to God. Do not model yourselves on the behaviour of the world around you, but let your behaviour change, modeled by your new mind. This is the only way to discover the will of God and know what is good, what it is that God wants, what is the perfect thing to do.” (Rom. 12, 1-2)

The whole of Christian life is a spiritual worship which is neither linked to a defined place nor a fixed rite. Christian life, guided by the Spirit, is an uninterrupted worship of God. It aims at a constant renewal of self without “ conforming to this world”. It is a renewal of the person, his spirit, his outlook. He is the work of the Spirit who leads towards what God wants. This renewal implies a watchful approach, ongoing, to know what is the will of God; it is the sacrifice of the whole person to the will of the Lord, including in its fragile condition, the body.

St Paul fulfilled worship through his mission of evangelization.

“ I wrote to you….. since God has given me this special position. He has appointed me as a priest of Jesus Christ, and I am to carry out my priestly duty, by bringing the Good News from god to the pagans, and so make them acceptable as an offering, made holy by the Holy Spirit.” (Rom 15, 15-16)
Consecration, a new alliance

Jesus is the “yes” of God to his promises. In him the brother concludes a particular alliance with God (cf D 33)

The brother belongs to God in a new way, as a living parable between God and a regenerated mankind. (cf D 24)

Such men contribute towards the beauty and radiance of the spouse. The vows are the expression of this conjugal alliance 0f Christ with his Church.

We are not born of the flesh, but of the Spirit. The Spirit is the active principle of our life. We become members of a new alliance, an alliance which is not sealed with the blood of animals , but with the blood of the Son.

The code for this alliance is the rule to which the brother declares his intention to submit to from the outset of his consecration . “He undertakes in all freedom to observe the rule.” (C 8)

Before being a set of moral norms, the vows are an interior law engraved on the heart by the Spirit, leading the brother to accept the will of God and places him under divine influence. (D 28)

Word of God

“ I betroth you to me forever; I will betroth you in justice and right, in tenderness and mercy; I will betroth you to me in faithfulness and you will know the Lord (Os 2, 21-22)

Here we have a formula of solemn espousal. In it is indicated the dowry of these nuptials. The Lord does not reward in material goods but in attitudes. Two such attitudes, law and justice explain the legal link: two others, love and tenderness explain the personal, intimate relationship. The final attitude, faithfulness, seals the stability. These are the attitudes that the husband possesses and which impresses the wife. This results in a knowledge of the Lord, knowledge in the biblical sense, which might be translated as: you will go deeper into God, you will be filled with Him, you will unite yourself to Him.

“ Here is the alliance I will conclude with the house of Israel after a few days, oracle of the Lord; I will put my Law in the depths of their being and I will inscribe it in their hearts. Hence, I will be their God and they will be my people” (Jr 31, 33)

The law of alliance was clearly written; it was ratified by both blessings and curses. But it was external, engraved in stone; the minds of men did not harmonize with them. The new alliance, on the contrary, would inscribe in them the law, in such a way that their conduct would have impetus and dynamism imprinted. The heart is remodeled by the strong imprint of the law. Thus new relationships, essential qualities of the alliance, will be established. The transformation would ensure that knowledge would lead to spontaneous giving, and not like learning something by heart.

“ Love never wrongs one’s neighbour; love is therefore the fulfillment of the law (Rom 13, 10)
FOR SHARING

After having reflected on the above, and if, truly, we only wish things to stay the same

· There are three things one should not forget

· There are concrete tasks I need to address

TO BE IMAGES

We are called to be images of Jesus Christ in establishing links with children and young people. The image is born fundamentally in relationships and links.

Here are the texts which explain the image we are called upon to embody.

“ They came to Capernaum, and when he was in the house he asked them, ‘What were you arguing about on the road?’ They said nothing because they had been arguing which of them was the greatest. So he sat down, called the Twelve to him and said, ‘If anyone wants to be first, he must make himself last of all and servant of all’. He then took a little child, set him in front of them, put his arm around him, and said to them, ‘Anyone who welcomes one of these little children in my name, welcomes me; and anyone who welcomes me welcomes not me but the one who sent me’. (Mk 9, 33-37)

“ People were bringing little children to him, for him to touch them. The disciples turned them away, but when Jesus saw this he was indignant and said to them, ‘ Let the little children come to me; do not stop them; for it is to such as these that the kingdom of God belongs, I tell you solemnly, anyone who does not welcome the kingdom of God like a little child will never enter it’. Then he put his arms round them, laid his hands on them and gave them his blessing. (Mk 10, 13-16)

In taking account of these texts we would make it plain that they should be the feelings which explain best the fact of being the image of Jesus; sentiments regarding children, our brothers and regarding educators. We will put them in writing. We will do the same with convictions, by saying how we should regard children, brothers, educators. We do the same thing with our aspirations and choices.

Once this work is complete, we can transfer it to the board, so that we keep in mind the way in which we might truly be images of Jesus Christ.

DESIRES CHOICE and ACTIONS
[image: image2.jpg]

FEELINGS

CONVICTIONS

DESIRES

 CHOICES and ACTIONS

� Vita consecrate n° 30

� Vita consecrata n° 4

� Severino Alonso. Questions on to the consecrated life (Claritian Publications, Madrid, 1979)

� Dictionnary of the consecrated life (Spanish edition, p. 374)

� John Paul II. Allocution of 31 May 1980

� Severino Alonso. Questions on to the consecrated life (Claritian Publications, Madrid, 1979)

� Code of Canon Law, nº607

PAGE
16

