DOCUMENTS OF THE GENERAL CHAPTERS

INTERMEDIATE GENERAL CHAPTER 1992, São Paulo

THE AUGUSTINIAN COMMUNITY BETWEEN THE IDEAL AND THE REAL

A Letter to all the Brothers of the Order, in preparation for the Intermediate General Chapter of 1992

Dear Brothers,

1.
I wish to send each of you my personal greetings, together with those of the General Council and of all the brothers directly involved at the center of the Order.

The purpose of this letter is to speak to the entire Order with the intention of implementing the program of the last General Chapter which all of us, through our representatives, established for the years 1989-1995. The events we are living today, the possibilities that are opening up to us, and the future of humanity, the Church and the Order are challenging us to be people of awareness, courage and leadership.

Looking towards the Intermediate General Chapter
2.
The life of the Order is highlighted by the regular celebration of General Chapters. The celebration of Chapters is a sign, an opportunity and a stimulus for the vitality of the Order. This is so with regard to the programs which Chapters develop to bring our prospects and decisions up to date. But it is also the case in that Chapters, by attracting the attention of all the friars to the situation of the Order as a whole, become privileged moments for reflection and thus for the upbuilding of us all, deep experiences of international fraternity that help expose us to the universality and the mission of the Order.

3.
The Intermediate General Chapter of September 1992 is already in sight. The Constitutions (n. 441) assign to the Intermediate Chapter the purpose of evaluating the implementation of the capitular program, the updating of the decisions that were made, and the affording of a special opportunity for the communication of experiences, recent accomplishments, and new hopes.

The General Chapter of 1989 gave some additional tasks to the Intermediate Chapter of 1992:

a.) to study, analyze and possibly develop into a document a theme "of great importance and relevance for the entire Order";

b.) to prepare the Chapter in such a way that it will have a formative character for the whole Order (cf. CGO ‘89 Doc. 64).

4.
The Plenary General Council, after discussing the best way to prepare and celebrate the next Intermediate Chapter, agreed on the following orientations:

a.) Maximum involvement of the membership is desirable, so that the Chapter may become an event that touches all the brothers, as well as a moment for reflection and ongoing formation for the entire Order.

b.) Regarding the theme to be discussed, it is preferable to stay within the lines chosen by the last General Chapter (of which the Intermediate Chapter is the midpoint for checking their progress), adopting its central idea and developing it further.

c.) The Ordinary General Chapter requested an analysis and evaluation of the Order's present state in view of a projection towards its future. (n. 75) The Council understands this analysis not in a sociological or numerical sense, but rather as an inquiry and common reflection, to be accomplished at the grass roots, which could then possibly be used for the composition of a final document.

5.
The Plenary Council set up a calendar for the preparatory phase of the Chapter. It consists in the following stages:

a.) Sending to the communities of the Order a study document and questionnaire for personal and community reflection. At the same time the Provincial Councils will receive a questionnaire suggested by n.64. 1 of the General Chapter document.

b.) The material (considerations, proposals, and reflections) that is returned to the Curia from the communities of the Order and the Provincial Councils will then be compiled, revised and sent to the Chapter members for their perusal.

c.) The Intermediate Chapter will decide how to best utilize the contributions of all the brothers.

The Community at the Center of the Chapter Program
6.
We have noted that the central idea underlying the program composed by the Ordinary General Chapter of 1989 is, as you would expect, that which is at the heart of our spirituality, namely community or common life. The Chapter program focuses its attention inwardly towards our local communities, in order to reinforce the fundamental values of our spirituality. At the same time, it also looks in an outward direction, projecting the community towards the world and the future, in order to guarantee its effectiveness for our ecclesial mission and its continuity through time.

Communion as a value and community as a structure constitute together our ideal of life and the starting point for our mission within the Church and the world. For us Augustinians they are indispensable, solid points of reference that throw light on our present vision and on the future path of the Order. The Church is a communion in Christ. The Order is a communion of brothers in one heart and one mind on the way to God. Society yearns for the solidarity of human communion. From the progress the Order has made in the last twenty years and from all the documents it has produced, it is clear that communion and community constitute the path which the Order has specified for itself as its identifying characteristic for the future. It is vital that we proceed along this path with determination and courage to guarantee our identity and provide ourselves with a sure objective.

7.
To many of you it may not seem advantageous to dwell once again on this topic, which has been a continual object of attention during recent years. The results of such attention have been varied. On the one hand, it has led to a restoration of the original fabric of our common life, freeing it from unacceptable inequities among brothers of the same profession or from abuses of authority which had grown ever stronger on the passive virtues that were so highly recommended in the formation it was imparting. In many cases it also freed us from the poisoning of community life produced by the accumulations of power and/or opposition. The Constitutions of 1968 mark the beginning of a new situation. Little by little we have become aware that we have an important value to propose to the Church and to the society of today.

On the other hand, we are often disturbed by the feeling that we have not yet found the best way to live out this value and to adequately propose it to others, even if important steps have been made in this direction. Perhaps we have relegated to silence or simply forgotten other important elements which seemed to belong to the previous situation, but which are still indispensable for giving consistency to our living together and to our religious integrity. It is not possible to build community without the elements of interiority and personal prayer, without self sacrifice (self denial, poverty of spirit, and detachment from things), without willingness to cooperate or to identify with the commitments of the community, etc. Thus we run the risk of an external idealization of community and of a community without roots that is believed to be a solution for all our personal problems.

8.
At this point it is worthwhile for us Augustinians, after all the personal, communal and pastoral experiences we have accumulated in these years, to confidently look again at the way we have actually understood the concept of community and tried to put it into practice. Most probably reflection on these experiences will help us to enrich our concept of community, which perhaps had been interpreted too restrictively and limited to only a few aspects which, even if important, can be overly exclusive.

The Need for an Integrated Vision of Augustinian Community
9.
Solid reflection on this theme can help us to realize the need to broaden the concept and the reality of common life and establish it on its authentic roots. The community has a raison d'etre and purpose that go beyond the community itself: the common intention to seek and find God, i.e. interiority, which is proclaimed as the "chief reason for your coming together" in the Rule. Interiority is, therefore, an essential characteristic of Augustinian community and the basis on which it rests.

Immediately after this opening sentence of the Rule Augustine speaks of the common life, understood as a communion of goods that is not only, nor primarily, a gesture of charity, but the means which makes possible a liberation of heart and mind from whatever impedes the love of God and of neighbor, namely the love of self.

As a religious order integrated in the life of the Church, the Augustinian community assumes apostolic commitments which belong to the community and as such must be attended to primarily by the persons who make it up.

It is on these bases that an effective life together in charity and fraternity is sustained. Its state of health will depend on the degree to which it is built, both individually and collectively, on these foundations, grows, and is regularly measured according to these criteria. In this way community will become a vital and mature relationship among persons who are rich in humanity, on the way together toward the Lord, and united by the mission of communion in the Church.

Communion, in fact, cannot be understood merely as an affective rapport or simply friendship. If it is limited to this dimension alone, it would inevitably become fragile and unsatisfying, and it would lead to our attributing its malfunctioning to this factor only. Community is created, on the one hand, through daily gestures of mutual attention and acceptance, with a sense of belonging to the group that makes us feel responsible for one another. On the other hand and principally, it comes about through a personal rapport with God and with our brothers in God, and through an active and responsible participation in our common mission within the Church.

10.
Within this deeper manner of understanding and achieving community other problems that are particularly important for the Order are seen, for example: our Augustinian identity, the relationship between the community and the apostolate (or mission), the relationship between the community and the individual, the values to propose within the context of the new evangelization that we have been called to, etc. I ask the whole Order to dedicate some time for reflection, both communal and personal, on these questions. I appeal to all the communities of the Order to make them an object of their ongoing formation and consideration for the second half of 1991 in local chapters and chapters of renewal. A grass roots process of reflection within the Order in all our communities will help us to advance along the road we have taken and at the same time will serve as useful moments of ongoing formation, which is far more useful than simply putting together a document.

11.
I have great trust in the interest of all the brothers of the Order, in their enthusiasm and serious commitment. To those who do not feel this way or in whom these qualities have diminished, I can only fraternally remind you that between the full achievement of the ideal and a sense of frustration there is a large space within which our ideal can become a reality. Insofar as this reality is always human, it will be poor but authentic, perhaps less than perfect but genuinely satisfying. It is enough to try and try again with courage and constancy, with faith in him who never disappoints and who has given us this gift to live out, increase, and communicate for the good of the Church.

With these thoughts I send you also my fraternal wishes for your happiness in the Lord and our Holy Father Saint Augustine.

Rome, 28 August 1991

Miguel Angel Orcasitas

Prior General O.S.A.

THE AUGUSTINIAN COMMUNITY BETWEEN THE IDEAL AND THE REAL

Material for communal reflection prepared by the General Council O.S.A.

Preface

The program of the 1989 Ordinary General Chapter was structured in the following way:

The Augustinian Community is one:

1.) that welcomes

- opening to "those outside"

- opening to "those within"

- opening to new frontiers

2.) that promotes

- respect for the rights of the individual

- respect for the rights of the community

- the community and personal vocation

3.) that manifests

- a life of communion

- a life of love for neighbor

- a life of friendship

The study document that follows was put together on the basis of the above schema. It is structured in the following way:

For every aspect of the Augustinian Community listed (community that welcomes, that promotes, that manifests) there are provided:

a.) a presentation of the topic, prepared by Fr. Tarcisius van Bavel,

b.) references to the Constitutions of the Order,

c.) references to the Chapter program of 1989,

These references and questions are meant to help individual reflection and discussion in community.

As is indicated in the letter of the Prior General of June 1991, each community of the Order is asked to consider this material during the period between October 1991 and March 1992 and to respond to the questions contained herein. We ask that you send the responses to the General Curia by March 1992. Thank you for your collaboration.

1. THE COMMUNITY THAT WELCOMES

1. The Hospitable Augustinian Community

(Welcoming, receiving, open.)

There are different ways in which we can consider the openness or receptivity of a community. Three aspects of it deserve our special attention.

a.) Openness among the brothers or sisters within their own community through openheartedness, affability, dialogue, affection and forbearance. Only a loving community will be able to radiate love outward towards its environment. Therefore the quality of our common life should be evaluated regularly.

b.) Openness in the sense of welcoming people from outside our community. Hospitality for Augustine ranks high among good works. Hospitality does not concern only people with whom we are familiar, or who are close relatives, but in a very special way it applies to strangers and people seeking after shelter, for we are all pilgrims and fellow travellers on this earth (Serm. 111, 2, 2). Augustine refers often to Matt. 25, 35: "I was a stranger and you took me into your home."

After the sack of Rome in A.D. 410, many refugees from Italy arrived in North Africa. The bishop said to his flock:

I implore you, I beseech you, I exhort you: be gentle, suffer with those who suffer, support the weak, and on this occasion of the influx of many foreigners, who are poor, who are suffering, be even more generous with your hospitality. Let your works of mercy be even more generous. Christians should put into practice the commands of Christ. (Serm. 81, 9)

c.) Openness in the sense of being sensitive to new frontiers. The ever changing problems in the world are to be considered as new frontiers. Regarding the changing times Augustine writes:

Therefore it is not true to say that a thing rightly done once should not be changed. Obviously right reason demands a change in what was right to do at some earlier time, if the circumstance is changed. So, when these objectors say that it is not right to make a change, truth answers with a shout that it is not right not to make a change, because then it will be right both ways, if the change accords with the variations in time (Serm. 138, 1, 4).

Augustine also had an open eye for the problems of his time and did not pass over them without interest. His concern for the promotion of the Christian faith is well known. Less known, however, is his great concern for the problem of poverty in his day. (Cf. T. van Bavel, Augustine's commitment to the poor and praxis; P. Langa, Usar y compartir los bienes según San Agustín, Revista Augustiniana, n. 29, 1988, 50l-545)

Whereas Augustine was confronted with the small world of the Mediterranean, we are now faced with world-wide problems. Nevertheless, Augustine can inspire us in our option for the poor.

2. From the Constitutions of the Order

* Apostolic fraternity is the fruit of love "which is poured forth in our hearts by the Holy Spirit" (Rom. 5,5). Through this same love all of us in each of our communities become true Brothers under God the Father through Jesus Christ, who wished to be the eldest Brother of us all. This fraternity, to which we are called to give continual witness everywhere, applies first of all in our Augustinian community, but also prepares us to recognize and to realize the universal brotherhood of all men in Christ. (n. 11)

* Although this "holy sharing of life" (De op. mon. 16, 17) among the brethren is the gift of God, still each of us must strive with all his strength to perfect it to the point that deep in his heart he will hate every self-centered affection that undoubtedly pertains only to this passing world and cherish only that common and social love (Ep. 243, 3-7) which will endure in the heavenly city that consists of many souls. This city will be "the perfection of our unity after this earthly pilgrimage" (De bono coniug. 18, 21). Our communities desire to be a sign of this unity here on earth, keeping in mind the example of that perfect community of the undivided Trinity, in which three persons live together in unity of being. (n.28)

We must above all give evidence of this communal love through poverty, especially individual poverty, as well as through humility, which are the foundation of our common life and our spiritual life. Both of these are so completely interrelated that no one can be called "a poor man of God," as was Augustine, unless he be humble (cf. Possidius 31). By reason of poverty and humility we consider all our goods, both material and spiritual, as belonging to all, for we recognize that they are not our property, but given over to us by God to be administered. All of us, therefore, become responsible for the administration of the goods entrusted to each of us. In this manner individual poverty and humility, both in spirit and in fact, appear as a sign of the unity of love that resides in our hearts. This same unity of love makes of our holy society the temple of God, which all of us must revere, for "not only are we the temple of God as individuals, but all of us together constitute this temple (En. in Ps. 131, 5)." Moreover, the measure of our perfection is revealed by the degree of our personal dedication to the common good. (n. 29)

3. From the Program of the Ordinary General Chapter 1989

- Each Province, with sincerity and realism, should review its work in the framework of the Order, the local Church and society, doing so with sacrifice and responsibility. They should likewise study the possibilities of making themselves present in new fields and places. (n.1)

- The General Chapter encourages major superiors to implement the proposal of the Intermediate Chapter of 1986, No. 18 (Preferential Option for the Poor), as well as to support new pastoral initiatives that arise in this field even at the cost of other apostolic works. Such initiatives ought not be restricted by our inherited traditional apostolates. (n. 11)

*
- We should give greater importance to a commitment to the marginated and needy people everywhere, involving ourselves in ministries that are at the frontier of the Church presently. (n. 17)

- In each jurisdiction resource people should be appointed: a) to promote Augustinian spirituality among sisters of the Augustinian Rule and laity, especially Secular Augustinians; b) to promote pastoral collaboration between ourselves and other Augustinians. (n. 31)

*
- Provincial and viceprovincial superiors should see to it that in the local communities renewal programs can take place allowing laity and religious together to mature along the same path of faith and to reach agreement regarding a common vision of the Church. (n. 28)

- Taking into consideration the cultural diversity of the various parts of the Order, the General Chapter encourages and invites the local communities to:

a) foster and develop a closer collaboration with the laity in all our activity (parishes, schools, colleges, missions...), according to the spirit of the Conciliar Constitution Lumen Gentium and recent papal documents (Christifideles laici, Mulieris digni​tatem...);

b) to welcome into our houses laity who collaborate with us in various activities:

c) to welcome into our houses laity who desire to experience more deeply our spirituality. (n. 29)

- Justice and Peace themes are to be incorporated into initial programs of formation and into programs of on-going formation. (n. 13)

- The presence of the Order in the world, in and with the Church, refers not so much to geographical localities as to human realities. It is the human person, that is, the whole person, and all men and women that are to be saved.

To speak of new frontiers, then, from the viewpoint of the Augustinian charism, means to open oneself up to the experience of what is human in the world of non believers, of the marginated, and of the poor; to become part of the ecclesial awakening among the laity and the young; to be present and active in the area of social communications and opinion making. It also means breaking with provincialism and nationalism as well as sharing in the awareness of being an Order which, over and beyond juridical divisions, believes itself committed to a universal mission. (Introduction 3, 2)

2. The community that promotes

1. The Augustinian Community that promotes the Person and one's personal Vocation

"Everything should be held in common, but each person should be given what he or she personally needs." No less than four times is this principle repeated by Augustine in his Rule. Community in an Augustinian sense never means uniformity. Only through our different gifts and capacities is community built up. Community life does not mean the obliteration of the personalities of its members. A good community respects each one's personality, and allows enough freedom to each of its members, although this freedom cannot be unlimited. In our day there is a danger that the rights of an individual person be respected but not the rights of the community or group. It is true that a group can shatter a person, but it is also true that a person can shatter the community.

To give some examples: an individual who goes his or her own way without taking into account the interests of the group, denies the rights of the other members of the group; the same must be said of someone who lets himself be so absorbed by his apostolate that participation in community life becomes impossible; to flee into one's work is a well known complaint of modern society. A balance between person and community is an important task for us as Augustinians.

One can look at the foregoing considerations also from the angle of personal vocation. The common spirituality or vocation need not be a hindrance to one's personal vocation. The common spirituality consists of a few basic principles (see point III), whereas a personal spirituality or vocation is much more specified or detailed, depending upon the character, capabilities, and needs of each person. On the other hand, a personal spirituality or vocation should never be in conflict with our common spirituality as Augustinians. For example, our apostolate is not a one-man show, but should be carried out in the name and with the support of the community. The common spirituality demands the consensus of each member of the group.

2. From the Constitutions of the Order

* Religious profession by which we consecrate ourselves to God (is) the basis and principle of all our sharing of life and our fraternal equality. (n. 7)

* The foundation of Augustinian life is that common life by which Brothers who are rooted and united in the charity of Christ serve one another, strive to develop the natural talents of the human person by the grace of God, and work with all their energy for the benefit of the Community, so that no one "eats his bread gratis simply because it is common property" (De op. mon. 25, 33). In this life, the Brethren possess nothing as their own but live for the common good (cf. Regula, ch. 1). (n. 8)

* In the Augustinian community personality does not lose its identity. On the contrary, it is more easily developed because the community is the fruit of friendship, which gives rise to and sustains loyalty, trust, sincerity, and mutual understanding. Friendship joins us together in Christ, for God fastens us in friendship by means of the love poured forth in our hearts through the Holy Spirit. Thus united in love we pursue our goal as friends and Brothers, not only that we may share with others what we have or gain, but also that we may receive from them what God has given or will give them. All that is truly worthwhile is held in high esteem by the Augustinian community and is offered to Christ, who is the Author of all that is good and in whom all things must be re-established (Eph. 1, 10). (n. 30)

* Friendship in Christ not only strengthens personality; it also enhances freedom in the community itself, in which a healthy attitude of tolerance promotes open dialogue and everyone enjoys a necessary autonomy, so that he may better serve God as a true soldier of Christ. In this regard Giles of Rome has said: "no one is to be prevented from holding a contrary viewpoint when this can be done without danger to the faith ... for our intellect is not a captive in submission to man, but in submission to Christ" (De gradibus formarum, part 2, ch.6). (n.31)

3. From the Program of the General Chapter 1989

- The prescribed weekly reading of the Rule should serve as a basis for a thorough examination and verification on a community level as to how the community expresses itself in its daily relations among its members. (n. 7)

- Superiors should see to the fostering of communities that are authentically Augustinian, that can stimulate and serve as a platform and encouragement for new vocations. (n.74)

To be an Augustinian and to live as such is a much deeper reality than simply belonging to an official organization. Our personal vocation was already hidden within the heart of God long before anyone woke us up to it (Rom. 8, 29-30). If we don't discover and experience God in the most intimate part of our inner selves (Conf. 3, 6, 11) and as a constitutive part of our very being, we will never know ourselves or our human community in their depth and splendor (De Vera Rel. 39,72).

Only when we live in authenticity, revealing ourselves as persons in the gift of ourselves, creating together a welcoming community where life can flourish, and offering ourselves to others in apostolic service, can we generate a climate in which Christ can come to manifest himself in his transparency in a healthy community atmosphere and purify and renew the world around us (En. in Ps. 108,2). (Introduction 3.3)

3. THE COMMUNITY THAT MANIFESTS

1. The Augustinian Community that manifests our Charism

What has Augustinian spirituality to offer to the modern world? The basic principles of Augustine's spirituality can be summarized in the following three values: love of neighbor as the most sure norm of our love of God; community life in brotherhood; brotherhood culminating in friendship, where possible. Community life is not something abstract or an end in itself, but it is to be seen as an expression of love for the brother or sister. It is a realization of unselfish love, and - if possible - of mutual love, giving love and being loved in a more intimate way. Thus the three basic principles are interconnected.

From this emphasis on community life some other accents follow, such as the importance of dialogue and communication, common prayer, common recreation, and a democratic atmosphere. The emphasis on community also colours the practice of the vows: poverty is to be seen as the sharing of material and spiritual goods; obedience is essentially an act of love; celibacy is directed toward loving relationships with one another, different from married relationships.

These are values we can offer to the Church and the world of today. A community based on unselfish love is an evangelical value. Augustine's spirituality is a call and summons to equality of all people, to real brotherhood and sisterhood, to friendship among human beings. Is this not the most important, but also the most difficult task for the human person, wherever he may be, within married or religious life, within organizations or nations, within the dialogue between West and East, between North and South? An authentic community is an ideal for all times, but perhaps the world never needed so many values such as loving relationships, the sharing of goods, the promotion of the well-being of others, warmth and affection in a bureaucratic and technological world. Humanity never felt so strongly the need for unity and community, for everyone has become more and more aware that this world will not survive without these.

2. From the Constitutions of the Order

* The purpose of our Order consists both in our seeking and worshipping God together with one heart in brotherhood and spiritual friendship and in our working to serve the People of God. As the Rule admonishes us, the main reason for our having come together is to live harmoniously, intent upon God in oneness of mind and heart (Rule 1, 1). (n. 16)

* Obliged as we are by the nature of our apostolic fraternity and by the "demands of love" and seeing as we do the presence of Christ in others, we cannot do less than extend to the entire ecclesial community and to all men, by means of the apostolate, what God has deigned to effect in us and in our community. In all men we recognize God's image and for its renewal we must work hand in hand, for all of us together constitute the Mystical Body of Christ and the universal temple of the undivided Trinity. We are, moreover, sons of the Church, brought into being for her service, and we cannot give a better witness of this service than by taking up the work that Mother Church desires of us. (n. 39)

* For Augustine the duties of contemplation and action are respectively: to spend time on the Word of God, taste the joys of learning, and be engaged in the science of salvation; and to preach the Gospel, administer the sacraments, and carry out other duties and works. It is necessary, however, to blend and foster these things so harmoniously that neither the joyous taste for truth is lost, nor are the demands of love made burdensome, but rather that both prove to be of help, the one to the other. It follows then that apostolic activity ought to spring up almost as the necessity of passing on to others the ineffable riches of Christ (Eph. 3, 8), which the Brothers acquire in the community and share with others through the community. Augustinian activity, therefore, is an exterior activity springing from a deep interior life, and it is at one and the same time personal and communitarian. The apostolate of the individual receives help from and finds its support in the community. All of us are apostles because all of us pray, work, and mutually help one another. (n. 40)

* We must value the apostolate as an integral part of our religious life. This life finds in the apostolate new strength and incentive, for apostolic works are an expression of and an increase in the love of Christ, whose example, together with that of the Apostles, we follow, whether we are engaged in contemplation or in proclaiming the kingdom of God (cf. Vitasfratrum 1, 11). Therefore, in all things we must try to show forth Christ, the Christ who is humble and sincere, unaffected and prudent, patient and cheerful, submissive to the will of the Father and relying on His Providence. (n. 41)

* Because apostolic activity is an expression of our total consecration to God and a very important means of our sanctification, it must necessarily proceed from an intimate union with Christ and always be directed toward him. (n.158)

* Each Province, or several together, should use all available means to meet more effectively the needs of the Church, including cooperation with other religious, with the diocesan clergy, and with laity. Moreover, it is advantageous that, with the permission of Major Superiors, apostolic experiments be carried out in keeping with the needs of each nation or region. (n. 160)

* Even though apostolic works are assigned to individuals, they are to be looked upon as committed to the community. All; therefore, are to feel themselves responsible and to cooperate, as much as ability and circumstances allow, for the common good. All who take part in the apostolate should be heard when it comes to determining plans and norms for carrying it out, provided that the rights of Superiors of the Order are safeguarded in regard to dealings with outside authorities, whether ecclesiastical or civil. (n. 162)

3. From the Program of the General Chapter 1989

- The questions of vocation and formation and their related problems touch the very roots of the human person. Only when we live in authenticity, revealing ourselves as persons in the gift of ourselves, creating together a welcoming community where life can flourish, and offering ourselves to others in apostolic service, can we generate a climate in which Christ can come to manifest himself in his transparency in a healthy community atmosphere and purify and renew the world around us (En. in Ps. 108,2). (Introduction 3.3)

- Each jurisdiction of the Order should carry out a wider diffusion of our Augustinian ideal and models who serve as attractive witnesses, making use of modern means of communication. (n. 20)

- The General Chapter invites all the brothers to celebrate the feasts of our Saints and Blesseds with interest. Likewise, they are exhorted to broadcast their evangelical experience by means of current publications and other means. (n. 69)

Inaugural address of the Prior General in the Chapter Hall

In the name of the General Council I extend a warm welcome to you all, members of the Intermediate Chapter, wishing you a happy sojourn and fruitful work. We have begun our meeting by invoking the help of the Holy Spirit, that we may be enlightened in our deliberations. Conscious of our responsibilities we open our tasks with our eyes turned to the good of the Church and that of the Order, that means, on the people and activities concerned and who are beneficiaries of our ministry, while at the same time seeking to strengthen the Order and guarantee its future.

The present Chapter was prepared in accordance with the directives of the Constitutions and with the indications outlined in the last General Chapter. I will follow these directives in my address to you, paying special attention to the primary objective of rendering an account of the demands of the programme of the 1989 General Chapter.

1. Execution of the Chapter Programme
The first and principal finality laid down by the Constitutions for an Intermediate General Chapter is it “shall be to meet in fraternal council to evaluate the execution of the programme prescribed by the Ordinary Chapter, and to seek and find still better solutions to make the programme more effective” (n.441).

The last General Chapter was a chapter of study and vision, open to the future with very thought-provoking contributions. In many ways it signed the moulding of a change in mentality. Openness to new realities and to the future, with courage and decision. A lifeline of hope for the future, because only those groups that survive are the ones which have something to say and offer to new generations.

The Chapter programme was moulded in an introductory document and 83 decisions. A large part of them entrusted specific tasks to the General Council. This meant a heavy work-load for the Curia and it means that there are still many objectives to be realised. Nevertheless, not all the proposals referred to the General Council. Some were directed to the Provinces and other small circumscriptions of the Order. This present Intermediate General Chapter offers an appropriate occasion for the fraternal evaluation of them all.

From the General Council we have faced up to many of the topics which concerned us. Some proved to be very complex. Various reports included in your folders amplify the information which I can now give you. At this moment I wish to refer thematically to some affairs which are in motion and to the principal proposals still awaiting action, so that the Chapter can even establish, if it so wishes, an order of priority for their implementation.

1.1 New frontiers

This was one of the objectives given priority in the Chapter Programme. The last General Chapter appealed to the whole Order, inviting it to take on a prophetic vision, filled with courage and hope, in order to open up to the future. It asked the Provinces to show bravery in undertaking new initiatives, working to the best of their abilities, opening up new geographic frontiers and apostolates and requesting the Provinces to communicate the results of their efforts to the Prior General (prop. 1). It asked also for promptitude in answering requests from the General Council to open up new frontiers in the Order (prop. 4).

Czechoslovakia. Without any doubt, the most notable opening up of frontiers in recent years has been the fall of the Berlin Wall, because it re-established the necessary freedom to restore the ordinary life of the Province of Bohemia, in the Abbey of Brno and in the whole East of Europe. Few events have raised such hope and interest in the life of the Order, from what I gather from my visits to the Provinces. Many brothers have lived through these events with true hope and expectation, which cannot now be thwarted. The General Council maintains close contact with the Province of Bohemia and the Abbey of Brno, now in urgent need of help in these first steps. Both about these and the Vicariate of Vienna, intimately linked to Bohemia up to now, the Plenary Council is presenting various proposals for the consideration of the Chapter.

Kenya. In response to the request made by the general Council, following out the outlines of the Chapter (prop. 34), the Vice Province of Nigeria undertook the responsibility of a parish-mission in Kenya. The Augustinian history in that country, bathe in the blood of the martyrs of Mombasa, and our limited presence in the African continent, is worthy of that effort.

Slovakia. For its part the Province of Umbria is carrying on a modest but important pastoral programme in Slovakia, with an option for the youth and vocational ministries, with some hopeful initial results. I presume to put these initiatives before you as emblematic of what a Province or Vice Province can do, in spite of its poverty of personnel in the way of opening new frontiers for the Order. Our Constitutions (n. 447) invite me to put before you these lines of action as models.

France. The Council strove to fulfil proposition number 33 of the last General Chapter, which asked for a guarantee that the presence of the Order be continued in France (see report).

Colombia, Chuquimbambillia. Strictly speaking the recognition by the last General Chapter of the ordinary jurisdiction of the Province of Colombia constituted new juridical realities for the Order, as did the recognition of the region of Chuquibambilla as a Vicariate (prop. 65, 66). Both decisions were put into operation by the General Council, respecting, in the first case, the complementary decision of the General Chapter.

I must refer with admiration to the efforts of many Provinces to keep up the initiatives previously undertaken, battling, especially with the scarcity of personnel in their own Province. Some plans are being consolidated gradually. Others still need the firm support of the Province, while in some cases greater collaboration between Provinces is needed to ensure their future. In this area, praiseworthy is the continuation of the help being received by some circumscriptions, especially in the field of formation. That was a collaboration asked for by the General Chapter (prop. 73), and which will be needed even more in the future.

The difficulty of finding people necessary for the taking on of new projects makes it difficult the consider other new geographical frontiers for the Order. Nevertheless, we ought to promote new presences in those regions which at present seem hopeful for the future of the Church, especially in Africa and Asia. The opening of new places is a demand of the missionary dimension, which is an essential characteristic of the Church and also for us as an Order. If today we find ourselves in the five continents, this is because of such an awareness in the past. Saint Thomas of Villanova is an example to follow in his missionary commitment. To renounce our missionary spirit would mean that we do not believe or lack confidence in our message and condemn ourselves to a dramatic diminution in western countries, where the reduction of the religious life is very rapid. For that reason helping in the founding or extension of seminaries in different parts of the Order is a sign of hope (for example in Goyania-Brazil, Trujillo-Peru, Iquitos, Panama, Malta, Zaire, India) or the plans to build other new ones in other circumscriptions (for example Cebu-Philippines, Costa Rica, Tanzania, etc.). The same criterion has also to be applied to ethnic minorities in developed countries. Life must be sought where it exists and risks taken. If the Provinces of the Order do not do so, we are marching towards death.

A new frontier in a broader sense and one requested by the Chapter has been the considered decision to open up a topic little explored in some parts of the Order, namely that of Justice and Peace. The last General Chapter was particularly insistent about the need to raise awareness about this concern in the life and formation of religious (prop. 11, 12, 13, 14). A secretariat was established and approved by the Chapter and in fact is operating (prop.67). In a similar vein the Chapter reflections referring to the option for the poor and marginalised have to be seen, (prop. 11, 17) and we ought to face them with courage and decision.

1.2
Vocational and Youth apostolates

This dimension of youth and vocational apostolates merited particular insistence in the chapter programme of the government. I believe the need for determined promotion of and concern for the dynamic of youth and vocational apostolates must be insisted upon. There are those who considered that there was excessive vocational preoccupation in the General Council. I acknowledge that such a preoccupation exists and I dare to reaffirm it in this fraternal gathering. I do so explicitly as a fulfilment of our responsibilities towards the Order and the future. The insistence is motivated not just because of numbers, but also by an awareness of being Church, and as such a reality which is “constitutionally vocational, generative and educative of vocations” (John Paul II, Pastores dabo vobis, n.35). Our existence as Augustinians ought to attract, just as our evangelising action ought to call. Further, our chapters, the Church herself insists on the priority of the vocational apostolate, “which ought to be undertaken with new and decided efforts … aware that we are not dealing with a secondary or accessory element, or with a moment isolated and sectional, but with a dimension natural and essential to the fabric of the Church, that is, of its life and mission” (id. n. 34). The vocations’ problem is, in effect, “a vital problem which is located in the very heart of the Church” (John Paul II, discourse of 13th April 1985; AAS 77, p.982).

In some Provinces the topic of vocations did not receive due attention for many years. Our Order had fallen frequently into a serious negligence by not being concerned, up to a short time ago and with some exceptions, about native vocations in countries which had its base in another country. There have been various elements which contributed to this lack of attention to vocations. Certainly, we can point to the abundance of vocations in the countries of origin. Also, there was a concept of mission which did not take into account the urgency of creating native Church and Order. As well, there was not absent an inhibiting attitude stemming from the consequences of admitting native vocations into their own groups. Obviously, I am not referring to cases, particularly in Africa, where religious congregations were not allowed to accept vocations until the local diocesan clergy was consolidated.

The lack of attention to vocations has also affected some Provinces within their own territory. Now we are paying for such policies, because we have very few religious, or they are still very young, in circumscriptions dependent on Provinces located in other continents, while we are suffering a grave vocational crisis and dramatic ageing in countries which up to now had been the principal sources of vocations for the Order, and now such factors are outside our control. Fortunately, this policy is changing radically. There is a clear awareness that the responsibility of building up the local Church is also transferred to the extent we specifically insert the Order into the local reality. So for that reason we applaud with joy the interest existing in the Provinces for vocations. Great efforts for vocations are being made where there are real possibilities, that is to say, in those countries which today find themselves in a social and religious situation which in its day was responsible for an abundance of vocations in other countries. Nevertheless, these efforts are still insufficient. The Order on the whole has few novices and religious in formation. The total is about 340, which could be much more. This is a small number especially when compared to the numbers of past years. As can be seen from the 1971 catalogus those in formation plus novices came to 790, which is double the present number. In those days the majority of those in formation came from Provinces which are now suffering from the greatest lack of vocations. I refer to Europe, North America and Australia. Today it is worth remembering that the largest number of our vocations come from regions which only recently are experiencing a large vocational increase. Nevertheless, at present about forty per cent of those in formation continue to belong to Europe, North America and Australia (approximately 140), when normally we should expect to have many more from Latin America, Africa, Asia and Eastern Europe (where we have only 190). This means that in our Order we are not experiencing the vocational swing which is happening in the Church on the whole and in the majority of Congregations in particular.

Possibly the Chapter was conscious of this when it asked for vocational planning for Asia, Africa and Latin America (prop. 18). The Council discussed the matter without coming to a decision about how it could be accomplished.

On the other hand, the lack of vocations in the developed countries, basically because of social and ecclesial reasons, should spur us on to present our religious ideal with authenticity, seeking to offer values capable of being of some significance to the sector of youth which is still open to a spiritual direction in their lives. We ought to present a clear profile and be in tune with the spiritual needs of young people around us, through authentic communities and houses and communities which are places of welcome, encounter and where young people desirous of experiencing our style of life may do so (prop. 74 & 16). It is our responsibility to sustain firmly, without proselytising but without complexes, a clear and definite youth and vocational apostolate. The last General Chapter also, spoke out clearly about that point (prop.15, 16, 18, 20, 21, 22), and the Order is making praiseworthy efforts. In the heart of the Augustinian Family there has been created in effect, a strong Augustinian youth movement at local, national and international levels. The international encounters in Lecceto and La Vid are evidence of the value of such a movement and they ought to be continued, and give rise also to regional gatherings with the growing participation of all Provinces and circumscriptions. These encounters are the fruit of much effort and at the same time are milestones for the building up of an attractive Augustinian youth movement which needs support and strong nourishment. The General Council wishes to give dynamism to that aspect, by providing material and content for the work of youth apostolate. Nevertheless, it has not yet found the capacity to do so (other institutions have international teams dedicated exclusively to that task). For the Order the option for youth is vital and the decisions of the last General Chapter invite an intensification of effort in the field.

1.3
Collaboration

Collaboration was another of the driving ideas of the last General Chapter. We can congratulate ourselves on the growing spirit of collaboration which exists among us. The Order understands that to undertake some initiatives and to cover the basic needs of small groups, inter- Province and international collaboration is indispensable, and that supposes a better administration of our human and even economic resources. Also, inter- Province and international relationships form a constitutive part of the reality of our Order, even from its historic origins, even though it has not always been put into practice.

Relationships and collaboration within the Order

The General Council is aware of the role and the encouragement conferred on it by the Constitutions in the life of the Order. For that reason it has made efforts to foster communication with the Provinces, for a better service and co-ordination, and also to face any problems when the Council comes to know about them. In general, we have felt supported and understood in these efforts, but on occasions, not without expressions of fraternal criticism.

The General Council is seriously worried about situations of division and weaknesses which exist in the Order. There are many Provinces which are extremely weak. They are responsible for apostolic works, without having the number of members, or the presence of young people, or the required structure to guarantee the future. I feel we must react to the situations, not just for the legal reasons, which would be justified because of the lack of the minimum numbers required by the Constitutions, but also for our instinct of survival. Provinces ought to take on the responsibility of internal organisation, seeking a way for more efficacious inter-Provincial collaboration. But who can come to the aid of Provinces to implement the changes requires by new circumstances? The General Council is aware that in conscience it cannot escape its responsibilities, because we are dealing with the future of the Order.

In this context the Plenary General Council is presenting for the consideration of the Chapter some proposals dealing with the situation relating to the juridical position of various Provinces and other small circumscriptions (see folder).

The Order needs better inter- relationships and a greater level of collaboration, both with the General Council and with Provinces among themselves. The isolation of our respective circumscriptions is one of the principal causes of our weakness.

The topic of collaboration offers me an opportunity to thank publicly and sincerely the generosity with which some provinces have responded to the requests for religious for the Augustinian Institute. That co-operation was requested by the General Chapter (prop. 10), but it should be even greater. The Augustinian Patristic Institute is one of the really prestigious centres for the Order and for that reason it deserves special attention from the Chapter. It is rendering an ecclesial and scientific service which is greatly appreciated. Nevertheless its greatest lack at the moment is that of students of the Order, which would be a guarantee of continuity in the future.

Also, I wish to express gratitude for the availability of religious for the General Curia and for the General Communities of the Order, sometimes made with great sacrifice especially in the case of small Provinces. Also, I am grateful for the generous participation of some Provinces in the different services and international commissions in Rome, and the presence of students from Provinces sustaining our international theological centre (regarding these points prop. 4, 10, 47a, 48, 73; see also the report on the Augustinianum in the folder).

Worthy of special mention is the collaboration between some Provinces and other circumscriptions of the Order, by way of making religious available. In these times of scarcity of vocations, religious have never been more precious and never scarcer in the Provinces and to release them involves a sacrifice and implies a clear and commendable generosity and sense of Order.

Also, worth emphasis, are the initiatives between Provinces and these are on the increase. Just to cite a few concrete examples I would like to refer to programmes of collaboration in formation (Italian Federation, common noviciate in North America, joint formation between Peru and Chulucanas, Iquitos and Chuquibambila, formation in Zaire in collaboration between the Provinces of Belgium and Germany and with the Vice Province of Nigeria, joint formation in Central America between the regions of Central America and Panama,etc. As well as these some noviciates and professoria receive candidates from other circumscriptions. For example, the Italian Federation, the noviciate in Racine, in North America, Colombia, the Vicariate of Sra. Da Consolacâo of Brazil, Santo Domingo, Nigeria etc. I must recall that the Chapter commended to the Presidents of Federations, to Assistant Generals and to major superiors the task of seeking new areas of collaboration in formation (prop. 21, 26).

There is an important collaboration in the youth and vocational apostolates. As we have already said, the international youth gatherings have continued (prop. 22). In some countries, youth pastoral apostolates have quite a long tradition.

Another important area of inter-Provincial collaboration is in the mission field (as in Korea – ANG/SCO – AUS, and more recently CAE; Zaire – BEL-GER; Chulucanas – CHI - VILL – CAL; Kenya NIG – HIB; Central America PHI – MAT; programme in Bolivia – with BRM). Also in this field of collaboration we can refer to the initiatives of the Province of Michoacan in sending its newly ordained priests for experience in the mission apostolate etc.).

As well as all that, worthy of mention is the way that some Provinces are helping other weaker Provinces economically, either through the General Curia or directly.

General Renewal Visitation

In the area of internal communication in the Order I wish to refer to general renewal visitation, as an important constituent of the programme of government. I am aware that the figure of the Prior General is loved in the Provinces and communities, independently of who the General is. The desire to be visited by him is constantly being manifested. It would be a great joy for me to make such renewal visits personally to the whole of the Order, but it would be physically impossible to visit four hundred and ninety eight houses and residences of the Order, and to talk to all the religious as well as presiding at the Provincial Chapters; especially keeping in mind the extensive Chapter programme that exists and requires the presence of the General in Rome. Up to now twelve Provinces have received the General for the renewal visitation (Castile, Cebu, Peru, Poland, Quito, the seven Italian Provinces; One Vice Province, (Philadelphia); and eleven Vicariates or regions (part of Central America, Bolivia, Cafayate, Chone, Chulucanas, Korea, Iquitos, Japan, Kenya, Tanzania, Oriental Vicariate). But this total does not even arrive at fifty per cent of the Order. Inevitably, pressure of time requires a fast pace, but in spite of this most brothers are fully understanding. I also presided at eighteen Provincial Chapters, Vice Provincial Chapters and assemblies of Vicariates (California, Cebu, Canada, Chicago, Chile, Colombia, Spain, Philippines, Madrid, Michoacan, Naples, Peru, Quito, Sicily, Umbria, the Polish assembly and the vice Province of Argentina). For various reasons I have also had occasion to visit informally some Provinces or communities of the Order in fifteen countries (Germany, Argentina, Austria, Belgium, Canada, Czechoslovakia, Colombia, Spain, United States, France, Holland Italy, Malta, Panama, Uruguay). I know you will forgive any inevitable omissions. They are the result of being physically impossible to reach everywhere.

Economic collaboration

An important aspect of collaboration within the Order is the communication of goods. A decisive step in this collaboration without doubt was the contributions made by the Provinces in the last sexennium for the refurbishing of the College of Saint Monica. The General Chapter set out new objectives for the restructuring of the General Curia and for the establishment of a special permanent fund which would permit a minimum of autonomy to the General Council to look after needs and projects of the Order. As can be seen from the report of the General Treasurer, the idea has worked perfectly. Efforts were made to reduce the cost of the restructuring of the Curia, and the special permanent fund is being established with exemplary regularity (see prop. 27, 52-62)

Also, the decisions relating to the lettings of the properties are being taken care of as each contract comes to an end (prop. 62). This will permit the Curia to face at least partially the running of the Patristic Institute and to make provision for the maintenance and renovation of the buildings in Rome, without having recourse again to the Provinces. I wish to express gratitude with great satisfaction on the part of the General Council and the General Bursar to all the Provinces of the Order for this collaboration.

I wish to refer to two topics which I deem important in the area of the economy. There is a lack of just criteria for distributing the burdens of the Order between the Provinces. The most Augustinian solution would be “each one according to its possibilities”. But it is more difficult to determine an objective criterion in view of the lack of economic information at hand in the General Curia on the state of the Provinces. The second point refers to the need for a greater communion of material goods between the Provinces. It is sad that some Provinces can only barely bear the economic burden of formation, having to abandon more ambitious programmes of extending possibilities in their countries, because of lack of finances. Not only a Province, but the whole Order would benefit from a greater collaboration. It is a fact that the Provinces with least financial resources frequently need a better administration of their resources, but greater inter-Province collaboration could improve our possibilities.

1.4
Other Programmes

To conclude this overview of the Chapter programme allow me to now to refer to some programmed decisions which merit special mention.

In the first place there has been a notable change in the new structure of government in the General Council (prop. 35-44). The new system has advantages and disadvantages, which you can see reflected in the respective reports presented taking into account the opinions of the Provincial Councils and the experiences of the Assistants and the Ordinary General Council.

The encounters of the new Major Superiors with the General Curia proved very positive (prop. 45). They were an experience in fraternity and an excellent occasion for them and the Curia to get to know each other reciprocally.

The opening up to the laity came in for special consideration in the Chapter, directing the attention both of the General Council and the various circumscriptions. As far as the General Council is concerned it has already created a Secretariat for the laity, as was requested explicitly by proposition number 30. Numbers 28 and 30 of the Chapter gave recommendations to the circumscriptions of the Order and to local communities to increase collaboration with the laity.

Various propositions of the Chapter focused on the General Postulation (nn. 69-72). In the last three years the Postulator General, with good collaboration from the rest of the Order, has carried out praiseworthy work, bringing up to date our causes and promoting activities directed towards the promotion of devotion to our saints and blesseds. In the next days the Augustinian William Tirry, in a cause for Irish martyrs, will be beatified. Some days later the Augustinian Recollect, Ezequiel Moreno, Bishop of Pasto, Colombia, will be canonised. We hope that other causes which are directly under our Postulation will be concluded within a short time.

Collaboration with the Augustinian Family. The holding of gatherings about Augustinian spirituality, open to the whole Augustinian family have continued (prop. 8). However, a new symposium on the Augustinian Family requested by the Chapter (prop. 32) is about to take place.

The Secretariat for Social Communications, requested by the Chapter, to foster internal and external communications of the Order has been created (prop. 5).It will also be the task of the secretariat to publish the Annual Yearbook (prop. 19) and the publication every three or six years of a prospectus (prop. 9) which so far has not been done.

The redaction of the Ratio Institutionis for the Order (prop. 23) is well advanced, thanks to international collaboration, culminating in the congress for formators.

Courses on Augustinian Spirituality are continuing with the collaboration of the Patristic Institute. Many Provinces organise courses of renewal, with a high level of participation. Some people lament the lack of programmes in the Order for on-going formation, of a more ambitious nature and of longer duration and of an international character, in which the members of the Order could systematically participate.

The institutional course in Saint Monica’s also received attention in the Chapter (prop. 77), requesting the General Council to present an evaluation to the present Assembly (see Report in the Folder).

A topic which was the object of attention in recent Chapters was that of non-clerical brothers (prop. 79). The petition of the Chapter was not possible because of not being accepted by the Congregation for Religious. Anyway, the General Council is going to set up soon a Secretariat to clarify and foster the vocation of the lay brother and give it its rightful dimension.

In relation to the new edition of the Constitutions (prop. 82) it has been done in Latin and translated and edited in Spanish and English.

2. Chapter Document

With propositions 64 and 75 of the Ordinary General Chapter in mind, the General Council circulated a paper for reflection and study about some important aspects of our spirituality. Rather than elaborate a doctrinal document it was intended to promote reflection about the principal Augustinian values and endeavour to make the Intermediate General Chapter, as was the wish of the Ordinary Chapter, a period of on-going formation. At no time was it meant to be a scientific investigation, but rather a dialogue and evaluation of the state of awareness of the Augustinian values.

Arising from the dynamic of reflection, an analysis of the investigation is presented to the Chapter for its consideration. From it a diagnosis of the situation of the mentality of the Order about some fundamental aspects of our charism can be seen, which outline the way we present ourselves to society.

3. Knowledge of the reality of Latin America

This Intermediate Chapter is being celebrated outside Rome, to offer a better knowledge of the Order and to increase the sense of communion (Const. 405). Our presence in Brazil should afford an exceptional occasion to become acquainted with the Church and the country, full of vitality and future, but stricken also with grave problems. Our presence here ought to be an occasion to get nearer to suffering humanity, in order to awaken our solidarity with and commitment to them as men and as religious.

A large number of the circumscriptions which you represent are caught up in similar situations to those we are now getting to know in Brazil. For that reason it is to be hoped that from our common experience we can enlighten the way of the Order in the immediate future.

A big part of the Chapter will be taken up with the development of the reality of Latin America, which has reached its five hundredth anniversary of its evangelisation. For the occasion many activities and events are planned, which offer direct knowledge and an opportunity for reflection.

The requirement of an Intermediate Chapter does not allow all the focus of the Chapter to be in that direction. Nevertheless, the General Council perceives it as a topic which is of vital importance for the Order. In Latin America we have twenty two circumscriptions, with styles of presence which merit reflection and some planning for the future. Much more decisive steps need to be taken to outline what is the responsibility and style of presence that the Augustinians have in the reality of Latin America. Up to now that has proved difficult. Therefore, the General Council has deemed it opportune to convoke a gathering to deal specifically with Latin America, which will take place in Conocoto, Ecuador in September 1993. All Major superiors, directly or indirectly involved in the continent, will take part.

It is desirable that a firm point of reference for the deliberations and reflections will come from the document of the new encounter of the Bishops of Latin America. It will reflect what the Church in Latin America says about itself in the next encounter in Santo Domingo (see presentation document in the folder)

4. Conclusion

The reports from the Provinces are a good indication of the vitality of the Order. There is a sincere interest in promoting values which are authentically Augustinian, and a daily increase of awareness of the need for that. Such an awareness ought to lead to an ever greater consistency between our lives and the values we profess.

New projects and initiatives continue to be undertaken which give hope for the future. At the same time, we are conscious that certain models need renewal because they lose their relevance and significance, and it falls to us as representatives of the Order to continue to open up ways for renewal, which will make our presence and our lives ever fresh and young.

The Ordinary Chapter of 1989 laid down a challenge and it looked to the future with hope. We ought to continue our leadership mission with a constructive and positive attitude, knowing that we have with us a guarantee of God’s help.
COMMUNICATION TO THE ORDER

FROM THE INTERMEDIATE GENERAL CHAPTER

Introduction

The purpose of this communication is to share with the members of the Order the events that took place during the recent Intermediate General Chapter at São Paulo, Brazil, from 8 to 17 September 1992.

The Chapter's work unfolded in four stages. During the first days we reviewed the programme of the Ordinary General Chapter of 1989, which, according to the Constitutions, is the principal task of an Intermediate General Chapter.

We then directed our attention to the report by the General Council on the responses to the letter, “The Augustinian Community between the Ideal and the Real”.

The third stage, of a more practical nature, consisted of a number of visits to social and pastoral projects in São Paulo, especially those undertaken by the Augustinian friars.

Finally, we discussed and voted on various proposals that were presented by the working groups and by the General Council.

The Chapter gathering also provided the opportunity for informal discussion of common problems by Major Superiors who normally live at a great distance from each another.

I. EVALUATION OF THE CHAPTER

PROGRAMME

In reviewing the programme of the Ordinary General Chapter, the following topics emerged:

I.1 New Frontiers

The Chapter was of the opinion that the term, “new frontiers”, does not simply mean new geographic locations. That would only mean a kind of migration. Rather it indicates new fields of endeavour, a new ministerial mentality, new overall attitudes, and a new ecclesial vision, which are often lacking in us. “New frontiers” could mean, for example: further collaboration with the laity; working with the mass media, the marginalized and the family; and an increased awareness of the local Church and of the different cultures. “New frontiers” could also include the restructuring of the Order's jurisdictions and a greater dedication to interpersonal relationships within our own communities.

The General Curia was commended on the work done in this area. At the same time it was acknowledged that in many cases the Provinces have not been able to risk letting go of what they have. They feel unprepared to take on new projects and have left new initiatives to individuals. It is evident that there is a need to plan at the Assistancy level, with the help of outside experts, in order to establish Priorities for our pastoral presence in the coming years.

The Chapter suggested that the OSAint be further developed to sensitize us even more in this direction. The Order should take steps towards the return of the Augustinians to Cuba and China. Regarding China, this should be achieved before 1999, when present international treaties will end and only residents will be permitted to remain (e.g. Hong Kong).

I.2. The laity

Our relationship with lay men and women is still rather paternalistic and, in any case, insufficient. Keeping in mind the distinction between those persons who work with us and those who directly share in our spirituality, lay people should be welcomed into our communities and participate in our common prayer. Augustinian lay associations should be attached to a community and take on apostolic activities. The Order is asked to promote lay volunteer groups, to educate the laity in the ecclesiology of Vatican II, and to promote the publication of Augustinian literature adapted for the laity.

The work of the International Secretariate for the Laity was judged favourably in general. It was suggested that lay persons be added to the Secretariate, as well as experts in the field, and as far as possible be representative of the regions of the Order. Some expressed the desire that women religious and lay men and women be invited to participate in our working meetings and spirituality courses. The Secretariate should give guidelines for the work of the Augustinians with the laity.

I.3. Justice and Peace - Option for the Poor

This subject engendered a great deal of interest. The sections of the programme of the 1989 Ordinary General Chapter that dealt with peace and justice were reaffirmed. It was pointed out that there does not seem to be a naturally spontaneous attention within the Order to the situation of the poor. In many cases it is reduced to hand-outs without any real institutional commitment. It was also noted that there exist different ideologies in this regard, but no true Augustinian spirituality.

Solidarity with the poor will be shown above all by our own witness to evangelical poverty as individuals and as communities.

The Order should be informed of the places where its commitment to the poor does in fact exist. “The poor” are not only those people who lack economic means. They are also men and women whose lives are deprived of culture and justice, persons who lack poverty of spirit, as well as migrants, immigrants, etc. Perhaps a map of the Order might be drawn which would show where our commitments to the poor can be found, since there are many small but significant undertakings we may not be aware of.

The Chapter suggested that every jurisdiction create a solidarity fund for projects for the poor, that superiors give their support to those friars who wish to minister in this area through a community project, and that our option for the poor include also help for our own needy Provinces.

The work of the Secretariate for Justice and Peace was commended. The Chapter suggested that the concerns of the Secretariate embrace also the defense of the family and the right to education. It asked the Secretariate to give guidelines on military service and conscientious objection and to suggest alternative services for conscientious objectors.

The Chapter recommended that the Order publish statements on important international issues, internally and outside the Order, beginning with the unjust and sinful situation of the payment of external debts by poor countries.

I.4. Latin America - Ecuador '93

Latin America was very much present in the Chapter's discussions. Greater efforts were asked for to support the Order's jurisdictions on this continent.

Discussion centered in on the meeting to be held next year at Conocoto, Ecuador, of all the Major Superiors involved with Latin America. It was insisted that the meeting be well prepared. Not only should the Latin American jurisdictions and their superiors be sensitized to the important questions, but also the Provinces on which many of the jurisdictions depend. Lay persons with whom and for whom we work should be included in the preparations. It was suggested that a preparatory commission be established. Even though a unified plan for all of Latin America was seen as difficult and perhaps unrealistic, the Chapter requested that the Augustinian identity in this part of the world be given careful study.

I. 5. Spirituality Courses

The courses in spirituality were generally appreciated and should be continued. Some suggested that courses be organised in other parts of the world in addition to Rome and that they be offered to religious and laity together. Several insisted that the courses be better prepared, that they have adequate scholarly content, and that the talks be published.

I. 6. Vocations and Formation

Regarding the topic of vocations, it was thought that appropriate programs should be drawn up by the jurisdictions themselves. The Chapter recommended that initial formation be done in one's own country as far as possible.

A vocational plan for Asia, Africa, and Latin America, requested by the Ordinary General Chapter (n.18), should be drawn up by the existing federations (OALA, APAC, AFA) in cooperation with the Curia.

The Curia should encourage the exchange among the jurisdictions of experiences on youth apostolate. The international youth meetings should continue.

I.7. Government and Provinces

It was noted that the reports of the Provinces to the Chapter exhibited a greater frankness and ability to analyse their present situations. These aptitudes will be very important for future restructuring within the Order and for the revitalizing of Augustinian religious life. However, there is still lacking the willingness to make the necessary decisions.

Regarding the central government of the Order, greater coordination on the part of the Curia to solve problems in different parts of the world is called for, but it should not lead to excessive centralisation. The image of the Curia that the Chapter desires is that of a body whose task it is to encourage and inspire the friars of the Order.

There is need for a clearer definition of the role of the Assistants General. Major Superiors are asked to make their wishes known in this regard.

The Chapter sees the need for the International Economic Commission to make proposals to the next Ordinary General Chapter for a more equitable distribution of the contributions from the Provinces. In order to determine the amounts, it would be helpful if Major Superiors would send copies of their financial reports and budgets for the year 1993 to the General Curia.

II. THE AUGUSTINIAN COMMUNITY

BETWEEN THE IDEAL AND THE REAL

The members of the Chapter then studied the report by the General Curia on the replies that were received from the communities of the Order. Out of this emerged a number of challenges for our future:

1. There is still a need to regain a clear AUGUSTINIAN IDENTITY by drawing on our rich heritage without excessive criticism. The clarity of our identity will begin to appear when the clericalism that accentuates “priestly” activity over religious identity diminishes. It will also result from a better knowledge of the thought and spirituality of St. Augustine and a greater awareness of our founding charism. The interior and contemplative dimension of the vocation was seen by the Chapter as essential to our Order. To revitalize community life we need religious whose lives are permeated by prayer and personal conviction.

It was affirmed also that our identity cannot be defined by the work we do, but by its genuine life sources: St. Augustine and the Augustinian tradition. These continually instruct us with our own deep values which the Church and the people of today are asking us to live and to communicate: community, communion, interiority, and the search for God. These Augustinian values must be appropriated, individually and communally, in an integrated and profound way that is up-to-date and gives witness.

2. There is a need to increase our SENSE OF BELONGING to the Order as a whole and our pride in being Augustinians, so that we can transcend any existing provincialism or nationalism and give new life to the Order.

3. There is a need for a greater HUMAN MATURITY, capable of dialogue and adjustment to the necessary conflicts of life, which would enable the friars to sacrifice themselves, to think of others, to live in community, and to grow in communion. The sense of friendship should be more cultivated in our communities.

4. The tensions of the modern world and the problems of the Order have increased the temptation in our jurisdictions to close in on themselves and to not face the future.

It will be important to guide the different jurisdictions towards a mind-set that is open to the many “new frontiers”, that looks hopefully to the future, develops new pastoral styles, and courageously takes on new works to answer the most urgent needs of the Church and the people of today.

5. COMMUNICATION among the brothers is our first priority, if we wish to strengthen community life. The Chapter feels that an atmosphere of trust and openness must be created in our communities, in order to build up relationships that are truly fraternal. Dialogue will be enriched by contemplation and forms of prayer that are freer and more flexible. The drawing up of annual communal and personal programmes and the consulting of specialists will be a great help in this regard.

6. Finally, an impression emerged from the report that many of the friars are suffering from physical and psychological strain. The Chapter makes known its wish for adequate planning of personal and community life, and of structures if necessary, to provide the “otium” and peace that are necessary for an apostolic commitment which is truly Christian and Augustinian.

ORDINARY GENERAL CHAPTER 1995, Rome

Opening Address of the P. Pietro Bellini, President of the Chapter, 4 September, 1995

My Dear Brothers,

Today begins the 178th General Chapter of the Order. My cordial greetings to all of you, particularly to the Prior General, Fr. Miguel Angel Orcasitas who in the last six years has carried the pondus of guiding and sustaining the advance of the Order: to him and to his co-workers our own appreciation as well as that of the whole Order.

Certainly no one intends to avoid the importance of this assembly in the life and welfare of the Order.

The General Chapter:

a) “is the chief event in the life of the Order” (Const. 404) since it is its highest instrument of direction and decision.

b) It is a great and evident sign of the openness and universality of the Order and of the riches of culture, mentality and other differences which it embraces.

c) In representing every circumscription it sums up and condenses the expectations, hopes, and all our confrères’ desire to move forward to build up the kingdom of God and to continue to enrich the Church with the spiritual treasure of St. Augustine.

d) The General Chapter is therefore above all a celebration of our faith in Jesus Christ and in our Augustinian identity. It is a collective consciousness of being a church within the Church, looking towards the goals which are awaiting us.

We must not, indeed cannot hide from the difficulties of our times. We are here to seek solutions, to study a global strategy which will point the way for the Order for at least the next six years. We must also choose those who will lead us along this way. But what counts most, in my view, is that our brothers around the world are expecting us to give them an injection of courage, strong identity and prophecy (a vision for the future).

The numbers crisis which has hit the Order in the last thirty years has many diverse and complex causes. I do not think it is similar to the crises which the Order faced in earlier centuries. Today's is a transformation which concerns all humanity: Society (particularly in its economical, political and social aspects), religion, the Church, and religious institutes. It is not, therefore, a passing phenomenon which can be resolved easily. Nor is it a crisis of one or few easily unravelled causes; nor is it a crisis that depends only on ourselves.

From this comes the importance of our being realists yet, at the same time, moved by the prophetic spirit who alone can unlock certain situations.

I would like to bring to your attention some thoughts from last summer’s international spirituality course here in Rome. The study on the Observance Movements in the Order concluded,

“We are experiencing general phenomenon which is called sometimes anthropological and which signifies a discontinuous step of quality, universal and global: its signs are evident... the acceleration of history in the last 50 years, with all the consequences... [In this context our work as Augustinians is probably to return to the values of our historical-spiritual tradition as an Order and translate them, or concretise them in the context of the cultural categories of the today's world - a world which is symbolised by what is temporary, by experimentation and also by authenticity.

Temporary: because permanence does not belong to the dynamics of our time.

Experimentation: because it is the future (not the past, which is still an obligatory point of reference) which indicates the better paths to take.

Authenticity: because only an ecclesiastically authentic Order, as a visible sign of the good news for the people of our times, can have a guarantee for the future.”

It is along these lines I believe the Instrumentus Laboris was outlined. It is proposed for the work of the chapter so that faithful to our Augustinian identity and faithful to the mission entrusted to us in the Church and in the world we may be available for the co-operation and re-organisation necessary for the world in which we live.

The decisions which the Chapter is called to make are many, important: some touch the central structure and very functioning of the Order. Other functional and emotive decisions, no less important because of their historical impact, refer to various circumscriptions.

But over and above the individual choices, the Chapter is called to declare the global strategy which it intends to follow, the “philosophy” by which it intends to be guided for the foreseeable future. Two orientations are discernible:

a) One is given to a certain fatalism, though motivated by a realistic examination of the state of the Order and of its projections for the near future. Strategically this philosophy is to “bring in the oars”. It is to close itself from reality: the strategy of the wagon-trains in the Far West, when under attack from the Indians, they formed a circle to postpone the inevitable end.

b) The second strategy is one which, also realistically taking account of today's situation, remains open to every possibility and to making the best of the human and material resources available. It courageously chooses to prune the plant, sowing abundant seeds today for tomorrow’s harvest, unintimidated by the numbers and challenges facing us, yet faithful to the mission which Providence has given the Order and strong in the wealth of holiness which it has been given.

My wish is that this Chapter clearly choose the latter, because a very different future, but equally great, awaits the Order in the third millennium. Thank you.

Program document: Renewed Augustinians for the Third Millennium

Introduction

1.
We are grateful to God who has brought us to the threshold of the Third Millennium. The Lord has done great things throughout the centuries through our Augustinian family. Today God is inviting us, through the urgent and maternal appeal of the Church, to start afresh with renewed hope so as to be able to announce to our brothers and sisters of the Third Millennium the good news of freedom and salvation, through our glad discipleship of Christ in our fraternal life.

2.
The last ordinary General Chapter of the twentieth century wishes above all to address our Augustinian family with a message of profound concern but above all with a message faith and hope.

Our programs will not better our life or our service of the Church and to the people of our time. That will only come about when we open our hearts to the primacy of God, of the God of Jesus Christ and of his Spirit.

3.
Only faithfulness to our true history, to our most authentic spirituality can bring about the necessary ever-renewed conversion that will put us on course with the new times and with the Church of the Third Millennium. In this history and spirituality we find that God takes first place, over and above every human initiative and activity. Christ, the most beautiful of all humanity takes first place over and above every building up of the community or the Church. The grace of the Holy Spirit takes pride of place over every moral preoccupation and judgement. The human person counts more that any structure. Interiority, the realm of the heart, takes precedence over all that appears on the outside, over all that fragments or divides.

Finally, community is valued as the theological place where alone persons are realized: he divine persons in the communion of the Trinity and human persons in those communities that are rooted in it.

4.
From this faithfulness is reborn the hope of finding new enthusiasm, as Augustine wrote: “as lovers of spiritual beauty”, and a new communion: “one heart and one soul”, which build up the Church and can draw other people who are poor but happy to become part of the family of God.

I. THERE IS NO TIME TO LOSE

5.
There are always too many poor people waiting for good news, for care and attention,. waiting to be welcomed like brothers and sisters, searching for a meaning for their present and future life. Hunger and thirst of every description are demanding answers from the Church and from every other institution.

People go to God in their suffering

They cry for help, they plead for bread

To save them from sickness, from guilt, from death

Its what all are doing, christians and pagans.

People go to God in His suffering

To find Him poor, insulted, without roof or bread

They seem Him worn out by sins, weakness and death

Christians are near God in His suffering

God goes to all people in their suffering

He fills body and soul with His bread

He dies on the Cross for christians and pagans

And to all of them grants His forgiveness

(Dietrich Bonhoeffer, Resistance and Surrender)

We cannot allow ourselves the luxury of postponing our conversion and that of our communities. Sharing our goods is for us not just an ascetical practice or the observance of the vow of poverty, but rather the determination to live out an evangelical life within the Church(cf. Acts 2 and 4). For this reason a more attentive fraternal correction of our style of life cannot but promote a more credible witness and a more positive confrontation with the excessive individualism and consumerism of our times.

6.
There are the positive signs offered by welcoming communities, which attract by their sober and joyful style of life and by the way in which they share fully and promote brotherly friendship. It is these communities who above all succeed in attracting a greater number of young people. Young people are alert to a life that is coherent and follows high ideals. This is the basis on which vocation programs and those of on-going formation should be established at the regional and international level.

7.
The vocation crisis in the Order is part of the vocation crisis of people in general as well as the Church. We are all being called to rediscover the beauty of the vocation we have received from God, a call to full life in Christ, a call addressed to us each day anew. The future depends on the way in which we know how to welcome this call and give it a fresh response, day after day, as christians and as Augustinians.

We must suffer with patience this time of vocation time of famine, a desert experience, while however remaining alert to the surprises of God and ready to answer Him with renewed vigour and commitment.

8.
The rich experience at Conocoto which clearly determined some valuable lines of convergence for a plan to revitalise Augustinian life in Latin America, in view of the new evangelization, could become a valid reference point for growth in many similar areas in the Order.

9.
The recent publication of the Ratio Institutionis, officially approved by this Chapter, should become for the whole Order, an opportunity to oblige us not only in initial formation but above all in ongoing formation, so as to enrich and strengthen the Augustinian style of life in our communities.

10.
In St. Augustine we have a treasure which contributes in very marked way towards expressing and prolonging in time and history the great cultural tradition of the Order. It is frequently only through the Augustinianum-Patristicum and some other centres of learning that we are still known in the Church and in the world as Augustinians. It is a patrimony that all should take to heart so as to draw on the sources of our original cultural apostolate, and to sustain it with renewed personnel. It is a distinguished service to the whole Church and to the world of culture.

II.
FOR THE KINGDOM OF GOD IN THE CONTEMPORARY WORLD

In the Service of the Church as Augustinians

11.
The primacy of the love of God charges us with responsibility for our brothers and sisters. We come to God through the purification of our heart in the love of our brothers and sisters(cf. Jn 17; In Joa. ep. 7; 9). Community is the theatre and the testimony of this love, where we are called on to open ourselves to frontiers ever new and, in keeping with love’s responsibility, to involve our brothers and sisters of the laity

12.
Post-conciliar clarification of our charisma and our Augustinian identity has helped us to value our style of fraternal life as a privileged channel for the new evangelization. We are called to community not to lock ourselves into our securities, but to help the Church to give birth to new children of God, reborn to Christ’s image.(cf. En. in Ps 132 and Epist. 243). In this service of love superiors should distinguish themselves as enlightened guides in the responsibility entrusted to the whole community. For this purpose a greater exchange of positive experiences can be useful in helping us to understand the Augustinian style of life in the different apostolic activities and in the different cultures.

New Frontiers

13.
The Chapter is convinced that the present difficulties of the Order in different geographical areas should not extinguish the missionary flame. This commitment, which we cannot do without, implies a courageous review of our service and our presence in different places, together with a more agile ability to cooperate between the different structures of the Order. It means an opening of mind and heart to new horizons. It also implies a more convincing involvement of our brothers and sisters of the laity in our life and apostolate.

14.
In our new historical situation, new areas and new cultures are emerging with great vitality and youth. We cannot just go on counting our losses where ageing carries on it inexorable process. We must get fresh air from this new emerging vitality, while at the same time not neglecting the new poverties in the old world.

Africa (South Africa) and Asia(China and India), Eastern Europe and Albania demand from the Order a more serious and specific missionary commitment as we move into the Third Millennium. Moreover we should be committed to a return to Cuba.

15.
A great encouragement to our missionary spirit could come from a better promotion of the Secretariat for Justice and Peace at the international and local level.

Every community should feel itself involved with the marginilised in its own area and review its apostolate so as to verify its evangelical effectiveness.
Every Augustinian education program should emphasise the preferential option for the poor. It should ensure that there are programs for conscientization and for sharing in solidarity in the lot of poorest, as well as teaching the social doctrine of the Church.

Superiors are invited to verify that these programs are in place at all levels. At the centre of the Order there should be a Co-ordinating Secretary so as to promote the programs and maintain communication on the regional and international level".

16.
Among the new frontiers of the Order we cannot forget that of Ecumenism and dialogue with other religions. On the threshold of the Third Millennium our Order, given the historical reasons for the division of the Church, should commit itself to a greater extent and take to heart the desire of the Holy Father John Paul II to see the Church once more one, holy and catholic.

Valuing Lay People

17.
A great part of the apostolic activity of the Order refers to lay people. This is a privileged moment for rediscovering the Whole Christ. We cannot wait passively in a typical clerical way, but with humility and a great desire to learn, we should change our attitude so as to become more open and dynamic.

Augustine taught that it was a grace to acknowledge oneself a christian among christians. Our service of the Church today is measured on our capacity to acknowledge the role of lay people, and especially of women, in the christian community, and to walk with them in faith and formation in the Augustinian tradition, so as to construct together the kingdom of God.

18.
From all sides young people, disoriented by the sham and provisional nature of our world, are asking existential questions that we cannot escape answering, if we don’t want to make our calling and that of the Church into something senseless and insignificant. The rich spirituality of Augustine and the welcome our communities offer can present young people with a valid response to help them to become adults in the faith and to gain maturity so as to construct together with us a new and visible city, one that is more just and more human.

19.
For this purpose it will be useful to continue the international and national meetings that were started for the Centenary of the Conversion of Augustine (1986) for the sake of the lay people, young and adult, and so help us grow together along the same way of brotherly friendship.

In this way it will be a new and lovely joy to repeat and increase our experience with lay people at the coming General Chapters, and taking up the practice - as is already happening in some places - at the Provincial and Vice-provincial Chapters.

20.
The Chapter believes it more than opportune to confirm the decision taken in 1989 to form a specific Secretariat for the Laity.

The Curia should have a person in charge of this who is an expert in the lay world, and the Secretariat should also have some lay members. A special charge of the Secretariat will be formation, with the creation of appropriate aids regarding Augustinian spirituality and the experience of fraternity, as well as promoting meetings and ways of sharing information so as to keep up contact.

III. UNITED IN A SHARED RESPONSIBILITY

21.
The Chapter believes it to be useful to remind all the brothers that our holy purpose is also pursued through our obedience to our Superiors, as a concrete sign of how we share the same preoccupation for the whole Augustinian Family, and as a commitment to freedom, fighting all temptation to disinvolvement, flight or individualism. Without the exercise of shared responsibility at every level, all our structures become hypocritical.

Co-operation

22.
Within our Order today there is a form of poverty that we cannot neglect without offending the first and fundamental form of charity towards our brothers. Some important circumscriptions and mission fields need personnel. In accordance with the spirit of the Rule we profess this should be a preoccupation for all, to help in accordance with their possibilities. Those who have more formators and less people to be formed should go to the help of those who, thank God, have more vocations. Those who have more qualified people in the field of culture should share them, at least periodically, with others who need to learn and to grow, above all, in Augustinian doctrine and spirituality.

23.
Periodic meetings of the Superiors of the different circumscriptions will be indispensable for this purpose, as well as meetings with the Father General, so as to exchange information and share needs.

It will also be useful to repeat the positive experience of the meetings of newly elected Major Superiors with the General Curia.

24.
Relationships with our Cloistered Nuns, who sustain us with their prayers, and the whole Augustinian Family and with the Orders and Congregations who follow the Rule of Augustine should be deepened so as to promote new ways of cooperation, especially today that the world has become truly smaller, thanks to the new means of communication.

The forthcoming Jubilee Year 2000 offers us a most favourable opportunity to walk together in greater unity as people drawing on the same Augustinian spirituality, religious and lay people, along the way marked out and the themes suggested by Pope John Paul II.

25.
OSA-INT is a means of communication that can certainly promote communication and cooperation. The Chapter emphasises the value of this service and hopes that it can become an efficient means for publicising a more useful image of the Order and its spirituality in the huge area of mass media.

26.
The recently developed new technology in our world offers us new and instant ways of cooperating, especially on the level of cultural exchange, information and the sharing of useful experiences. It provides us with a new way to dialogue and so nourish our fraternal friendship and our spirit of belonging to the same family.

Reforming Structure

27.
We have already referred to the need to adapt the structures to the changing times and the different needs of the Order. The Central Government also should meet a standard of greater administrative simplicity and evangelical effectiveness.

We are moving towards overcoming geographical boundaries and we cannot remain anchored to by-gone schemes, giving privilege to the first world or to a Europe which should instead be opening up to new missionary frontiers.

The General Chapter intends to strengthen the Central Government of the Order (with a Vicar General and five counsellors together with the Prior General) so as to make the service and the help more complete at the centre where there is need to sustain and to live our faith and to witness to our charisma.

CONCLUSION

28.
After 750 years and a long history in which God has raised up great saints and wise men and women, theologians and thinkers, mystics and martyrs, we are being called to take up the march once more, to cast out our nets, sure of the consoling presence in our heart of the One who teaches the truth, whole and entire, who never leaves us orphans, and who makes us witnesses. In answer to the invitation of Christ, Let us arise and go forth (Jn 14:31), let us have no fear for Jesus has overcome the world and has prayed for us: Make them all one as Thou, Father in me and I in Thee, that they too be one in us. In this way the world will know that you have sent me (Jn 17:21).

May our Mother of Good Counsel guide us along the new ways that are waiting for us.

Closing Address of the Fr. Miguel Ángel Orcasitas, Prior General, 21 September 1995

In finishing up this chapter I would like to bid you farewell and express my greetings to all those whom you represent.

We are closing our Chapter after an experience of brotherhood re-inforced with prayer, reflection, dialogue and differences of opinions expressed with mutual respect. We have had particularly intense moments, and emotional intervals when topics touched our feelings closely. We have reached the end tired from the hard work, but satisfied with the contentment of having served the whole Order and, thus, the Church.

From the point of view of the realities and challenges facing the Order we have tried to find ways which may better help us to face the future with valor and faith. Each of us will interiorly evaluate what has been achieved. However, do not to be discouraged. The themes and issues are inevitably beyond the our humanly poor means and capabilities. Aware of this limitation, we trust the Author of all goals, because what we follow is by the Lord's grace. It is for us to absorb his inspiration and slowly, step by step reach half-way.

The Chapter has now outlined and approved an exacting program of government which involves not only the General Council, which is always responsible in the final analysis, but also all circumscriptions and members of the Order.

An idea running through all the decisions sanctioned by the Chapter is the desire to promote the revitalization of the Order in order to serve the Church better. Structural modifications in the government of the Order, and in the make-up of our circumscriptions, are but different ways of promoting the life of the Order in its individual members and communities.

Some decisions of this chapter must be considered genuinely daring. The central government of the Order has been re-worked, suppressing the centuries old structure of the Assistencies. Above all, I cannot omit a reference to the unification of the Italian provinces. It is a plan of hope for some brothers. In others it produces displeasure and abhorrence. Now, the Chapter has declared its desire to offer a fraternal and friendly hand to the brothers who have legitimately defended a different vision for a better future of the Order. Among brothers the language of victor and vanquished has no place. Right now what is needed is an act of faith for each one of us to be open to the work of the Spirit who is seen in weakness and suffering, on the way to resurrection. It is time to overcome the difficulties of the past and work together for our common good.

A warm welcome is deserved by the new Vicariates of Japan, Zaire and Cafayete. They are a sign of hope for the Order in emerging territories of the Church. A century ago the 1895 General Chapter created new Provinces for the Order in Europe by approving Germany, the Netherlands and Madrid. The Order began to come out of a grave crisis and in that Chapter also re-integrated the Spanish friars after centuries of separation.

This unification and the erection of the new provinces gave an undeniable impulse to the presence of the Order in Europe. The new Vicariates are a promise of a new unfolding in countries which are forming a clear future for the Church.

Other decisions will give plenty of work to the new General Council which was sanctioned by your votes. In continuity with the previous chapter, the Council must follow-up on the various international commissions. Quite a number of meetings, directed at different groups of friars and distinct geographical regions have also been recommended.

From this moment the responsibility of the Chapter as an assembly representative of the whole Order is over. However, its decisions will be called to give continuity to this meeting, through the tasks given to the General Council and to the whole Order. Only by obedience and the enthusiastic acceptance of the chapter decisions will it be possible to harvest as fruit the seed sewn here. This task is not only the responsibility of the central government of the Order. It is the responsibility of all superiors, particularly of the priors provincial.

With regards to the tasks you have given the Prior General and his Council, let me quote the words of St. Augustine in the Soliliquies, “I hope to be able to do all you have commanded” (1,1,5).

INTERMEDIATE GENERAL CHAPTER 1998, Villanova

Inaugural Address of the Prior General, Fr. Miguel Ángel Orcasitas, July 21, 1998

My Brothers, welcome, to this Chapter assembly, which convokes those religious with the responsibility of governing in the Order. I also welcome the religious and laity who have been invited to participate in our reflection meetings.

Our constitutional ordinance indicates two primary purposes for this meeting: to evaluate the progress of the program approved by that last Ordinary General Chapter and to draw up a document which will have particular significance for the Order at this historic moment of transition of the century and the millennium.

On the one hand, as we read in number 441 of the Constitutions: “The purpose of the Chapter is to give a report, in a fraternal way, on the execution of the program, as spelled out by the Ordinary General Chapter, and to search for and find solutions for its greatest achievement; offering the General and his Council the opportunity to share with the voting members new experiences and plans, so' that they might be able to present their ideas and offer advice, especially with regard to the more difficult projects; providing or confirming, if necessary whatever might be under the jurisdiction of the Ordinary General Chapter”.

On the other hand, number 441 bis b) says: “In addition to what is established in number 441 from the Constitutions, the primary purpose of the Intermediate General Chapter is the approval of a document previously prepared and sent to all the circumscriptions, about a current question of great importance for entire Order This topic can be indicated by the preceding Ordinary General Chapter”. And in letter c) of the same number: “The purpose of the Chapter is also to be that of perfecting permanent formation”.

In relation to the rendering of accounts regarding the carrying out of the program from the last chapter, each member of the Chapter will find in their documentation the report that the General Chapter presents with a detailed statement of each chapter proposal and its state of progress, as well as reports of the different circumscriptions, in which the superiors give a report on the execution of the chapter program in the circumscription. There will be an opportunity for dialogue regarding this document.

I would now like to concentrate on what the Constitutions point out as the primary goal of the Chapter, namely, the approval of a document of general interest for the entire Order.

Although it was the last General Chapter of 1995 that determined, as a task of high priority for the Intermediate General Chapter, the approval of a document for the entire Order, we must remember that the intermediate general chapters, celebrated after the revision of the Constitutions, held here in Villanova in 1968, invested a great deal of effort in reflecting upon a concrete problem for the Order, resulting in concrete conclusions which formulated into a document.

The first Intermediate Chapter that followed the revision of the Constitutions was in Dublin in 1974. Following the council criteria, the Chapter in Dublin wanted to scrutinize with greater attention the signs of the times and their incidence in Augustinian religious life. The result of that meeting was a particularly intuitive document which maintains its great value even to the present date.

There then followed the Intermediate Chapter in Mexico, held in 1980. This Chapter reflected upon several themes, those of which stand out mostly for the newness that they presented for the Order, the preferential option for the poor and the Commission of Peace and Justice.

Six years later, the Chapter of 1986, held in Rome, approved a document entitled “Mission and Evangelization in the Augustinian Order today”.

Finally, the last Intermediate General Chapter, which took place in Brazil in 1992, along with a decision about many important themes, which required the attention of all the superiors of the Order, reflected upon "The Augustinian Community between the Ideal and the Real". At this time the document was developed, thereby opening the doors to reflection in the entire Order, to convert the preparation of the document into a privileged moment of permanent formation and the interiorization of Augustinian values.

For the preparation of the Document Augustinians in the Church for today's world, the objective of the present Chapter, we started with the option manifested in the last Ordinary General Chapter and the preference given by superiors to the theme of Service to the Church as Augustinians. In a first draft, subtitled “lineamenta”, after taking a look at the contemporary world, there was an analyzation of the elements that Augustinian spirituality offers in response to the challenges of the present time. This first draft, accompanied by a number of questions, was sent to all the circumscriptions of the Order for individual and communal study.

The document was well received in the Order Based upon the observations sent to the General Council, revision took place, omitting the first part, dedicated to the analysis of society, to abbreviate the document and focus reflection on the fundamental elements of our spirituality and how they should take part in our apostolic service.

It is possible that still hearing talk about charisma and identity may produce certain weariness in some sectors of the Order, since it has been constant since the Vatican Council up to the present. However, lei us consider that it is not a matter of superfluous effort, remembering the confusion that still exists, in many sectors of the Order regarding our charisma and spirituality

At the present time, it can be said that the efforts made by the Order to affirm a charismatic vision of Augustinian life, has not sufficiently managed to reach the minds of our brothers and this is influencing the understanding of our service to the Church. We can ask ourselves if there has been a lack of clarity in its presentation, or il it is that there is no existing agreement about the choice that the Order has made regarding the identity of Augustinian spirituality. Mindful of the conceptual wealth of St. Augustine, it may be difficult to come to an agreement when pointing out fundamental traits as the essence of our charisma. It should at least be clear that charismatic statement should proceed, in part from that which St. Augustine considered essential for the religious life style founded by him, and also in part, from the contribution of the history of the Order to the life experience of the charism, most especially in its juridical origins.

Personally, I believe that the Order has made the choice clear, from the moment when our spirituality and charisma were defined. lt is enough to read the Constitutions and the documents of the order that have concerned themselves with this topic. Therefore, we must look for the causes of this widespread feeling. I do not believe that it stems from a lack of documentation, as much as from a lack of awareness and interiorizing. The choices made by the Order during the thirty-year Post-Conciliar period, regarding the fundamental characteristics of our spirituality have centered mostly upon, common life, from which there rises the search for God, particularly by way of an interior life and a disposition toward service to the Church.

Before the Council - and the revision of the Constitutions - the theme of identity was seldom recurrent in reflecting upon religious life, because there was prevalent a general mode] of religious life, inspired by Canon Law. Augustinian identity, progressively established since the revision of the Constitutions, has not been given sufficient effort in all places in order to adapt our life and ministries to the demands of Augustinian identity. It is further noticeable in large sectors of the Order the continuation of the process which proceeds from parrochialization (and therefore atomization) of communities, precipitated by the decreasing numbers of religious, as well as the appearance of a certain individualism, which certainly contradicts what is affirmed in official documents regarding identity.

In relation to this point, we must recognize that it is difficult to maintain the necessary balance between respect for the individual person, which has been an important contribution resulting from post-conciliar reflection upon religious life, and time the role of communal element. The document of the Congregation for consecrated life entitled Fraternal Life in Community (1994) well states what I want to emphasize when it says:

“Respect for the, person, recommended by the Council and by other documents (PC 14; CIC 618) has had a positive influence in the praxis of community. However, at the same time there has spread to a greater or lesser degree according to the different regions of the world, individualism under diverse forms, such as the necessity of protagonism and the exaggerated insistence upon one's own physical, psychological and professional well-being, preference for work at one's personal discretion or prestige and security, the absolute priority given to the personal aspiration and individual path, without a concern for others and without true reference to community”.

On the other hand, it is necessary to search for the right balance, which is not always easy to reach, between respect for the person and the common good, between the demands and necessities of each person and of the community, between personal charisms and the apostolic project of the community itself. And this as far from divisive individualism as well as horizontal communitarianism. The religious community is where there tokes place the daily and gradual step from the ‘I’ to the ‘we’ in the daily life of my commitment and the commitment entrusted to the community, from the search for ‘my things’ to the search for the ‘things of Christ’” (Fraternal Life in Community, CIVCSVA, 1994, no. 39).

It is stated elsewhere in the document:

“Furthermore, it is necessary to always remember that the work of male and female religious is accomplished through their communities. One who seeks to live an independent life, in the margin of community, has certainly not undertaken the sure way of perfection in this state of life. While Western society applauds the independent person, who knows how to self-actualize, the individualist sure of oneself, the Gospel requires persons who like the grain of wheat, know how to die to self so that fraternal life may be reborn (Cf. LG 46b)” (Fraternal Life in Community, CIVCSVA, no. 25).

Keeping in mind that the Congregation refers in this document to all in religious life, all the more should we Augustinians who emphasize so much the special importance of community life, be mindful of these observations.

Being open to the times and the whole notion of service to the Church should be analyzed in light of charism and characteristic spirituality. Every practice of contemporary culture cannot be adopted. There are very valuable aspects of Western culture, such as respect for the person, the basic evangelical principle of which is evident (aspects based upon the incarnation of the Son of God). But, we must recall that the extreme affirmation of the individual rights in society is approaching an anti-gospel exasperation, which ends up injuring the rights of the same individuals, particularly the weakest. In the face of these extremes, our mission demands of us that we be in some sense “countercultural”. We cannot allows ourselves to be taken by the cultural atmosphere when it diverts us from our focus and the Gospel.

This intermediate General Chapter holds as its purpose, bringing about reflection upon Augustinian life and its service to the Church in the contemporary world, with an eye toward the future. It is our responsibility to approve a document that will be enlightening and determine the means which will allow this reflection to reach, in a theoretic and practical manner all brothers and communities. We must try to insure that what has been reflected upon and taken form during this Chapter will have continuity and bear fruit in the entire Order.

Moved by this desire and hope, invoking the presence of the Holy Spirit upon our fraternal gathering, we begin these sessions of this intermediate General Chapter which returns to the see, where now thirty years ago, the new Constitutions were approved with the promise that their deliberations might bring about a moment of grace for the whole Order.

AUGUSTINIANS IN THE CHURCH FOR THE WORLD OF TODAY

The first draft of the document “Augustinians in the Church for the World of Today” was sent to all parts of the Order for both private and community study. In this manner a second text was born, which provided the basis for the study of the participants of the INTERMEDIATE GENERAL CHAPTER, celebrated at Villanova (USA) between July 21 and 31, 1998. This second text had been enriched by the suggestions received and was focused in a particular way on two topics: Augustinian religious life and evangelization. This present, final text, then, which is being presented to all the brothers of the Order, is the result of both the contributions of our communities and the work done by the Chapter.

Looking at the contemporary world has allowed us both to situate ourselves in the reality that is ours and to realize that we are contemporaries. The Church builds on this reality, because it is called “to announce the Gospel to all peoples” (AG 1) in a pluralistic world. This twofold social and eclesial setting embraces our life as Augustinians and confronts our Augustinian spirituality with the concerns of the modern person. Evangelization, then, insofar as it is seen from the perspective of Augustinian religious life, will constitute the framework of our reflection.

This reference to the Gospel of Jesus and to St. Augustine invites us to reflect at one and the same time on God and the human individual. Because St. Augustine, like a father, was sensitive in a preferential way to grieving humanity, he never left his human condition out of consideration. As he saw things, being human means always being open to the possibility of making one’s own a transcendental destiny.

The very essence of this reflection, which finds its origin in our preparation for the Great Jubilee Year 2000, is twofold: the dialogue between Augustinian religious life and the world, as an expression of that Church-World relationship indicated by the Second Vatican Council in its Constitution “Gaudium et spes”; and the reflection begun by the Intermediate General Chapter of Dublin in 1974, which concerned itself with how Augustinian thought was in true harmony with a sensitivity for our times. The Great Jubilee is the Church’s invitation to give thanks to God for the coming of Jesus Christ, the redeemer of the human family, two thousand years ago. It is also an invitation to a peaceful self criticism concerning the two thousand year history of the Church and our own history as Augustinians. All of this must be viewed from the basis of a firm confession of our hope in the future and our sharing in the unique mission of Jesus Christ: To announce to all peoples the mystery of universal peace, freedom, and reconciliation (see Mt 28,19).

I.

RENEWED AUGUSTINIANS FOR A NEW EVANGELIZATION

The Internal Challenges Facing the Augustinian Community

1.
To evangelize means, first of all, “to bear witness, in a simple and direct way, to God revealed by Jesus Christ, in the Holy Spirit” (EN 26). That is why the Church itself is urged to be a true sacrament of the mercy of God. It is called to an internal evangelization or ongoing conversion, and this call also extends to religious life. The discovery, then, of the internal challenges facing the Augustinian community is the first step toward an incarnation inspired by St. Augustine and toward a planning of our activities in docility to the voice of the Spirit.

Some signs of the times that define our age allow us to speak with a certain Augustinian tone. In contrast, perhaps, to the unbroken succession of national and international conflicts, we hear in all corners of the world the call for peace. Dissatisfaction with conventional, remote human relationships and the immense gap between the rich and the poor resulting from a system of injustice are leading us to reassess the value of friendship and community; the problem of the meaning of life is acquiring a central place in contemporary thought. The call for participation and democracy, the harmonious cooperation and collaboration of numerous partners are leading to the conviction that the world is increasingly one and demands greater responsibility from all.

Globalization or the view of the world as a global village is promoting binding associations, global responses, and exchanges. These are the new features of solidarity. There is a shared desire for a greater fullness of life that acquires very different meaningful views in every country. As a result, a dialogue is possible between the Augustinian message and the modern world. The greatest difficulty may spring from vagueness or the lack of vigorous purpose on our part. We are justified, therefore, in reviewing the internal challenges facing us in our life as Augustinians. The most urgent seem to be these three: a return to our spirit; evangelizing as a community; and the communal search for truth and personal dedication to study as a specifically Augustinian service in the Church.

Return to Our Spirit

A Profound Experience of God

2.
The recommendation in Chapter VIII of the Rule concerning its weekly reading obviously does not mean simply a mechanical repetition of a text written centuries ago, along with certain references, but is much more. The reading or, better, re-reading of the Rule is an exercise in personal and communal self-criticism with a view to testing whether or not our life is Augustinian in its tone and quality. Moreover, the keys to this review are the experience of God and the experience of community.

3.
Religious life is, above all, something inspired by faith. “They serve Christ who seek not their own interests but those of Jesus Christ. That is what 'follow me' means: walk in my ways, not yours” (In Joa. ev. 51, 12).

For St. Augustine, interiority is the center of life, the fruitful core of the human being where the mystery dwells. To live outside is to live in exile and in emptiness. Religious experience supposes that we draw near to the burning bush of a presence that can burn us in its fire (see Ex 3:1-4); it supposes that we allow God and his kingdom to take possession of our lives. When we lose touch with the interior Teacher, religious experience is watered down and faith grows weak.

The revitalization of the religious character of our life is the first step to centering ourselves in what is absolutely the heart of the Gospel and to being able to ratify the effectiveness of our work. We need to remind one another, in a sincere, fraternal spirit, that we live a life whose contemplative character is at risk, with times for prayer not going beyond what is set down in the schedule and with liturgies anchored in their formal aspect. Yet Augustinian life demands that we give a privileged place to personal and communal contact with God in prayer. So too it demands that our periods of prayer be fed by the word of God, be connected with everyday life (the difficult but essential joining of sacraments and history), and not be time in which we steal away from the people of God to be by ourselves. The latter see us doing humble tasks, running parochial or educational activities, moving quickly from place to place, but do they see us praying?

4.
The strength of our community life and of our pastoral undertakings is founded basically on the grace of God for which we ask in prayer. When we ask the Spirit to pour himself out upon us, we are showing our desire to join the God who is Love, which means here an utterly free self-giving and a real opening to the world.

St. Augustine promotes the attitude of the Good Samaritan in communal relationship. He points out that those in poor health must be given a privileged place (De mor. Eccl. Cath. I, 32, 69). And in the Rule (although this Augustinian principle does not apply only to monastic life) he says that anyone who admits to being ill must be heeded, even if there be no physical pain (Reg. V, 35). Human beings are threatened by a lengthy list of calamities that bring their great frailty to light. This consciousness of weakness can do none other than lead to a feeling of impotence and insensitivity. We are faced rather by the twofold summons to fraternity and solidarity.

The Sharing of Possessions in the Community and Solidarity with the Needy

5.
The first requirement of community is mutual love and the sharing of everything. “Before all else, live together in harmony (Ps 68:7), being of one mind and one heart (Acts 4:32) on the way to God. For is it not precisely for this reason that you have come to live together?” (Reg I, 3). Oneness of mind and heart demands that we own nothing of our own and that everything be held in common (see Reg. I, 4). This is the proof of a spiritual principle which, if not given tangible expression, can fade away without affecting the reality of our lives. The key is freedom of heart, a degree of material and cultural detachment which allows the communion of goods to give witness to the fact that God is our wealth – a shared wealth.

The sharing of possessions, both material and spiritual, plays so important a role in common life that it becomes a criterion for the authenticity of our fraternity. “Common life is the foundation of the Augustinian way of life, as is clear from the Rule....Is not the Augustinian community called upon to translate into terms of today the ideal presented by the first Christians of Jerusalem, who prayed and celebrated the Eucharist together and shared all their possessions (Acts 2:42-47)?” (“Augustine the Bishop”: Letter of Father General, August 28, 1996).

Neo-liberalism has established itself as a quasi-dogmatic means for the salvation of peoples, while mercilessly forgetting the majority of the human race. Even many undertakings that are seemingly inspired by a concern for the community, are poisoned by shameful motives. It is not enough that injustice and poverty be recurring subjects of reflection at our meetings. We can lose ourselves in a thicket of speeches and continue on with closed ears at the time when we should be contributing by our actions to the cause, which is both divine and human, of freedom and fraternity. If it is necessary, as Puebla reminds us, “for the Church to be the school that educates human beings who will be capable of shaping history” (n. 274), to what history are we Augustinians committed? The forming of a history that ends in the Kingdom requires sizable amounts of generosity, contemplation, receptivity, and hope. Jesus manifested himself acting in history hand in hand with his Father. “His attitude is simultaneously one of total trust on the one hand and of the utmost commitment and co-responsibility on the other. Jesus knows that everything is in the hands of the Father, who watches over the birds of the air and the lilies of the field (Luke 12:22-33); but he also knows that the work of the Father is meant to come to pass through his own work” (Puebla, n. 276).

6.
The practical witness given by the sharing of possessions, both material and spiritual, in the community and by an active commitment to the promotion of solidarity needs to take a variety of forms: Responsible work and simplicity of life, a committed defense of human rights, the creation of an office to promote Justice and Peace (where one does not exist), the recognition and promotion – on an international and circumscriptional level – of an Office of Justice and Peace, an evangelizing presence among the needy, a common management of economic resources within each province and the creation of a fund in each region that is destined for the advancement of the most disadvantaged.

A focus on the immediate present, instead of on shared interests on a wider scale, continues to be a dangerous risk. The level of collaboration in undertakings of the Order--to give one example--usually does not go beyond the bounds of what has been institutionally decided or it is limited to a financial contribution. When concern for common enterprises de​creases, our weakness and helplessness grow and we turn away from giving pre​cedence to what is common over what is personal (see Reg V, 31), although this preference, due to the fruitful power of love, begets life and hope. Nevertheless, we must praise and encourage the collaboration that certain circumscriptions in these recent years have demonstrated for supporting human and economic projects of common interest to the Order.

Evangelizing As a Community

Prophetic Character of Our Life

7.
Religious life in virtue of its evangelical character is called to play a prophetic role. In the same way that the biblical prophets had a mission to announce the Kingdom of God and call the people to conversion, so too religious life is called to be a proclamation and clear witness of God. The most eloquent proof that a prophetic message is authentic is the conformity between the prophecy proclaimed and the prophet's own life. “Prophets feel in their hearts a burning desire for the holiness of God and, having heard His Word in the dialogue of prayer, they proclaim that Word with their lives, with their lips and with their actions” (VC 84b).

It is here that religious life acquires its value and receives the call to exercise the role of prophet. The Exhortation Vita Consecrata calls religious “witnesses to God in the world.” There is the role of the prophet within the community, to keep alive fidelity and conversion, and the role of the prophet outside, which means really believing in the symbolic character of our life. If the mission of the prophets was to proclaim the Kingdom of God and call the people to turn from their sins, then, in a similar way, our life becomes a countersign and a proclamation.

The Rule of St. Augustine suggests the prophetic marks of our life. Love of God and neighbor is the heart of the Gospel. As Augustine says, “These two precepts are the ones you ought constantly think about, constantly meditate on, constantly bear in mind, and constantly fulfill” (In Ioh. 17, 8). And in commenting on Psalm 33 he writes: “Your feet are your love. You have two feet, do be not crippled. What are these two feet? The two precepts of love: of God and of neighbor” (En. in Ps. 33, 2). For us Augustinians, this one love with its two objects has its immediate application within the community.

8.
Can common life be a symbolic event? St. Augustine answers with the Book of the Acts of the Apostles in hand. A consumer society forms persons who are entrenched in the world of their desires, and leads to the blindness of indifference. Augustinian life can be the basis of a simple and austere way of life that begets solidarity and creates deep bonds of interpersonal relationships.

One of the great internal challenges facing us is to place ourselves in the line of the prophets and to cleanse our life of the symbolic or sacramental murkiness that affects it. Augustinian spirituality continues to keep its freshness, but our institutions are hardly meaningful. There is an element of inertia that puts the brakes on change and wraps our charism and our life in routine.

The ways leading to the strengthening of the Augustinian prophetic disposition pass through a retrieval of the values that mold us as Augustinians: the values of interiority, community, friendship, and the sharing of material and spiritual possessions, not forgetting, of course, the multiplication of those gestures that reveal the merciful face of the Jesus Christ who gives love and hope, as well as our own unequivocal commitment to solidarity, justice, and peace.

The Augustinian Community as a Sign of Communion with One Another

9.
Since the mission of Jesus was a sign-sacrament of the presence of God among us (Emmanuel), the community of those who believe in him ought to be a sign-sacrament of his presence in human history. In this way we fulfill the commandment of total self-giving in love: “Love one another as I have loved you” (John 15:12), and we are the image of the Trinitarian mystery of God.

Following the example left to us by the Lord (John 15:17), the Augustinian community makes an attempt to live the deep communion that allows them to have “one heart and one mind on the way to God” (Reg 1).

This union of heart and mind demands that we live as a community reconciled with itself, a community that is capable of offering reconciliation to others. The community shows this ability with no restrictions. Despite personal differences, as Christians we are called to love and Augustinian communities must overcome all division as a reflection of the love that God has for all.

According to our Constitutions (8), “The foundation of Augustinian life is common life,” in which all material and spiritual possessions are shared (cf. Reg 4). This common life is, in and of itself, our primary apostolate (Acta OSA XIX, 1974, p. 31), and the strength for our external apostolic activity: “The Augustinian apostolate, therefore, is an exterior activity springing from a deep interior life, and it is at one and the same time personal and communal. The apostolate of the individual receives help from and finds its support in the community. All of us are apostles because all of us pray, work, and mutually help one another” (CC 40).

Because of its current relevance we must reread the Dublin Document, which originated in an Intermediate General Chapter: “The Chapter is convinced that if we Augustinians do not achieve a renewal of community life, based on the New Testament and the spirit of St. Augustine, the rest of our problems (crisis of vocations, crisis of identity, problems of the apostolate, etc.) cannot be solved, and we will not succeed in bringing about a new vitality in our Order” (CGI ‘74, Doc. III, 64). A year after the Dublin meeting, Father Theodore E. Tack, then Prior General, echoed these words when he said: “In other words, the community is in itself an apostolate of the first order, our primary apostolate, to the point that no Augustinian community will be apostolically effective as a community in relation to other communities, unless first and foremost it tries to put its own household in order and to make it an exemplary Christian community that endeavors to reflect the love of Christ through unity in charity and friendship” (Acta OSA XIX, 1974, p. 31).

10.
Recent Vatican documents reiterate the conviction that living a community life is the first apostolate of religious. “All must be reminded that fraternal communion as such is an apostolate; that is, it contributes directly to evangelization” (VFC 54). The entire fruitfulness of religious life, says John Paul II, “depends on the quality of the common life of the brotherhood” (Elocution to the plenary session of the CIBCSVA, November 22, 1992, n. 3; see the Address to the CGO '89, 5, 2).

The Plan of Augustinian Formation, published in 1993, cautions us on the need of safeguarding community life from the needs of apostolic service. “Indeed, we must be at the service of the Church, as Augustine says. But at any price? No, not at the cost of the Augustinian charism, namely community life, and in this Augustine himself can serve as a model for us. Our community living too is a form of apostolate, if it is lived as Augustine and our healthy tradition teach us” (RI 62).

The main ingredients of an Augustinian fraternal community may be said to be: common life, the same faith expressed in prayer and liturgy, a real community of possessions, a shared apostolic mission. These manifestations of fraternity are often passed over because they go unexpressed. If the world is to believe (Jn 17:21) and to believe us, we must give clearer expression to the reality of our life. It is a reality that has a sign value, despite our fears and deficiencies, provided it be stubbornly directed toward the vision of “one mind and one heart on the way to God” (Reg I, 3).

The Augustinian Community as a Sign of Communion with the Human Family

11.
Fraternal community which shares love is nourished by the Trinitarian mystery present in the Church and it stands at the service of the world. “We can never stray from the way in which the world is going, nor become mere spectators, since we experience in our own person the hopes and anxieties that belong to humanity” (CGI ’74 , Doc. IV, 83).

The Church “travels the same road as the entire human race and experiences the same earthly lot as the world; it is to be a leaven and, as it were, the soul of society” (GS 40). The mystery of the Incarnation (Jn 1:14) entails a solidarity with human beings in their weakness. Therefore, we Augustinians are responsible for proclaiming the rights of the weak and of expressing solidarity with those unable to speak for themselves. Christ “emptied himself, taking the form of a servant, being born in the likeness of men” (Phil 2:6-8). An incarnate Church is therefore an “expert in humanity” (Paul VI). We Augustinians are called to a oneness of mind and heart within community, to live one life, shared in love, which is the expression of fraternal community in the Church (cf. VC 46).

Other functions are derived from the mission of the Church which make it recognizable as a fraternal event. To know the complexity of the human heart, to proclaim the rights of the weak and involve ourselves to take the part of the defenseless is the responsibility which the Church has in history.

St. Augustine compares the Church to the inn where care was taken of the wounds of the man who fell into the hands of robbers when he was going down from Jerusalem to Jericho. “The Samaritan did not pass by and abandon us; he took care of us, he put us on his beast, that is, his flesh; he brought us to the inn, that is, to the Church, and gave us into the care of the innkeeper, that is, the apostle, and, that he might see to our needs, gave him two coins, namely, love of God and love of neighbor, since the whole of the law and the prophets is summed up in these two commandments” (En. in Ps. 125, 15). In the life of the Church down through history this Augustinian attitude of understanding and mercy has not always been maintained. St. Augustine reminded himself of this: “However watchful I am over the discipline of my house, I am a man and I am living among men” (Ep. 78, 8).

12.
There can be no evangelization without incarnation, and no incarnation without communion. History is not only humanity's home; it is also the place where God reveals himself. The reign of God demands a new society that must be built every day, as if we were raising up a building that will be finished only at the end of the ages. The architect nevertheless daily urges us on and bids us compare our work with the plans he has drawn up. Evangelization implicitly causes us to relocate ourselves before this world which can never be alien to us, and to take steps toward structures requiring greater co-responsibility within the community and co-responsibility in the Church. Such steps should not meet with resistance among us since Augustinian ecclesiology emphasizes communion and complementarity (see Serm. 101, 4; Serm. 71, 18; En. in Ps. 56, 1; etc.). A Church that is a communion demands co-responsibility.

The atmosphere of participation in our communities should be reflected primarily in our pastoral relationship with the laity recognizing their specific vocation and professional abilities. It is together with the laity that we make up the human family and the Church; we share one and the same baptismal consecration; and we can share, as well, our Augustinian spirituality with them.

We need them and they need us. Our vocation arose in the midst of a community of believers and we must never forget this. All of us have a common origin; our faith is centered on Jesus Christ; and we share an identical mission.

The participation of the laity in our work is invaluable. Their presence among us opens up a plurality of ministries. From their professional expertise, their capacity for leadership and organization, the witness of their Christian life, and their commitment to both family and work, they can evangelize us. Therefore, we feel called to encourage and guide lay Augustinian communities.

The Augustinian Community as a Sign of Communion with the Church

13.
St. Augustine loved the Church as a mother (En. in Ps. 88, 2, 14), even though he saw her as a pilgrim dirtied with the dust of the road and in need of forgiveness. The sincerity of his conversion led him to forget his personal plans when the Church claimed his service in the priesthood and later in the episcopate. Thus he could write: “Do not give your life of contemplation precedence over the needs of the Church, for if she had not found good ministers devoted to her service, you yourselves would not have come to rebirth” (Epist. 48, 2).

If one characteristic note of St. Augustine's love of the Church must be singled out, it must undoubtedly be his passion for unity. “The persecutors of Christ did not divide his tunic, yet Christians divide the Church” (In Joa. ev.13, 13). Through the love and self-sacrifice of Jesus, unity is re-established between the human family and its Creator. Unity and communion are present and made manifest when we love one another, when we forgive one another. Awareness of our differences can be a rich source for seeking the truth. Following on the reference to Augustine’s passion for unity in the Church, we call our brethren throughout the world to renew their ecumenical efforts, wherever they minister in Christ’s vineyard.

Augustinian life plays a part both in the universal Church and in the local or particular Church. The authentic path to real communion is a matter of participation and shared responsibility. All of the baptized have received the Spirit (Gal 6:1). This basic Christian truth means that we must listen to one another and learn from one another, because each of us has received our own charism from God (1 Cor 7:7).

Our Service in the Universal Church

14.
Due to the action of the Spirit, the Church is essentially a mystery of communion (see VC 41). Christ established the new people of God “to be a communion of life, love, and truth” (LG 2, 9). As mystery and mission of communion, the Church is called to be a leaven of unity in the world. Until the time of universal brotherhood comes, when Christ will be all in all, the Church in its human inadequacy offers its own witness to unity.

In this theological setting, the consecrated life is a sign of communion within the Church (see VC 41). This is especially true of Augustinian religious life. “From the beginning the groups making up the Order tended toward a universal service to the needs of the Church. One notices a profound eclesial sense and a willingness to put themselves at the service of the Church's cause, transcending national barriers in a spirit of universality” (“750 Years of Service to the Church”: Letter of the Prior General, December 16, 1993).

To be today a visible sign of communion and brotherhood is undoubtedly one of the most distinctive challenges to the Augustinians.

Our Participation in the Local Church

15.
One of the themes that has been developed on the basis of Vatican II is the participation of religious in the local Church (see VC 48). Religious life is an asset to the Church with which it lives in communion and in which it manifests its specific charism, while the local Church is the space in which religious live their lives and carry out their mission.

“Just as a religious community cannot act independently of the particular Church or as an alternative to it or much less against the directives and pastoral program of the particular Church, so the particular Church cannot dispose, according to its own pleasure and according to its needs, of a religious community or of any of its members” (VFC 60). The autonomy proper to religious, which is explicitly recognized in Vita Consecrata (48), is to be understood in light of the teaching of Vatican II: “All institutes must share in the life of the Church and, in keeping with their own character, make their own and do what they can to promote the undertakings and goals of the Church in, for example, matters biblical, liturgical, dogmatic, pastoral, ecumenical, missionary, and social” (PC 2).

An incorrect interpretation of the role of religious in the local Church has sometimes led to the sacrifice of charism for the sake of the apostolate, and our presence as Augustinians has been watered down in the diocesan setting. Where a basic Augustinian community is not possible, our presence becomes questionable. Therefore even exceptional and transitory situations need to be reviewed (see CGO '95, Ord. 23).

The Study as a Specifically Augustinian Service in the Church

Search for Truth

16.
In the centuries-long Augustinian tradition dedication to study stands out as one of the activities that has characterized our Order. Clearly related is the presence of the Augustinians in the world of culture and education.

St. Augustine led a fruitful intellectual life. He was convinced throughout his life that the greatest treasure human beings possess is their rational capacity to understand and love. “God is far from hating that faculty of ours by which he made us superior to the other animals. May he deliver us from thinking that our faith bids us not to accept or seek reasons for things, for we could not even believe if we did not have rational souls” (Epist. 120, 1, 3).

St. Augustine's own restlessness was a constant throughout his life. He looked for truth, happiness, and love. An extraordinarily clear glance at his own history of failure and guilt brought him to the conviction that everything is not equally good and true; in the same way indifference or a casual relativism is a path that leads nowhere. He lived in a balance between the passion for knowledge and the patient acceptance of ignorance. His restlessness and curiosity were much more than intellectual. The encounter with truth, especially when the truth brings us closer to the mystery of God, is not contained or exhausted by anything we can put into words. “[God] is sought in order to be found all the more delight​fully, and...is found in order to be sought all the more avidly” (De Trin. 15, 2, 2).

St. Augustine also tried to enter into the mystery of the human being: “I myself have become a great enigma” (Conf 4,4,9). He likewise undertook dialogue with creation (cfr. Serm. 241, 1-3) and with God: “Do you yourself give me the strength to seek, having caused yourself to be found and having given me the hope of finding you more and more. Before you lies my strength and my weakness; heal the one and protect the other. Before you lies my knowledge and my ignorance; where you have opened to me, receive me as I come in; where you have shut to me, open to me as I knock. Let me remember you, let me understand you, let me love you” (De Trin. 15, 28, 51).

In the field of theology St. Augustine concerned himself equally with the scholarly [scientific] and pastoral dimensions. He reflected, taught, and shared with his own brothers the fruit of his own thought and experience. Through his writings Augustine left a precious inheritance to the entire Church.

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. While it is true that all communities, as well as all local Churches, share in the unique mystery of salvation, still it is equally true that each one of them does so within its own geographical and cultural boundaries and, for this reason, in conditions that are very different. That is why each Augustinian community ought to establish time and structures for promoting reflection and critical dialogue. Since human life is a journey, it is subject to analysis, interpretation, and time. Traditions, structures, works, and organizations are all simply means, which always allow us to act with creative freedom and trace new paths for our Augustinian life. 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: “Remember not the events of the past, the things of long ago consider not. See, I am doing something new!” (Is 43, 18-19). This passage from Genesis is even clearer: “Go forth from the land of your kinsfolk and from your father’s house to a land that I will show you” (Gn12,1); furthermore it is a passage that is echoed in the Gospel recommendation that we are not to put new wine into old wine skins (see Mt 3,17).

The Personal and Communal Dimension of Study

17.
What does it mean today to speak of study having a central place in the lives of Augustinians? Study rather than being a temporary dedication in the specific time of formation, consists of a permanent attitude of reflection upon reality, a willingness to learn, critical thinking in the face of historical events. To do this, it is necessary to nourish ourselves with the wisdom left to us in our tradition, especially that of St. Augustine and of the places in which we live.

At the same time we need to enrich our knowledge through adequate information about different aspects of the present reality and its future direction, along with the book of life. The broad scope given by St. Augustine to such concepts as truth, interiority, and curiosity, and to the vital attitudes these imply, means that the reply to our questions necessarily branches out in different directions.

18.
The commitment to study has both a personal dimension and a communal dimension. Study, in its personal dimension, should equally stem from our integral formation as Augustinians, as well as from our professional specialization in different disciplines. In its communal and social dimension, it has reached significant levels of importance in the Order in the field of education. Pope John Paul II recognizes the evangelizing potential of schools and universities as “Areopaguses of mission” (VC 96). The historical role of today's Augustinians, like the mission of other religious families with a tradition of education, is this: to make possible a faith-culture dialogue in which our institutions can facilitate inculturation of the Gospel.

The value we place on study must also be reflected in the parishes. In this context, study means service to the word and enlightenment which manifests itself in Christian life particularly homilies, carefully celebrated liturgies, and catechetical programs for children, young people, and adults. But especially included are schools for pastoral leaders or workers, schools of theology for the laity, classes on Augustinian spirituality, and so on.

19.
The continuation in time and history of the great cultural tradition of the Order (see CGO '95, Doc. 10) means, among other things, commitment to social, political, interreligious, and intercultural dialogue. We should look for common ground that favors respect and continues weaving unity into plurality. On the other hand, “over and above the service it renders to others, the consecrated life also calls for, within itself, a renewed love of cultural commitment and a dedication to study as a means of integral formation and as an ascetical path that is exceptionally relevant, given the diversity of cultures. A lessening of concern for study can have serious consequences, even in the apostolate, by begetting a sense of marginalization and inferiority or by promoting superficiality and shallowness in undertakings” (VC 98).

The commitment of the Order with Studies

20.
What concrete urgencies demand of us an immediate response? In the wide field of dialogue (faith-culture) and of scientific investigation, it is our primary obligation to study the thought of St. Augustine, which brings with it elements of judgement in fostering the dignity of the human person and of society. Important contributions for accomplishing this task will be:

a) We must appreciate and strengthen in particular the Augustinian Patristic Institute [Institutum Patristicum Augustinianum], a center which is recognized as an institute specializing in the teaching of patristic theology (see S. Cong. for Catholic Education, Instruction on the Study of the Fathers of the Church IV,4).

b) We must also help other already existing Augustinian centers to develop their full potential and create new centers in other continents which will receive special support from the Augustinianum.

c) We must help support our universities and research centers to develop their full potential and prepare Augustinians to work in these various centers.

d) We must foster an exchange and collaboration among the different cultural institutions of the Order.

e) We must encourage the spread of our publications, recover our artistic and cultural patrimony, equip and revitalize our libraries, and if possible open them up to the public.

f) We must make evident the reason for our presence in the field of education through schools and universities which clearly promote human values enriched with the liberating focus of the Gospel and Augustinian spirituality.

Re-examination of Our Works: Planning for the Future

21.
“You have not only a glorious history to remember and to recount, but also a great history still to be accomplished! Look to the future, where the Spirit is sending you in order to do even greater things” (VC 110). In planning this great history to be built and in re-examining our works, there are fundamental reference points: Augustinian identity, the ability to make things real in the modern world, and the interpretation of the signs of the times. What we are (identity) and what we have to do (mission), are not in question. The questions refer to what we can do (works), where (the place), and how (human and material resources). “In so far as the way of carrying out our ministries is concerned, they must respond to the communal principle of our spirituality (CGO ’95 Doc. 13; Ord. 8, 23b). The affirmation of our common life as particular to our spirituality, in more than twenty five years since the Council, should not be reduced to a simple rhetorical affirmation. It is necessary to accommodate our life and apostolates to its demands” (“Renewal and Service” Letter from the Prior General OSA, February 7, 1996).

22.
This last challenge is perhaps the one that will meet the strongest resistance because the judgment we pass on the works we are doing and the places in which we are working will inevitably bring into play our history, our feelings, and our readiness to serve.

It is not adequate to argue that our works are apostolic and that we are obliged to take up the works that the Church asks of us (see CC 39). But, are these works in accord with our character as Augustinians? “For St. Augustine, our first apostolate within the Church is the formation of a community of love… The work we do outside, the more external apostolate, can never run counter to this fundamental inspiration” (T. van Bavel, “La Espiritualidad de la Regla de San Agustín” Augustinus 12 [1967] 447).

The relationship between community and apostolate requires not only a necessary balance but also that the apostolate be planned on the basis of the community, that a hierarchy of values be clearly established, and that we not give precedence to the ministry over what is specific to Augustinian life.

II.

THE AUGUSTINIAN RESPONSE TO THE PASTORAL CHALLENGES FACING THE CHURCH

Shadows in the World We Contemplate

23.
The challenges of today’s world call for a response from the Gospel and we possess a precious pearl (Mt 13:45) that both shares with and differs from the values of this world. Our situation allows us to collaborate with others in such a way that enables individuals to discover the meaning of their lives. “Obliged as we are by the nature of our apostolic fraternity and by the 'demands of love' and seeing as we do the presence of Christ in others, we cannot do less than extend to the entire eclesial community and to all people, by means of the apostolate, what God has deigned to effect in us and in our community” (CC 39). “We have not been called to community life in order to find security, but rather to aid the Church in giving birth to new children of God, reborn in Christ's image (see En. in Ps. 132 and Epist. 243)” (CGO '95 Doc. 12).

24.
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.

The list of problems reminding us of the permanent presence of evil among us could prove a long one: lack of respect for life (in the form of euthanasia, abortion, the death penalty), wars, hunger, marginalization, illiteracy, drug addiction, AIDS, injustices, attacks on the ecosystem, prostitution, violation of human rights, violence, and so on. These are shadows pointing to great voids in humanity and reveal the challenges which the world presents to the Church. We are being challenged to live a spirituality based on experience that values the democratization of power, a unity that does not exclude plurality and diversity, the necessity for dialogue between religions and cultures, and respect for nature itself.

Looking at the Future Through Augustinian Eyes

25.
What new intellectual approaches and channels of expression will make possible the handing on of Augustinian spirituality? We must look at the world with serene realism and interpret history with foresight. St. Augustine advises: “As often as we suffer any distress or affliction, we must take it as being both a warning to us and a correction. After all, even our own holy books don't make us any promises of peace, security and quiet, while on the other hand the Gospel does not keep silent about afflictions, distress and scandals....What unusual horror, brothers and sisters, is the human race enduring now that our ancestors didn't have to endure?” (Serm. 346C). In that same sermon the saint goes on to counsel wisdom in the face of historical changes: “You'll find people grumbling about their times, and saying that the times of our parents were good. Suppose, though, they could be whisked back to the times of the parents, they would still grumble even then. You see, the times in the past you think were good, were good only for the simple reason that they weren't your times....From that [first] Adam right up to today's Adam [there are] toil and sweat, thorns and thistles” (ibid.). A review of other, more dramatic historical moments leads him to a positive conclusion: “So we've more reason to count ourselves fortunate than to grumble about our times” (ibid.).

We Christians have often left enthusiasm for the future in the hands of others. We forget to admit our joy in belonging to this world. We can witness to the hope that the City of God can present today: a hymn of eschatological vision for the affirmation of a society with a future, a history of which God is also the author. God throughout the Bible commits himself vehemently to the plight of the poor. Will he not be accompanying with the intimacy of a father and a mother the helpless human beings who live in the confusion of the end of this century? Beyond negative judgments and limited viewpoints, our world displays a multi-varied face in which one can appreciate positive rays of hope. Observers of this reality point to the dawn of: a new spirituality, the democratization of power, pluralism, a common ethic, a bridge between faith and culture, and concern for the environment.

From this peaceful perspective in our time and in our culture it is possible to design an Augustinian response to the challenges which the world presents to the Church.

Spirituality for Today’s World

26.
The spirituality that we offer to the world is both personal and communal. There must be a shift from a passive faith to an active faith, from a faith understood as an obedient assent, to a contemplative faith centered in the experience of having encountered the Lord in one’s own interiority and in the community. “Meaningful talk of God is possible only on the basis of human experiences” (E. Schillebeeckx). The end of the Book of Job says the same thing: “I had heard of you by the hearing of the ear, but now my eyes see you” (42:5), a statement in which the author is professing to have had not a vision but an encounter, a meeting. St. Augustine expresses the same thought: “Warned by these writings that I must return to myself, I entered under your guidance the innermost places of my being; but only because you had become my helper was I able to do so. I entered, then, and with the vision of my spirit, such as it was, I saw the incommutable light far above my spiritual ken, transcending my mind” (Conf 7, 10, 16). Again, in another passage that interweaves poetry and mysticism he writes: “But what am I loving when I love you? Not beauty of body nor transient grace, not this fair light which is now so friendly to my eyes, not melodious song in all its lovely harmonies, not the sweet fragrance of flowers or ointments or spices, not manna or honey, not limbs that draw me to carnal embrace: none of these do I love when I love my God. And yet I do love a kind of light, a kind of voice, a certain fragrance, a food and an embrace, when I love my God: a light, voice, fragrance, food and embrace for my inmost self, where something limited to no place shines into my mind, where something not snatched away by passing time sings for me, where something no breath blows away yields to me its scent, where there is savor undiminished by famished eating, and where I am clasped in a union from which no satiety can tear me away. That is what I love when I love my God” (Conf 10, 6, 8).

This is a spirituality that humbly acknowledges the darkness of faith, causing us to confront disbelief and making possible reciprocal appeal and dialogue. In other words, it is a spirituality involving a special kind of relationship of equality and solidarity with other human beings and of a destiny shared with nature, because according to the preaching of Paul the eschatological consummation includes nature too (Rom 8:18-24).

The Democratization of Power and the Sharing of Goods

27.
The Augustinian community can offer itself as a paradigm of the democratization of power and the sharing of goods. In the final analysis, we evangelize on the basis of the community and we offer the model of a Church that is a community and of human beings who form a community. “Postconciliar clarification of our charism and our Augustinian identity had helped us to value our community life-style as a privileged channel for a new evangelization” (CGO '95 Doc. 12).

The scandal of a vision of a world manipulated by the concen​tration of power and riches, provokes the rediscovery of the communitarian ideal as a social value. But since history in the concrete is dynamic in its move​ments, it is necessary to welcome and support those examples that are useful as both witness and stimulus. The Augustinian ideal of community – incarnated in a group of religious or laypersons – can be a useful sign in this time of searching. We must pro​claim attitudes and encourage pro​posals that open up new paths for the future: the sharing of goods, equality among all, the full participa​tion of women in both society and the Church, the inclusion of the marginalized and ethnic minorities, interest in common tasks, the exercise of authority as service, special attention to the weakest and the poor, freely without any interest in recompense and so on.

Unity in Diversity

28.
Pluralism and diversity are a more accurate reflection of reality than are uniform visions. The collapse of a unitary vision of the universe is one of the signs of our times. Uniformity has drifted into totalitarianism and the exclusion of diversity. The desire for unity and for sharing that we experience in the world is, nevertheless, one of the calls of the Spirit that reaches us from the very heart of life itself. This new sensitivity is also reflected in the Church. The Second Vatican Council rediscovered an ecclesiology of communion: the image of the Body of Christ, the People of God, the Whole Christ. This is an ecclesiology that bears the indelible mark of St. Augustine. For us Augustinians, living this theology means taking on a twofold challenge of unity and legitimate pluralism. To speak of communion or body or people is to assert both unity and diversity and, at the same time, to acknowledge the place of participation, co-responsibility, dialogue, decentralization, and subsidiarity.

In a pluralistic society believers cannot excuse themselves from comparing their own faith with other choices and from facing the question of the reasonableness of others’ faith. The emphasis is to be put, not on getting rid of doubts, but on a fervent search for the truth. The call for study and religious formation is a demand that faith become a personal possession within the contemporary culture. We need to be very conscious that as members of the pilgrim Church we do share in the truth but also that we do not exhaust it nor have exclusive possession of it (see En. in Ps. 103, 2; Conf 12, 25).

In fact the Church today is engaged in interreligious and ecumenical dialogue as requested by Vatican II. This is a challenge we Augustinians cannot refuse because of the emphasis on sharing in our spirituality, and also because the contribution to peace opens up unheard of perspectives for our Augustinian religious life. This peace is not the result of compromise but of conversion and the search for harmony.

A Common Ethic for the Refinement of Love

29.
At first sight, it seems that scientific and technological advances have caused us to forget mystery. On the other hand, in a pluralistic religious setting, there is no single morality accepted by all. Nevertheless, the discovery of the ambivalence and dangers of techno-science are leading to the conviction that ethical regulation of new scientific possibilities is a necessity. Instead of signifying progress, science without a conscience only makes the human condition more precarious. Sooner or later, a science without a soul and a sense of responsibility, or a development that is reduced to economic growth, turns into an attack on humanity.

The anthropocentric vision of St. Augustine and the central place given to love in his anthropology can be illuminating here. Everything must be subordinated to love. “Knowledge, too, is in the service of charity; then it is useful, but without charity it becomes inflated” (Epist. 167, 11). “Knowledge is valuable when charity informs it” (De civ. Dei 9, 20; see De grat. Chr. 19, 40). Practical moral reason and a common ethic must mean more than a few rules of the game that have been agreed on at the bargaining table. The common good, mutual respect, human rights, and integral human development point to a new civilization that is built on other bases and other presuppositions. In the refinement of love there must be room for knowledge, technology, and religious experience, which according to St. Augustine has its deepest root in the very heart of the human being. The world vision of the Christian faith can contribute in a convincing manner to the establishment of a global ethic that allows men and women, without exception, to enjoy equal rights and a new world order.

The Necessary Dialogue Between Faith and Culture

30.
Religion has given rise to many forms of thought, art, and culture. But there has been a shift from faith as culturally fruitful to a conflict between faith and culture. “The split between the Gospel and culture is without a doubt the drama of our time” (EN 20). The opposition has been due on occasion to an inadequately conceived relationship between faith and reason, or because one or the other has not accepted its respective limits. Theology and the Bible do not provide answers to scientific problems; equally baseless is the claim of human reason to set itself as the final court of appeal when it comes to reality.

If dialogue is to be possible, it is absolutely necessary that persons receive the deepest and broadest formation possible and that there be a common meeting ground. A sketch of an Augustinian response to this great challenge requires us to return to the subject of study as a means of grounding the faith, to critical reflection, interdisciplinary approaches, constant search, and esteem for thought. “Have a great love of understanding” (Epist. 120, 13). A common meeting ground will be provided by a shared commitment to peace, justice, social involvement, human rights, and the new values of tolerance, pluralism, democracy, and respect for the environment.

Communion with Creation

31.
The relationship with nature acquires in St. Augustine an ethical dimension. We find a great many observations and references to nature in his works. Nature is good and speaks of God (En. in Ps. 134, 4) and is even a visible image of the Trinity (De Trin. 6, 10, 12). To assault nature is to destroy unity. “The word 'universe' is derived from the word 'unity'....We must therefore contemplate it in its totality if we are to see its beauty and unity. The case is similar to that of a beautiful discourse, which is beautiful not by reason of each individual word but of all taken together” (De Gen. 1, 21, 32).

Unity is also undermined when human beings try to go out to the external world while exiling themselves from themselves. It is only in the setting of interiority that beauty can be captured in its totality (see De ord. 1, 2, 3). And if we are enticed to follow a trail through creation in search of images of God, once again we are instructed to look within: “How long, O man, are you going to go round and round creation? Come back to yourself, look at yourself, inspect yourself, discuss yourself....So turn your eyes to the person within” (Serm. 52, 6, 17).

In Augustine's thinking a continual dialogue goes on between God and the human being. Nature is the great book that speaks to us of God: “Raise the gaze of your intellect; use your eyes humanly, set them on the heavens and on the earth, on the beauties of the firmament...on the orderly succession of seasons; set your eyes on creatures and seek the Creator; look at what you see and rise from there to what you do not see” (Serm. 123, 2, 3). It does happen, however, that not everyone is able to understand this book (see En in Ps. 81, 2).

Love of nature and the return to nature have deep dimensions. To look at nature as God's work is to do theology; to call for respect of it and its enjoyment by all is to practice justice and solidarity.

Conclusion

32.
In the face of these pastoral challenges, what attitudes and responses will enable us Augustinians to contribute to the pastoral mission of the Church? Our spirituality and the signs of the times combine to remind us of the value and urgent need of community. Augustinian community brings together in a single embrace friendship, interiority, respect, equality in dignity, and reciprocity. All these are modeled on the Triune God. Augustinian community also promotes critical thought as a way that leads to truth. It is disposed to solidarity and promotes and defends everything that is human. Interiority means life in and from the heart; but this does not signify an absorption in the self, without the possibility of deep relationships and without discovering a presence that goes beyond us and transcends us. Consider too service to the Church, for “the Church speaks in Christ and Christ in the Church; the body speaks in the head and the head in the body” (En. in Ps. 30; Serm. 2, 1, 4). Wake up to the search and passion for the truth, a sense of surprise and wonder that remains until the end of life, openness to the reality of God that is not only the result of a tradition but “most especially” results from meeting the interior teacher that dwells in the conscience. Be sensitive to what is human. The Christian God, in order to make himself the God of all, became a man, and Jesus brought into being a form of unconditional love of the neighbor.

33. With this patrimony we Augustinians are crossing the threshold of the twenty-first century. It is surely not merely coincidental that our Intermediate General Chapter is being celebrated during the “Year of the Holy Spirit.” We need the Spirit in order that we may see reality in his light and discover that God is continuing to reveal himself in new ways, as and where he wills. We need the courage of the Spirit to find creative ways that substitute for those worn thin in the course of history. We need the power of the Spirit if we are to begin within ourselves the long and difficult journey that supposes the conquest of fear and the acceptance of the fact that life is change and conversion. “All who come into this life are compelled by the turning wheel of time to pass on. There is no room for any kind of idleness; keep walking, or you will be just dragged along” (Serm. 346A, 1).

The whole of humanity is making ready to start a new chapter of history, a history that, despite its complexity, is in God's hands, since “God so loved the world that he gave his only Son not to condemn the world but that the world might be saved through him” (John 3:16-17). As a community that derives its vitality from the Spirit, we Augustinians are summoned to give a faithful response to the call of God, of the Church, and of history.

Mary, filled with the Spirit, proclaimer in the Magnificat of a new humanity in which the God of the Kingdom shows himself on the side of the weakest, will help us to have “the eyes of our heart enlightened” (Eph 1:18) and to shape the face which the Order must show in the twenty-first century that is already at hand.

� Text in ACTA O. S. A. XL (1992) 7-23.

� Text in ACTA O. S. A. XL (1992) 97-109

� Text in ACTA O. S. A. XL (1992) 122-128.

� Text in ACTA O. S. A. XLV (1996) 171-173.

� Text in ACTA O. S. A. XLV (1996) 141-145.

� Text in ACTA O. S. A. XLV (1996) 177-178.

� Text in ACTA O. S. A. XLVIII (1998) 120-123.

� Text in ACTA O. S. A. XLVIII (1998) 92-114.

