ORDER OF SAINT AUGUSTINE

ORDINARY GENERAL CHAPTER 2001

DOCUMENTS AND DECISIONS

Rome, 4th – 21st September 2001

PRESENTATION

The 180th Ordinary General Chapter of the Order of Saint Augustine was celebrated in Rome from the 4th – 21st September 2001.

Those assisting at the Chapter were the members of the General Curia, Major Superiors and representatives of the brothers of the Order, as well as some members of the Order invited by the Prior General, and the following topics were those which were principally discussed:

-
election of the Prior General and the members of the Council, as well as officials of the Curia

- a programme of action for the next six years, identifying some of the most urgent problems and challenges facing the Order.

- the revision of the Constitutions, which on this occasion were carried out in great detail, especially those concerned with the governing of the Order, with a view to achieving more consistency and cohesion, as well as putting some finishing touches to points passed in previous Chapters.

The present publication places at the disposition of all members of the Order the programme of the Chapter and the most salient interventions of the President, the Priors General, both outgoing and incoming, together with the discourses delivered at the Papal Audience granted to the members of the Chapter. In the part corresponding to the ACTA ORDINIS SANCTI AUGUSTINI can be found the Acts of the Chapter which contains the results of the elections and the voting, and the publication of all the official correspondence, the homilies and the discourses which took place on the occasion of the Chapter.

The programme of the Chapter focused specifically on three principal points: studies and on-going formation; the social apostolate; relationships within the Augustinian Family. Our desire is that the publication of these documents will be of help and facilitate all the members of the Order to study and reflect on these very important topics, and thus lead to the growth of our religious and evangelical commitment, in order to better respond to the demands of proclaiming the kingdom of God in the world.

Given in Rome on 12th October 2001, on the memorial of Blessed Teresa Fasce.

I. PROGRAMME OF THE CHAPTER

A. Studies and ongoing formation in the renewal of the Order

A-1.
“The proper renewal of religious institutes depends chiefly on the formation of their members” (PI 1), understandably both at initial and ongoing levels. What concerns us more in this topic however is the latter, in which we are challenged to “constantly stir up our spiritual life”, “find renewed meaning each day in our common life and fraternity, and renew untiringly our mission of proclaiming the Gospel” (RI 119). This mandate is rooted in the teaching of Augustine that we should not tire in working for good, in striving for growth, for when we say “that’s enough” our downfall begins (Serm. 169, 15,18).

A-2.
Each religious institute therefore has a grave responsibility of planning, implementing and constantly monitoring a program of ongoing formation appropriate for all its members. “It should be a program which is not simply directed to the formation of the intellect, but also to that of the whole person, primarily in its spiritual mission, so that every religious can live his or her own consecration to God in all its fullness, and in keeping with the specific mission which the Church has confided to them" (PI 66).

A-3.
In the light of such exhortation, in recent years the Order has adopted measures and undertaken activities to strengthen the formation of its members. Without neglecting the other aspects of formation, the principal focus of renewal has been on the strengthening of our understanding of our Augustinian identity and on how to respond appropriately to the apostolic concerns of today’s world from the perspective of being Augustinians (PC 2). In this sincere effort of renewal, several provinces have initiated a program of continuing formation that lasts from one to four months and consists in an intensive review of both the current theological and pastoral teachings of the Church as well as the Augustinian teachings and spirituality. The General Council strongly endorses such programs and encourages others to adopt similar endeavors for renewal. Apart from this and other similar initiatives, the Order underlines the importance of studies as an essential and effective means of deepening our understanding of who we are, and of broadening our knowledge and comprehension of our role in carrying out the call of the Church for more appropriate, relevant and effective ways of evangelization (CGI’98, Doc. 16-20).

A- 4.
Here by studies we mean both the human and sacred sciences as our Constitutions rightly point out: “In order that we who have dedicated ourselves to the mystery and the saving mission of the Church may worthily preach Christ and the Word of God, and at the same time strengthen the foundation of the spiritual life of the Order, following the example of St. Augustine and the tradition of our forebears, we should have the greatest concern about the study of all the arts and disciplines, both human and sacred, by which we may contribute to the good of the Church, ourselves and human society” (no. 124). This is understandable since we do not run only ecclesiastical centers of studies, but many of our Provinces also own and operate centers of education from elementary and secondary levels to university and post-graduate. Our work of evangelization is taking place in these institutions which both the Church and the Order consider to be important instruments in the dissemination of Christian values and in dialoguing with the modern culture (Cfr. VC 96; y CGO ’95, Doc., 27). There is a constant challenge, therefore, to those of us involved in the apostolate of education to undertake special academic and scientific preparation in the different field of sacred and human sciences.

A-5.
The 1998 Intermediate General Chapter was more emphatic in its extolling of the importance of studies for a more effective apostolic involvement: “If pastoral activity is not based on careful study, neither the evangelizers nor the evangelized will be able to comprehend the content of the message and the demands that different situations make upon evangelization…. The abandonment of study, research, and a reflective attitude of questioning and search leads us to fail to notice how the present is being judged. What is even more serious, this abandonment leads us to give up suggesting life-giving alternatives for the future. The image of drinking at Augustinian sources suggests the freshness and newness of the water that flows each day from these sources and invites us to open ourselves to what is unprecedented….” (CGI ’98, Doc. 16).

A-6.
The Order recognizes the hard work and commitment that many of our friars, either individually or as a community, are doing in this area of apostolate. Thanks to their selfless dedication our knowledge of St. Augustine’s teachings and spirituality has expanded. There is an urgent need, however, for a more concentrated effort to promote this love for studies at the level of the Order, since it is an acknowledged part of our tradition (CGI ’98, Doc. 19), and this could mean strengthening the structures already existing and introducing new ones that are considered necessary.

A-7.
Among the structures that merit the whole Order’s support are our centers of Augustinian studies found in different parts of the world, where researches on St. Augustine and other eminent scholars of the Order continue to flourish. But foremost among these is the Institutum Augustinianum in Rome, which is primarily dedicated to the study of St. Augustine and other Fathers of the Church and also of other important personages of the Order (CGI ’98 Doc. 20). It is noteworthy that this institute has won the respect and admiration of the ecclesiastical and lay academic circles not only of Italy but also of other countries because of the quality of its instruction and research outputs. More young Augustinians should be encouraged by their respective superiors to study Patristics so that the expertise acquired on the Fathers of the Church, particularly on St. Augustine, could be shared more widely in the different parts of the Catholic world, thereby rendering great service to the Church itself. Perhaps there is a need to review its mission so that it can better serve the other members of the Order and the whole Augustinian Family, not only those who are pursuing academic degrees.

A-8.
The present call for the renewal through dedication to study is timely: “[Within] the consecrated life itself there is a need for a renewed and loving commitment to the intellectual life, for dedication to study as a means of integral formation and as a path of asceticism which is extraordinarily timely, in the face of present-day cultural diversity. A lessened commitment to study can have grave consequences for the apostolate, by giving rise to a sense of marginalization and inferiority, or encouraging superficiality and rash initiatives” (VC 98).

A-9.
The Church has issued the challenge for us to be more involved in studies for a more effective participation in its work of evangelization. As “sons of the Church, brought into being for her service … we cannot give a better witness of this service than by taking up the work that Mother Church desires for us” (CC 39; St. Augustine, Letter 48,2; 243,6-8).

Relevant Documents on the Topic:

Constitutions, nos. 124-131

Ratio Institutionis, nos. 68-71; 119-127

CGO ’95, Doc. 10

CGI ’98, Doc. 16-20

Vita Consecrata nos. 96-99

Towards a pastoral approach to Culture, Pont. Council for Culture 1999, 29-32

A-10. Underlying Principles (Criteria):

a)
Studies play an important role in the ongoing formation or renewal of religious institutes, and for us it is an important element of our Order’s tradition.

b)
Studies are also an important means in actualizing our own human self, in deepening our understanding of St. Augustine and discovering new dimensions of his personality, and in establishing dialogue with today’s culture.

c)
Considering the importance of intellectual life, the Order has to promote interest and love for studies by sustaining the present centers dedicated to research and publication, as well as to create new ones particularly in the so-called developing countries or young circumscriptions.

d)
The Patristicum Augustinianum has a central role to play in this program of the Order, and therefore it must become not only an institute that offers academic degrees but also courses or programs on Augustinian spirituality.

DETERMINATIONS:

A-11.
Educational centers

a)
The General Council should entrust to a group of educators and a group of experts in St. Augustine, the production within the six-year term of a Manual or a compendium which enunciates the basic principles of an Augustinian pedagogy.
b)
Where government laws allow it, academic curricula of our schools should include courses which present the thinking of St. Augustine as an authority who can analyze and respond to the anxieties and questions of the men and women of today.

c)
Where government laws allow it, school administrators should observe utmost care in the selection and continuing formation of lay professors, since gradually and progressively these have to become witnesses to the Augustinian values and vision of human person. Exchange of professors between our educational centers should be promoted
d)
Directors of our schools should promote through the modern means of communication exchange of experiences and resources, like scholarly periodicals or journals, that can contribute to the identification and development of more relevant Augustinian values in the field of education.
e)
The General Council should study the possibility of opening a website, containing the inspiring principles of Augustinian pedagogy and the list of all the centers of studies of the Order with their respective specialization and management, as well as information on existing libraries specialized in St. Augustine.

A-12.
Studies and Patristic Institute:

a)
Major Superiors and their Councils should orient, from the beginning of their formation, young Augustinians to the life of studies and encourage them to obtain university degrees, either ecclesiastical or civil. An account on the status or progress of studies of these friars should be reported in the Chapters.
b)
Superiors should promote the study of St. Augustine and other important personages of the Order as well as the history of the Order in our centers for theological and philosophical studies and promote collaboration among them (CC 142, 146, 213). They should encourage the study of Latin, which is necessary in understanding the works and ideas of St. Augustine and the Christian tradition.
c)
The General Chapter encourages the creation of inter-provincial centers of studies for the formation of our candidates.
d)
The General Council reaffirms the great importance and significance of Collegio Santa Monica as a General House of Studies of the Order where students are given the opportunity to experience the internationality of the Order (CC 140).
e)
To finance in the Collegio Santa Monica room, board and tuition of students from economically weaker circumscriptions the General Council should set up and administer a fund from the financial resources of the Curia and the contributions of the circumscriptions. This assistance should be extended to those taking short courses.

f)
The General Council will appoint a Commission to study in the whole Order what efforts are currently being made to sustain formation in economically weaker circumscriptions, what needs are not met, and what circumscriptions might be tapped for voluntary help to meet those needs. A report should be made to the Intermediate General Chapter. In the light of this study, the Prior General and his Council could approach the better endowed circumscriptions for help for these needy circumscriptions.
g)
The General Council reaffirms the importance for our candidates to learn a second language, from among those used commonly in the Order, to facilitate exchange of communication within the Order (RI 112). Aside from this second language, other languages may be studied especially those of the countries where we have missions.
h)
The General Council supports the ongoing Strategic Planning, presently in progress, being undertaken by the Patristic Institute which aims to strengthen its programs and projects.
i)
The General Chapter recommends to the Major Superiors the sending of young Augustinians to study Patristics, in answer to the needs of the Circumscriptions for a better knowledge of St. Augustine. Some of these may remain as professors.
A-13.
Ongoing Formation:
a)
The Chapter entrusts to the General Council the creation of an Institute of Spirituality as an instrument of ongoing formation and for the Augustinian preparation of our formators. This Institute for the service of the whole Augustinian Family should offer courses on Augustine and others authors of the Augustinian tradition in other countries as well in Rome.

b)
The General Chapter recommends to circumscriptions in the same region to study the possibility of having joint or inter-provincial intensive programs of ongoing formation that may last for a few months, open to other Provinces of the same language.

c)
The General Chapter supports the continuation of the project of San Gimignano.

A- 14.
Other Topics

a)
The General Council is encouraged to continue its policy of holding regular international courses for formators of the Order and those dealing with vocations.

b)
The General Chapter confirm the continuing existence of the Commission on the Patristic Institute and other centers of Augustinian Studies and of the Commission on Educational Centers of the Order.
c)
The General Council shall establish a committee to study the feasibility and setting up a media center in Rome for the collection and distribution of Augustinian materials.

B. The social apostolate in the Order of St. Augustine today

B-1.
As spiritual descendants of Augustine and of his insight into the good news and how to communicate it, we have a special gift to share with the world, a particular manner of announcing the good news: in community, as community, for the building up of community, in ever-broadening circles, until the whole human family is encompassed. Individual witness, though important and essential, is not enough.

B-2.
Times have changed. The world and the church have changed. Vatican II called for and laid out the plans for the renewal of the Church in response to the signs of the times. The Constitutions of our Order provide us with an explicit invitation to respond to those signs, echoing the Council's call to renewal of religious life (PC 2). That challenge was meant to lead to new ministries and new ways of exercising our traditional ministries. As Augustinians, we have been invited to exercise creative fidelity to our origins and to give witness today to the significance and vitality of living together, with “one mind and one heart, entirely centered upon God”.

B-3.
John Paul II has reminded us repeatedly to put into effect new initiatives of evangelization for present-day situations (cfr. VC 73). Our own documents have also clearly stated the challenge: “The needs of others will determine the forms of our apostolate. In order to make the right choice we should study the topical situation of the world around us, as well as the situation of the Church in the different parts of today's world” (RI 67).

B-4.
If we Augustinians want to continue our mission as servants of humanity, we must be capable of being in touch with reality in order to listen carefully to the voice of a changing world. For if what we offer does not respond to the actual problems of the world, dialogue becomes impossible and our presence irrelevant. (CGI ’98, Doc. 24)

B-5.
How have we responded to this invitation to renew our life together and to bear better communal witness in the world of the good news? As Augustinians we have traditional methods for communicating the good news that have proven their worth throughout the ages: from the pulpit, in the classroom and through catechetical instruction. And yet, if we are honest with ourselves, we should reinforce the communal nature of our life and activity. It is a challenge that we have to face today. The new technology related to the internet presents us with a possible new means for announing the Good News as well as for keeping in touch with the world. It is important to know how to take advantage and utilize efficiently this technology for the promotion of the Gospel. Another aspect of that challenge is to include the social doctrine of the Church more predominantly and convincingly in homilies, lesson plans and ministerial activities, as well as making it an indispensable part of our life together.

B-6.
At the same time, we now have the opportunity to add further means for evangelization, ones which are capable of affecting public policy on the major social issues of our day, and which need not imply a change of venue for us, but rather involve a transformation regarding method and content, placing particular emphasis on the social doctrine of the Church. These means may also serve to reinvigorate our traditional apostolates, injecting a renewed enthusiasm for addressing “the drama of our time” as Paul VI called the split between the Gospel and culture.

B-7.
Now, some thirty years since the Vatican Council and Paul VI issued that invitation, the challenge of promoting justice in the service of true peace remains to be addressed by many Augustinians. With the Church, the Order needs to become more involved in the defense of human rights and in the promotion of a culture of solidarity at every level. This is a peculiarly significant sign of our times. It is true that a number of our current communities and ministries seek to give a response to this challenge. Our missionary efforts manifest an admirable fraternal solidarity; our educational apostolates often promote justice, as does the direct service we provide to the poor. Nevertheless, the social and fraternal dimensions of these apostolates and ministries need to be fortified and developed, as our most recent General Chapters have stated so clearly.

B-8.
As the document of the Intermediate General Chapter of 1998 at Villanova reminds us, “we Augustinians are responsible for proclaiming the rights of the weak and of expressing solidarity with those unable to speak for themselves” (CGI ’98, Doc. 11), addressing the challenge presented to religious by John Paul II: “Taking up the Lord's mission as her own, the Church proclaims the Gospel to every man and woman, committing herself to their integral salvation. But with special attention, in a true 'preferential option', she turns to those who are in situations of greater weakness, and therefore in greater need. ‘The poor’, in varied states, of affliction, are the oppressed, those on the margin of society, the elderly, the sick, the young, any and all who are considered and treated as 'the least'. The option for the poor is inherent in the very structure of love lived in Christ. Consecrated persons will be able to denounce the injustices committed against so many sons and daughters of God, and commit themselves to the promotion of justice in the society in which they work” (VC 82).

B-9.
The Order of Saint Augustine has formally associated itself with the United Nations in order to speak out more effectively in defense of human rights and for human promotion. Our presence and our participation in collaboration with the Permanent Observer Mission of the Holy See, in solidarity with other like-minded organizations, provides us with the opportunity to make our voice one with that of the Church in this important forum. Although some Augustinians have expressed interest and become involved, the major topics facing the world today are not often the subject of communal reflection and discernment. We readily offer our criticism of public policy, but just how willing are we to become involved in its formulation?

B-10.
The Holy See maintains Permanent Observer status at the UN in order to be able to speak out on issues involving human rights, justice, religious freedom, peace and development, and attempts to promote respectfully and without fear, the Gospel principles. As experience has shown, many global policies are formulated in the public forum that the UN provides. The result of some of those policies greatly influences the need for much of the charitable work that we as an Order are involved in throughout the world. Wisdom dictates that we - as a community - become more involved in the formulation of those policies, so that we foster structural change – a matter of justice - and thereby substantially reduce the need for exercising charity. As Augustine said in his commentary on the first letter of John: “You give bread to a hungry person; but it would be better were no one hungry, and you could give it to no one. You clothe a naked person. Would that all were clothed and this necessity did not exist!” (8,8).

B-11.
As spiritual heirs of Augustine, we have something quite precious to add to the promotion of justice in the world, specifically through the forum for dialogue that the United Nations provides. By our direct and indirect involvement we can evangelize precisely from our Augustinian charism. Our basic principles of unity in diversity, respect for the dignity of each and every individual, the promotion of the common good and the sharing of all of God's good gifts among all people, are particularly significant precisely because they are so diminished in the world today. At the same time, the Order can benefit from the impact that the UN has upon our efforts to evangelize. Our involvement can promote a broader vision among Augustinians, as well as provide an opportunity for ecumenical and inter-faith cooperation and for collaboration between various circumscriptions of the Order. By our willingness to become involved, we can demonstrate that Augustine is indeed a saint for the modern world, a person whose thought and influence need to be better known. Our involvement as a community in social issues and the formulation of global policies can also provide a new energy for the renewal of the Order.

B-12.
The Culture of Peace Program sponsored by UNESCO provides an example of precisely how we can mutually support common values. Among the aspirations of the culture of peace can be found respect for life, the promotion and practice of nonviolence through education, dialogue and cooperation; full respect for and promotion of all human rights and fundamental freedoms; commitment to peaceful settlement of conflicts; respect for and promotion of the rights of everyone to freedom of expression, opinion and information; adherence to the principles of freedom, justice, democracy, tolerance, solidarity, cooperation, pluralism, cultural diversity, dialogue and understanding at all levels of society and among nations, fostered by an enabling national and international environment conducive to peace. These Gospel values can be fostered by encouraging our educational institutions to assume the Culture of Peace Program.

B-13.
We who profess that community life is much more than simply being together or even just wanting to be together, but rather wanting together what God wants; we who commit ourselves to a rule of life which states clearly that “no one shall perform any task for his own benefit but all your work shall be done for the common good, with greater zeal and more dispatch than if each one of you were to work for yourself alone”; we Augustinians recognize that we have a special responsibility in the common endeavor of announcing, in word and deed, the good news of Jesus Christ today.

B-14.
The General Chapter of the Order calls the attention of all to the African continent, aside from our actual commitment in other regions, because Africa, particularly at the south of Sahara, finds itself in an extremely critical and urgent situation , worsened by the crisis of AIDS , scarcity of basic nutrition and political and social instability. In this precarious situation the international community, the Church and the Order have a role to play. The challenge goes beyond the good intention of well motivated individuals; it is the responsibility of the community, the Christian community as a prophetic stance, to proclaim today the Good News in Africa, a continent close to us because there Augustine founded his first religious communities. As our response to the signs of the times and as faithful heirs of St. Augustine we choose to direct our hearts and energies towards Africa, contributing with our spiritual traditions to the evangelization of such a continent that is so much in need of the Good News.

B-15. UNDERLYING PRINCIPLES

a)
We recognize the need to renew our traditional apostolates in order to promote a new evangelization, which takes into account the signs of the times.

b)
The social dimension of our life as well as all of our apostolates and ministries needs to be fortified and developed.

c)
The three major areas in which we as an Order have chosen to concentrate our efforts at the United Nations are: the Promotion and Defense of Human Rights; Social and Economic Development; Education and Literacy. Consequently, in all of our apostolates and as a guideline for assuming new apostolates, we will strive to take these areas into account.

d)
In order to better marshal our resources toward the resolution of the major problems afflicting society, we will make a special effort to promote collaboration among circumscriptions of the Order, with other Augustinian presences, as well as with the United Nations and other related organizations.

DETERMINATIONS

B-16. The General Chapter reaffirms the obligation assumed by previous General Chapters to commit ourselves more decisively to the promotion of Justice and Peace according to the social doctrine of the Church. This is required of us by the Gospel as well as in response to the signs of our times. Consequently, we give the following directives:

a)
Each circumscription will name a Justice and Peace promoter and will foster and encourage him in his work.

b)
In and through our current apostolates we will strive to seek out and influence the opinion of those with whom we work, particularly the youth and those involved in the educational apostolate. In particular:

- The youth apostolate should be a channel by which young people can develop their capacity for service through a real commitment to the major social topics of our times, particularly those being addressed by the UN and supported by the Observer Mission of the Holy See. The youth apostolate should encourage meetings around these topics, nationally, regionally and at youth events sponsored by the Order. The youth apostolate should organize and participate in campaigns that promote the Christian ideals of justice and peace.

- Augustinians involved in the educational apostolate should pay special attention to the Augustinian contribution toward topics of social concern, and seriously consider promoting the Culture of Peace Program sponsored by UNESCO through the Order's representatives in all of our institutions of learning.

c)
A Solidarity Fund will be established and maintained by each circumscription to contribute to providing timely response to special needs, as well as to promote development projects. Statutes of each circumscription will determine precisely how a Solidarity Fund will be created, provided for, maintained, as well as the amount set aside to promote the dignity of the poor.
B-17.
A more permanent Augustinian presence at the UN is called for. So that we may maintain prominent leadership in the priorities expressed by our Order we will have a representative for the Augustinian NGO at the United Nations in New York. This person will be named by the Prior General and his primary responsibility is to the General Council of the Order, particularly through the Councilor assigned to maintain this contact, and with the Secretariat of Justice and Peace of the Order. The length of service is at the discretion of the Prior General.

Finances will be handled through the voluntary collaboration of the Provinces as solicited by the Secretariat of Justice and Peace of the Order in coordination with the General Council. The responsibilities of this representative include:

* presence and participation in UN/NGO planning and policy sessions;

* communication to the Augustinians throughout the world;

* participation in the Augustinian Secretariat of Justice and Peace;

* financial accountability to the General Council and Justice and Peace Secretariat.
B-18.
The Secretariat of Justice and Peace will organise a course open to the Augustinian Family during this six year period, with the objective of promoting discussion on the principal topics in the area of Justice and Peace in the Order, regarding the social doctrine of the Church and our Augustinian heritage.
B-19.
In order to strengthen the participation of the laity in our activity, circumscriptions will foster non-profit organisations for development as well as the association of volunteers, legally recognised in respective nations.

B-20.
In response to the signs of the times and as faithful heirs of Augustine, the General Chapter wishes to invite the members of the Order to give special attention toward Africa. We do not necessarily seek to found new missions there, but rather dedicate ourselves to strengthen and energize where the Order is already present. We will encourage collaboration among all the communities of the Order in this endeavor. The General Council of the Order will seek direct financial support from the circumscriptions of the Order for programs of initial and ongoing formation of our circumscriptions in Africa. A special effort will be made to foster true Augustinian community as an evangelizing presence in Africa. Augustinian communities around the globe will be encouraged to promote the cause of Africa in our apostolic activities, as well as through bold new initiatives.

B-21. The Order should give serious consideration to the global situation of Asia, as well as the presence of the Church and the Order there.

C. The Augustinian Family. A shared spirituality and mission

C-1.
The mechanics of social purification are a must for the growth and regeneration of a group. Above all, when self examination is centred on what is the essential root and on that which confers meaning to the group. Therefore, it is vital to ask ourselves if our life and our actions are evangelising. In other words, do we feel drawn towards the missionary apostolate or on the contrary have we fallen into an attitude of self preservation and an apostolate of retaining something that has reached its limits.

C-2.
This question is posed to promote reflection and revive hopes and ought to be at the same time, an invitation to ecclesial communion, to reinforce the unity with the Augustinian Family and an interchange of gifts with the laity (VC 54). This opens up here an opportunity for frank dialogue and mutual collaboration.

C-3.
The Augustinian Family (cfr. CC 44), as well as experiencing an increase of vocations in different parts of the world, views with great satisfaction the rise of lay fraternities. Because of this, we become aware that we can look with hope to the future because the spirituality of Saint Augustine is our best card of introduction, our best entrée.

C-4.
Clearly, though, there is a more significant concept beyond the language of statistics, and also a need to plan ahead to channel our work in the years ahead. It is not just a matter of purely technical activity, but of justification of some of our options which today seem to have priority in many of our assemblies.

C-5.
We the members of the Augustinian Family, cannot exempt ourselves from manifesting an example of mutual fraternity, open to all Institutes of the consecrated life and to Societies of apostolic life (cfr. VC 52) and to acknowledge that “a new chapter, rich in hope, in the history of the relations between consecrated people and the laity, has begun” (VC 54).

C-6.
In this context, the Order has been enhanced by the presence of the contemplative sisters (Cfr. CC 45). “They through us become active and we through them become more contemplative” (CC 45). These sisters, like all consecrated women, are a sign of the tenderness of God for the human race (VC 57) and their contribution to the Order, like that of other congregations with their different charisms, is irreplaceable.

C-7.
As members of the Augustinian Family we have a charismatic function in the Church and a special evangelising activity in the world which has as the common denominator the community. That dual complementary perspective receives its theological support from the concept of church-communion which Saint Augustine thought and dreamed of. The Augustinian Family, with the other Families also gathered around the figure of Saint Augustine, constitute a model and an experience of integration in the Church of all the People of God. All the possible forms of collaboration and mutual knowledge, coming from the individuality and autonomy of each group, can contribute to the necessary mission of communion (cfr. VC 2). The ecclesiology of communion and its implementation in our pastoral activity, require relationships and collaboration with the local Church, while offering to the People of God the elements which constitute the marks of the identity of our Augustinian charism.

C-8.
The exercise of the communion has to travel the road of real dialogue and responsible co-operation, without forgetting that it is equally a source of complexity and richness. The course of history and the wind of ecclesiology of Vatican II – which is an Augustinian ecclesiology – blows us in this direction. This is a joyous conviction, which could strengthen our sense of pertaining to the Augustinian Order and to the Augustinian Family, and allow us to face the pressing human problems to which our Augustinian apostolate is called upon to respond. These are the foundations of our future; the absence of a future is the essence of death.

C-9. CRITERIA

a)
The Augustinian Family is conscious of being the depository of a splendid inheritance, which it generously offers to the Church and to humanity. In a world, ever more global, the Augustinian Family presents itself as a sign of communion and of unity in diversity.

b)
Augustinians, the monasteries of nuns which are springing up in different nations, the religious Congregations of sisters with whom we share the same spirituality and the many Sodalities which gather together a considerable number of lay people in the whole world, constitute the most precious heritage of the Augustinian Family.

c)
This is not a question of superiority or of excellence over other forms of the Christian life. We are one in charity, many in numbers (cfr. In ps. 101,1,18). The only polarity or special seal is the uniqueness of each vocation. “All share a true equality with regard to the dignity and to the activity common to all the faithful for the building up of the Body of Christ” (LG 32).

d)
We religious, male and female, discover and deepen our form of life and our spirituality in our relationships with the laity. Contact with them gives a meaning to our consecration and gift in the service of the Church and in our dealings with them our own vocation is strengthened.
e)
It is a moral duty of all to get to know, through study and to put forward, through the witness of life, ministry of preaching, teaching and a proper use of the means of communication, the human-religious journey of Saint Augustine towards happiness, truth and love.

f)
At times of spiritual fragmentation, it is important and necessary to underline the ecclesial character of Augustinian spirituality and the insistence on unity in the Church. “One who is not a friend of unity, is an enemy of charity” (Serm. 33,5)

g)
In the horizon of a permanent conversion, it behoves us to utilise the means of renewal, both personal and communitarian, using as a reference point, as well as the Gospel of Jesus, the social and ecclesial realities to hand. Along these lines, the efforts of the brothers who participate in the development of the Project for the Revitalisation of the Order in Latin America, are both praiseworthy and could serve as a guide for other circumscriptions of the Order.

h)
It is imperative that special attention be given to the laity. The figure and message of Saint Augustine resonates in the men and women of our times. “To lead them in the path of faith and formation in Augustinian spirituality, with a view to building up and offering the Kingdom of God itself” (CGO ‘95, Doc. 17; cfr. CGO ‘98, Doc. 12). It is necessary to provide the best means to ensure the formation of men and women who could be animators of the laity and Augustinian youth, through a better doctrinal preparation and by the most persuasive argument of their own good lives, because “listeners listen more obediently to the preacher who preaches by the witness of his life, than to any words he may utter” (De doctr. christ. 4,27,59).

i)
The Church does not hesitate to offer a privileged place to the youth apostolate, even to the extent of considering it a preferential option for the Church of Latin America (Doc. Puebla 1186). This option, valid for the whole Church, signifies providing people and communities to offer a welcome, accompaniment and fraternity to young people.

j)
In this new millennium we need to strengthen and support the presence of the Order in the urgent “new evangelisation of Europe”.

k)
The knowledge and interest of the Augustinian world often is linked to geographical contact or to definite places. Thus pilgrimages to Augustinian places are justifiable. Well prepared, they could be privileged moments to link up with the person and work of Saint Augustine, and at the same time to foster the creation of new groups or the strengthening of existing groups.

l)
A way of empowering the vocational work in the Order, could be to form teams of promotion with the Augustinian Sisters and with the laity.
m)
It is imperative to use the modern means of communication to disseminate to the modern world the person and message of Saint Augustine.

DETERMINATIONS

C-10.
Superiors of the circumscriptions ought to foster the creation and functioning of Augustinian Federations, Unions and Conferences, as they already exist in some places, for the spreading of our spirituality and the promotion of common pastoral and cultural initiatives. Also, to create bonds of relationships and collaboration with other branches of Augustinians, such as Augustinian Recollects and Discalced and their respective Families.
C-11.
The General Chapter expresses its desire to accompany and aid our Augustinian contemplative sisters in this time of change and renewal. The General Council will remain in touch with them in order to know when our aid might be needed.

C-12.
The General Chapter, in line with the decision of the Ord. Gen. Ch. of 1989 (N.28) and with the experience of recent years, supports the continuation and consolidation of the Secretariat for the laity as an instrument of service of communion and co-responsibility in the Augustinian Family from the lay sphere.
C-13.
The Secretariat for the laity ought to elaborate with the collaboration of the most suitable people a programme of Augustinian formation for laity and prepare, with them, aids to ensure a gradual and systematic study of the teaching of Saint Augustine and Augustinian spirituality.
C-14.
The Secretariat for the laity ought to initiate the celebration of periodic encounters and congresses for Augustinian laity, but promoted by the laity themselves, to deepen their Augustinian spirituality and their mission of evangelisation in the world..

C-15.
Our communities should promote around them the creation of Augustinian Lay Fraternities. At the same time they ought to establish more intense channels of participation for the laity in the spirituality and mission of the Order (cfr. Vita consecrata n.54).
C-16.
The General Chapter retains the existence of the International Commission for Augustinian Youth apostolate. This Commission shall elaborate, with the help of competent people, an itinerary of evangelisation, inspired by the spirituality of Saint Augustine, with definite stages, objectives and a methodology, which would serve as a permanent point of reference in the youth apostolate.

C-17.
The General Chapter encourages the celebration of Augustinian Youth Encounters. In parallel it should foster such encounters, both nationally and regionally, which would serve as an expression and celebration of faith in Jesus Christ and a reflection of our Augustinian spirit.

C-18.
The members of the International Commission of Augustinian Youth Apostolate should study the possibility of periodic encounters of international animators of youth pastoral apostolate – religious and lay – to reflect on the most adequate means of bringing the spirituality of Saint Augustine to the world of young people.

II. PROPOSALS APPROVED BY THE CHAPTER

A. Referring to circumscriptions

1) The Viceprovince of Nigeria: The Viceprovince of Nigeria is erected as Province, according to the norms of the Constitutions.

2) Province of Canada: The decision of the last Provincial Charter is confirmed: that it be a Province of suspended administration to be governed as a Vicariate of the Province of Chicago.

3) Viceprovince of Argentina – Vicariate of Cafayate: That the union of the Viceprovince of Argentina with the Vicariate of Cafayate in a single circumscription is approved, under the responsibility of the Province of Spain. The process of unification with its own Statutes should be achieved within a year.

4) Brno Abbey – Province of Bohemia: The General Chapter, while expressing gratitude to the Provinces of Villanova, Spain and Poland for their collaboration, requests that the General Council, within six months, elaborates a project for the future of the Augustinian presence and mission in the Czech Republic. This project should take into account:

a. The historical Abbey of Brno is maintained as an independent circumscription, under suspended government, under the responsibility of the Prior General.

b. With respect to the Province of Bohemia, also under suspended government, an effort will be made to continue to restore community life in St Thomas, Prague in response to the needs of the situation and in order to maintain a significant presence in the Diocese.

c. The Chapter expresses hope that the increase in vocations in the neighboring countries might encourage collaboration among the various circumscriptions there as a way of consolidating the future Augustinian presence.

B. Other proposals:

1) Update of the Constitutions: An international Commission, named by the General Council, shall update the spiritual and theological dimension of our Constitutions, and shall present a new text at the next Ordinary General Chapter

2) Guide for the Augustinian Lay Fraternities: The Chapter approve the Guide for the Augustinian Lay Fraternities.

3) Approval of the Ritual of the Order: The Chapter approve the Ritual of the Order.

III. AUDIENCE WITH THE HOLY FATHER

(Castelgandolfo, 7th September 2001)

Address of the Prior General, P. Miguel A. Orcasitas

Holy Father:

The members of the 180th General Chapter of the Order of Saint Augustine wish to bear testimony of our filial devotion and beseech your blessing on ourselves and on the work of the General Chapter which has barely begun.

We propose in this Chapter to reorganise the Constitutions, in order to adapt them to the internal evolution of the Order and to the needs of the Church and society. But we feel called in a particular way to build on the splendid spiritual heritage of Saint Augustine. The first internal demand is to make alive in ourselves his teaching. At a time when positive knowledge is predominant, Saint Augustine suggests that faith – the same could be said of religious life and theology – is not just knowledge, but an experience of God. The Bishop of Hippo asks: What does it mean then to believe in Jesus Christ? And he answers: “love him by believing, seek him lovingly by believing, go to meet him in belief, become one body with his members … We are not dealing with any kind of faith but with faith that acts out of love. Let this faith exist in you and you will understand the doctrine” (Tractate on the Gospel of Saint John, 29,6).

So, Holy Father, the fostering of vocations, studies, on-going formation, the social apostolate and the ways of sharing our spirituality and mission with the laity, with many other topics are included in our programme for our encounter. All this within the context of Church-communion which integrates the different religious families, the charisms and the members of the People of God.

At the dawning of a new century, Augustinians wish to remind the men and women of our time of the need to flee from superficiality and return to the heart (cfr. Saint Augustine, The true religion 39, 72, 73), because in interiority is where is found the fullness of being human and also the encounter with God.

Following the example of Mary, the Mother of the Church, Mother of Grace and of Good Counsel, we intone a Magnificat of thanksgiving to God for the works carried out by our Order over the centuries, and with it we wish to set out on the way of hope during the next six years. For this, we ask Your Holiness for a paternal apostolic blessing.

Discourse of Pope John Paul II

Reverend Prior General and dear members of the Order:

1. It is with profound joy that we welcome you on the occasion of the General Chapter of your Order. I direct a special greeting to the Prior General who has been an interpreter of the cordial sentiments of all here present. I greet each one of you, the Chapter members, and I extend affectionate thoughts to the whole Order of Saint Augustine which during these days is spiritually gathered through your Assembly. This encounter is important for all of you because it is happening at the beginning of a new century and a new millennium, while the memory of the Grand Jubilee which has left and indelible imprint on the history of the Church and of the world, is still fresh in our minds.

During the whole Holy Year, we experienced more closely the Christ who is, “the same yesterday, today and always” (Heb. 13, 8), or in the words of Saint Augustine who is “more intimately present to us than our innermost being” (Conf. 3, 6,11). It was a year of intense contemplation of the mystery of the Incarnation, in which that “extraordinary dialogue of love” between God and humanity was realised. In this regard Saint Augustine wrote: “He who was God became man, taking on what he was not, without losing what he was; and in this way God became man. In this mystery you find a help in your weakness and you also find in Him as much as you need to reach your perfection. May Christ lift you up in virtue of his humanity; may He guide you by virtue of the union of his humanity with the divinity, and may he lead you to that same divinity” (Tractate on Saint John’s Gospel XXIII, 6)

2. God has come to the rescue of the radical weakness of man, who feels in himself, perhaps in an unconscious way, an inner restlessness towards something transcendent. Saint Augustine encountered God precisely through this path of existential restlessness, having as his companions of study the Word of God and prayer.

The experience of Saint Augustine is similar to that many of our contemporaries and for that reason you, dear Augustinians, through modern forms of pastoral services can help them to discover the transcendent meaning of life. For them you should be companions and animators in a more personal faith, and at the same time a more shared faith, because it is the Church that keeps alive the memory of Jesus Christ. “The Church speaks in Christ and Christ in the Church; the body speaks in the Head and the Head in the Body” (Enarr. In Ps. 30, 2, 4)

Dear spiritual sons of Saint Augustine, render to the Church this important missionary service. Draw out from the inexhaustible treasure of your great Master those suggestions and proposals for a renewed apostolic action. Reflect on the topics already begun in the Intermediate General Chapter of 1998, which was celebrated in Villanova (U.S.A). Proceed with wisdom to the revision of the Constitutions and to juridical and organisational reforms of the Order which favour a clearer reflection of the Augustinian charism. Nevertheless, the most important task will be to safeguard, unaltered and living, the doctrinal and vital message inherited from Saint Augustine, in which is to be found that humanity ever hungry for truth, for happiness and for love.

3. Saint Augustine, with his profound knowledge of the human heart, knew that at the base of restlessness of the person was God himself, “Beauty ever ancient and ever new” (Conf. 10, 27,28). God makes himself present through multiple signs and in many ways, reaching towards the creature thirsting for transcendence and interiority. May you, dear Augustinians, be “teachers of the interior life” at the service of men and women of the third millennium seeking for Jesus Christ. He is reached not through a superficial pathway, but through the interior way. Saint Augustine reminds us that the only way to encounter the Truth who reigns in the spirit is by drawing close to our own interior centre of gravity. (Cfr. De Magistro 11, 38).

To arrive happily at this door, which is the starting point and goal of the journey, as Saint Augustine notes in the Confessions (Conf. 1, 1, 1), it is necessary to work at an immersion into oneself, at a liberation from conditioning by the exterior world, at an attentive and humble attention to the voice of conscience. Herein is opened up a vast area of pastoral work which is very much in accord with your charism.

I would like in this regard to repeat the words of my venerable predecessor Pope Paul VI, addressed to you on an occasion similar to today’s encounter: “We would like to recall again, -he wrote – one element in which a particular trait and – we could say – the genius of the Augustinian Order is found and that is the aptitude for exercising the intellectual apostolate (…) You have at your disposal the inestimable doctrinal patrimony of the Saint; you enjoy an uninterrupted tradition of studies, and you have an instrument, agile and modern, which is the Patristic Institute, the “Augustinianum”, and you cannot therefore renege on your active presence in the religious-cultural field”. (Letter to the Prior General, O.S.A. on the occasion of the General Chapter, 14th September 1977)

4. What an abundant harvest has been entrusted to you by the Lord! To carry out this task an adequate intellectual and pastoral formation is required, but indispensable above all is an aspiration for sanctity to be in love with God and his eternal design for salvation.

Your Order throughout the centuries, has known a long list of saints. In recent years I had the privilege of adding others. Is not this a sign of spiritual vitality and a strong stimulus to follow in their wake?. Among others, may the testimony of faith and love of your brother Bishop Anselmo Polanco , Bishop of Teruel who was assassinated in the turbulent days of the Spanish conflict be an example for you.. Faithful to his Episcopal motto, joyfully he gave himself up for the souls of his faithful. (Cfr. 2 Cor. 12, 15)

I have in mind also the Mexican Father Elias del Socorro Nieves, assassinated out of hatred for the faith, in 1928, and raised to the glories of the altar on 12th October 1997; also the Augustinian nun, Mother María Teresa Fasce, who lived in Cascia, one of the most emblematic places of the Augustinian Family, linked to the memory of Saint Rita, who was a witness of pardon beyond limits and of heroic fortitude in the acceptance of suffering.

Mindful of these brilliant models, and sustained by their intercession, advance confidently towards the future. Put out into deep water! (Lk. 5, 4)

I repeat to you what I wrote to all consecrated persons some years ago: “You do not only have a great history to remember and relate, but you have a great history to construct. Look to the future, towards which the Spirit is impelling you in order to continue doing great things with you!” (Vita consecrata, 110). During these days of intense work, may God through the power of the Spirit inspire you, and may Mary, the Mother of Good Counsel, enlighten and sustain you in all your decisions. With this I greet you and impart in a special way, on you, Reverend Prior General, on the Chapter members and on all the members of the Augustinian Order, a special Apostolic Blessing.

IV. OTHER ADDRESSES

Discourse at the opening of the Chapter by the President of the Chapter, Father Pietro Bellini. Auditorium of the Institute Augustinianum, 4th September 2001

We are about to inaugurate the 180th General Chapter in the history of the Augustinian Order.

For most of us this is not our first time being present at a General Chapter. But no one will fail to appreciate the special value of this Chapter of 2001: it has a symbolic value as it is the first Chapter of a new millennium recently begun; and it also has a real value, because we find ourselves living in a situation which has the signs of something new, which calls for an utmost force of discernment, of imagination, of courage to enable us to be on top of the situation.

This opening address of the Chapter wishes above all to be a cordial and fraternal greeting to each of you. I also wish to put before you some points for reflection.

1. Some years ago John Paul II, in the Apostolic exhortation Vita Consecrata (25th March 1996), said to all religious: “You not only have a glorious history to recall and recount, but also a great history to construct! Look to the future, towards which the Spirit projects you to achieve even greater things still … Always be ready, faithful to Christ, to the Church and to your own Institute and to the people of our time. You will in that way be of Christ, renewed daily, in order to construct with his Spirit fraternal communities, and with Christ to wash the feet of the poor and give your unique contribution to the transformation of the world. Would that this world of ours entrusted to man’s hands as we enter the new millennium, be ever more human and just, a sign and anticipation of the future world” (n. 110)

The Orders which are backed by an important history, in a historic era like our own, in which great transformations are taking place in all sectors of society, transformations which are called “epoch making”, that is initiating a new epoch in the history of humanity, such Orders run the risk of being negatively conditioned by that same history and by their own structures, like a thick-skinned mammal of Jurassic Park which failed to adapt to climatic condition changes.

The words which I have just quoted from the document Vita Consecrata mean that fidelity to the past is not demonstrated, or not only demonstrated, in centenary celebrations or commemorations of our Provinces and convents, but by our capacity to be up to date in the world of today and in the ability to continue to be of use to society and the Church as were our brothers in past centuries: Only in that way will we succeed in making history and writing our history.

2. The Order is at the dawn of a new millennium with all the richness and contradictions which exist in the Church and present-day society, but with great reasons for hope as well as strong motives for concern.

In one way, especially after Vatican II we have made progress in raising awareness and “re-discovering” or deepening our charism. Today no one can reasonably say that he does not know what it means or what is assumed in being an Augustinian.

But this journey has not produced the same fruit in all the Augustinian world.

Latin America is living out a new season of hope spurred on by a realisation of what it means to be an Augustinian at present and in that part of the world, as well as by a hopeful vocational drive. This in part is because of the process of renewal of the Order which has been going on there for about a decade now and which deserves mention and support from the Chapter.

Circumscriptions of Western Europe and North America on the whole are suffering from a grave vocational crisis, resulting from a process of secularisation and de-Christianisation of society. Realistically, we have to accept that some circumscriptions are at risk of extinction in the medium term unless the situation changes radically. Ten years of freedom from communist regimes have not been long enough for the circumscriptions of Eastern Europe to recover their numbers. Their situation calls for attention and discernment by the Chapter.

In the African continent, except in Nigeria, our presence has suffered grave consequences because of dissolution crises which have struck the continent, a continent which for some years seems to be drifting. A renewed and more courageous commitment in Africa would be a demonstration that the Order is capable of assuming the human and serious apostolic challenges being presented by the new millennium.

In Asia and in the Pacific area the Church and the Order have a minority presence but with a strong apostolic drive and hopes for the future.

The chapter is invited to address the motives for hope and the reasons for concern in the context of a necessarily unified and community vision of the Order, showing its capacity to give diverse answers to the diverse situations of the Order in different parts of the world.

3. For years it is being said that humanity, with the rapid development of science and technology, is entering into a new epoch, that of globalisation which is gradually engulfing all sectors of human life: from that of communication to economic, social and political aspects. Our Order, by its nature, structure and historic tradition has from the beginning had an international dimension. The fact that in spite of not being very numerous our presence in 46 countries of the five continents demonstrates this. For that reason the phenomenon of globalisation should not frighten us. A proof of this is the ease and speed in recent years the circumscriptions have adapted to new forms of global communication (Fax, e-mail and internet).

Indeed the concept of globalisation can serve to unite us even more and make more accessible the concept of communion, demonstrating once more the relevance of Augustinian spirituality. Nevertheless, for the Order globalisation cannot stop at these aspects, important though they may be. For us globalisation assumes the name of participation of goods, communion of resources, ever closer collaboration within and between circumscriptions.

Much has been done but there is still much to be done. There are, for example, circumscriptions which have to limit the number of candidates because of lack of finances. And circumscriptions which “squander” vocations because of lack of formators.

4. John Paul II in the Apostolic Letter “Novo Millennio Ineunte” has provided indications which could offer important points for reflection for us.

a) A first indication is to begin again from Christ . Before looking at the future in immediately operative terms, we are invited not to lose, or rather to deepen, the contemplation of the mystery of Christ, starting out from Him. Christ is the origin of this mysterious and inner call which years ago impelled each of us to make an precise option for life and adherence to the Order. Christ continues to be the secret of our fidelity to our vocation and the fruitfulness of our activity and pastoral efforts. Christ too has to be the point of departure for looking towards the future and our support for all our programmes.

To set out from Christ means that concern for our spiritual life must have pride of place in the General Chapter, in the programmes for life in the Provinces and circumscriptions, in the formation of candidates, in the life of the Order. In other words to give more attention to the vertical dimension of our vocation.

b) Another suggestion indicates the direction that the Church must take in the new millennium: that of being witnesses of love. Communion in its various expressions is not only the central category of the mystery of the Church - re-discovered by the Second Vatican Council - but it also constitutes our specific charism. Wherever there arise problems in humanity and in the Church, we should be there as a humble response, without pretensions or triumphalism, but concretely, attentive, prophetically and in solidarity.

To each one of you comes the wish that these days as well as being a joyful experience may also be one of true fraternity and communion, during which you may have an occasion to make your contributions and open up your hearts and minds to build up a future for the Order in the service of the Church and humanity.

Homily of the Prior General, Father Miguel A. Orcasitas, at the Eucharistic celebration, Mass of the Holy Spirit, at the beginning of the Chapter in the Basilica of Sant’ Agostino, 4th September 2001

Dear brothers and sisters,

Our Constitutions describe the General Chapter as "the principal event of the Order" (Const. 404). As the Chapter unfolds, it should reflect "the witness of the Augustinian spirit and the unity of minds and hearts" (ibid), that is, the ideal proposed by Saint Augustine to those of us who share his journey of religious consecration. The model of the first Christian community, presented in the readings today, must be in our minds and hearts, so that the experience of these days may truly be Augustinian and may allow us to concentrate on serving the good of the Order.

This chapter assembly has the responsibility of blazing a trail for the Order which faces a new millenium just begun. Our point of reference is Christ, "the way, truth and life", the past, present and future of history, whom we must announce with the language and means available to us, in order that the Good News of the Gospel may awaken interest and a response that is appropriate for the deepest and most urgent questions of humanity. Our Order exists in function of this Gospel proclamation. Our life and ministries should evoke Christ's journey on the road to Emmaus, accompanying those who were saddened and confused, since they had wrapped their hopes in an idea of the Messiah which did not fulfil their expectations. The Order, like the Church, must make its own the joys and hopes, the sufferings and pains of the men and women of today.

The Order should be strengthened by this Chapter, ready to confront the next six years, with love for humanity and trust in God. To develop a plan for governance, the Chapter should be well aware of the context of society. We come from very different realities, with significant differences in the cultural, economic and religious dimensions. Social processes condition the very statistical reality of the Order. We are growing in the developing countries and dramatically decreasing in the countries of better economic status, where paradoxically the great majority of the brothers come from. While it is our responsibility in solidarity to favor an adequate growth in those places where we are experiencing an awakening of vocations, we must also question the model of evangelization in the countries of the developed secularized world. We often hear that we are witnessing a spiritual rebirth, in the context of postmodernity. Just three days ago, a journalist in a well-known Italian newspaper spoke of this, referring to the American financial world where, it seems, the symptoms of an economic crisis are provoking a return to religious practice. We must be aware of these signs. The self-sufficient person closes the door to God. Only when we experience first-hand our littleness and poverty can we begin to see ourselves just as we are. Humility is the path and the essential requirement of knowing one's self and God. We do not know how society will evolve, but history shows us that humanity does not advance always in a linear and irreversible way. Sometimes in periods of secularism, there is a return to spirituality. It is up to us to call attention to this transcendent dimension, which is today so undervalued or absent.

In religious life, we also run the risk of being stricken with this self-sufficient mentality which hinders us from seeing God. Our organization and development can make us trust more in ourselves than in God, the One who sustains our life and vocation. Nevertheless, it is God who freely gives the gifts of living together and of serving the cause of the Gospel. Saint Augustine tells us this:

"It is through the grace of God that the brothers live in unity. It is due neither to their own strengths nor to their own merits, but to the gift of God, through His grace, which comes down as dew from heaven" (Commentaries on the Psalms, 132, 10)

Our proclamation of Christ is also directed at a concrete humanity, which experiences underdevelopment, injustices, human degradation. To proclaim the salvation of Christ also implies the commitment to overcome these problems and to contribute to the creation of a more just and humane world, as the Gospel demands. In these very days, in South Africa, we celebrate a conference against racism. I invite you to unite our prayer to that of the Church, following the exhortation of the Pope in the prayer of the Angelus last Sunday, to condemn racism, which degrades the condition of the human person, and to commit ourselves to fight for a humanity that recognizes the values of the human person. The total Christ, a favorite theme in the ecclesiology of Saint Augustine, reminds us of the intimate relationship between Christ the Head of the Body in heaven and the rest of the Body of Christ here on earth. Christ today, in our society, is present in a special way in those who suffer the consequences of racism, discrimination and intolerance.

The direction of the Order in the next six years will depend on the work of this Chapter that we are now opening, not only because it has the responsibility of developing a program of action, but also because it is called to elect the people who will have to put this program into effect.

The Chapter can do a lot and therefore its responsibility is great. There are tasks that are beneficial for the Order that will only come about if the Chapter makes them concrete in programmatic objectives. Let us allow our love for the Order and the Church inspire our reflections and decisions, without losing sight of the fact that our presence in the Church and in society is above all an evangelizing presence.

May the Holy Spirit illuminate and strengthen us so that we may accomplish well the work entrusted to us in these days. The Holy Spirit will teach you all things, we heard in the Gospel. That same Spirit can give us the gift of unity and fraternal harmony, in order to grow in charity, as Saint Augustine teaches us:

"Charity brings about harmony; harmony gives birth to unity; unity maintains charity and charity leads to glory" (Exp. on Psalm 30, II, s.2, 1)

As an exercise of unity, the Chapter is much more than an instrument of governance. It becomes an incarnation of the style of life desired by Saint Augustine for his monasteries. Like the early Christian community, united with Mary, let us hope and trust in the coming of the Spirit in order to receive the gifts of light and strength .

Homily of the Prior General, Father Robert F. Prevost, at the Eucharistic celebration at the closing of the Chapter in the Church of S. Maria del Popolo, 21st September 2001

As we come to the closing of our General Chapter, I would like to reflect with you on a few of the different elements that have been part of our time together, even if they themselves were not the major topics that consumed most of our time and energy. They are, in effect, what we might call the “roots” of our Augustinian life. We have gathered in one of the most appropriate places to reflect upon our roots, as it was the site of the Order’s founding in the thirteenth century.

Roots are frequently overlooked, usually because they are simply not easily visible as is the rest of a plant. However, it is very important to understand the root system of any plant, and to care for those roots. Otherwise, the vigor and size of the rest of the plant will be adversely affected, and it may even die.

1. The word of God and Augustinian life

There is no need to refresh our memories of the story of Augustine’s conversion: the voice in the garden that said to him: Tolle, lege, take up and read.

A number of years after his conversion, when Augustine was visiting the city of Hippo Regius, he found himself virtually conscripted into the priesthood by the local congregation. He broke into tears as they laid hands on him in the church and his fate became clear. Cynics in the audience thought these were tears of ambition and disappointment at not being made bishop straight off, but they were only tears of deeply felt inadequacy. Augustine had for some time been avoiding cities that needed bishops in fear of just such a fate.

He soon enough accepted his fate. And so he asked his new bishop, Valerius, for time to prepare himself for his duties. And so Augustine devoted himself to the mastery of the texts of scripture that made him a formidable theologian in the decades to come. Augustine knew very well that if he were going to assume the ministry that was virtually forced upon him, he would need to dedicate his energy to the study of Scripture.

The Word of God is certainly for us a primary place of encountering God, of discovering the mystery of God’s love and action in our world. “The intensity of evangelical and ecclesial life will be ever more renewed in us and flourish in the Order, if each of us will ‘avidly read, devoutly listen to, and earnestly learn’ the sacred Scriptures.” (Const. 24). To be faithful to our Augustinian vocation, we must return time and again to God’s Word, be nourished and formed by it, so that we too can offer the Good News to others.

2. Discovering God in other people

At the end of the first chapter of the Rule we read: “And honor God in one another, because each of you has become his temple.” It was Augustine’s firm conviction that God acts through human beings. In many different places, Augustine tells of how God worked through different people: Monica, Alypius, his close friends. Indeed, true friendship itself is for Augustine a way of experiencing the love of God. “I admit that I throw myself easily and completely on the love of my most intimate friends, especially when I am weary of the world’s scandals, and I find rest in that love, free of worries. This is because I feel that God is present there, on whom I throw myself without fear, and in whom I find secure rest. In this security of mine, I am not afraid of the uncertainty of tomorrow, characteristic of human frailty… What ideas and thoughts I entrust to a human being who is full of Christian charity and has become a faithful friend for me, I do not trust to a human being, but to God, in whom that person dwells and who made him a faithful friend.” We are called to live in community – or better, in communion. We are called to live in such a way that through our sharing of faith and life together, others will somehow come to experience that same mystery of the Divine Presence in and through us.

3. Interiority

The theme of interiority is well known in Augustine’s writing and in Augustinian spirituality. Interiority begins with self-knowledge, but it goes far beyond that. We are called to know ourselves that we might know God, and in encountering God, we are also led to a deep love of God and of our neighbor.

Even though we frequently speak about interiority, there is a constant need to call ourselves and one another back to the fundamentals that are necessary to develop this dimension of our Augustinian life together. Silence needs to be given a special place in our lives: meditation, contemplation, personal reflection and other forms of personal prayer. We need to allow space in our lives to encounter the mystery of the Divine Presence. A significant part of our identity from the historical founding of the Order was the fact that we were “hermits” – men dedicated to the contemplative life. That dimension was never supposed to be eliminated, but rather placed at the service of the Church. Our apostolic service is enriched when we allow ourselves the space and time to be in silence with the Lord. The words that the Holy Father spoke to us two weeks ago clearly remind us of our call to be “teachers of interiority”. “No one can give what he does not have.”

These are, of course, only a few of the fundamental elements of our Augustinian life. They can never be considered in isolation from other dimensions of our identity, some of which we discover in our historical roots – symbolically present with us today as we celebrate the Eucharist in the Church of Santa Maria del Popolo, site of the historical founding of our Order in the 13th century. Our Order is apostolic, and as such we are called to serve the Church in many different ways.

The different areas that we examined in the working document of the Chapter all point to some of the manifestations of who we are and what we are called to be and to do as Augustinians. But we must never forget the “roots” – the fundamental aspects of our life together as Augustinians.

The tragic events of September 11th in the United States cannot be forgotten as we come to the end of this General Chapter. The needs of the Church and of the world must determine the forms of our apostolic work. (cf. RI, 67). The violence that the world witnessed in the United States last week is a tragic reminder of a series of problems that are growing throughout our world. Hatred and violence will only grow as long as people continue to be forced to live in extreme poverty, oppressed by so many forms of injustice. Every day, 24,000 people die in the world because of hunger. All around us, people live in despair and hopelessness.

We as Augustinians are called to respond in meaningful ways to so many forms of injustice and division in our world. We have something to contribute to the promotion of justice. As St. Augustine wrote: “You give bread to a hungry person; but it would be better if no one were hungry, and you could give it to no one. You clothe a naked person. Would that all were clothed and this necessity did not exist!” Our basic principles of unity in diversity, respect for the dignity of each and every individual, the promotion of the common good and the sharing of all God’s good gifts among all people, are particularly significant precisely because they are so diminished in the world today.

While many people are looking for revenge, we Augustinians need to be giving others outstanding witness to the Gospel values of unity, dialogue, peace and reconciliation.

We have much to celebrate today, as we come to the end of the 180th General Chapter of the Order. We have revised our Constitutions – an important tool that aids us in building up our common life together. We have given a great deal of energy to studying specific elements of our Augustinian life: study, evangelization and our social apostolate, as well as the situation in several different circumscriptions of the Order. A new Province has been born: the Province of Nigeria. (And how significant that event is, given the growing tensions between Muslims and Christians in so many parts of the world.) Through the experience of the past three weeks, we have experienced in a brief but significant way, what it means to create Augustinian community on the international level. As all of you go back home, it is important that you be apostles of unity and fraternity, ever conscious of the roots, the fundamental aspects of our lives that have hopefully been nurtured and strengthened during the past three weeks. We hope and pray today that our differences will not become obstacles, but rather opportunities to model to others one of the treasures that we have as an Order, as we strive to model true Christian community. The example of Augustine, in his study of God’s Word, his model of interiority and his recognizing God’s presence in other people must be our guide and our way of understanding whom we are called to be as Augustinians in our world today.

