[image: image1.png].a9enzia fide

AGENZIA DELLA CONGREGAZIONE PER L'EVANGELIZZAZIONE DEIPOPOLI

FIDES News Service – 28 July 2007

Fides Dossier

NEW, SMALL AND GREAT CHURCH REALITIES
RENEWAL IN THE HOLY SPIRIT

Development - Pastoral activity - Ministerial Activity- Organisation - Formation
Events - Publications - Missions and Projects - Institutes and Commissions - Church life
Events in recent years
INTERVIEW with Patti Gallagher Mansfield

THE SODALITIUM CHRISTIANAE VITAE FAMILY
What is “the Sodalit Family”
A pilgrimage
 Sodalitium Christianae Vitae
Who are the members of the Sodalit Family ?
The Movement of Christian life
The Marian Fraternity of Reconciliation
The Association of Immaculate Mary
Serve del piano di Dio
The Confraternity of Our Lady of Reconciliation
The Sodalit Family in the world
INTERVIEW with Luis Fernando Figari, founder of the Sodalit Samily
INSTITUTE OF THE INCARNATE WORD
What is the Institute of the Incarnate Word?
The Way
The Institute of the Incarnate (IVE)
Male contemplative branch
The Institute of the Sister Servants of the Lord and the Our Lady of Matarà (SSVM)
Charisma - Apostolate - Contemplative Life - The Institute's members and their presence in the world
Secular Tertiary
Consecrated Lay members - Lay Associations and Movements - Fraternity of the Incarnate Word
INTERVIEW with Fr. Carlos Buela Ve, Founder of the Institute of the Incarnate Word
INTERVIEW with Mother Maria Di Anima Christi, Superior General Sister Servants of the Lord and Our Lady of Matarà (SSVM)
This Dossier is available at: www.fides.org.
RENEWAL IN THE HOLY SPIRIT

Private Association of Catholic faithful recognised by the Italian Bishops' Conference

Vatican City (Fides Service) – We present Renewal in the Holy Spirit in Italy its structures, institutions, principal activities and key events.

DEVELOPMENT

Catholic Charismatic Renewal, in Italy Renewal in the Holy Spirit (RnS), began to spread in Italy in the 1960s thanks to religious and lay people who founded small foreign language groups. The first Italian speaking group started in Rimini in 1972. This was followed by rapid diffusion all over the country and today there are groups or communities in every diocese, about 1,700 in all. The 1st National Commitee Service was elected in 1977 and the 1st National Convention of all groups and communities was held in Rimini in 1978. After a long series of positive and ever richer contacts, meetings with the Church authorities and statements by the latter, starting with the Pope, eventually in 1977 the Statutes of the Private Association of Catholic faithful “Renewal in the Holy Spirit” were approved ad experimentum. Definitive approval was granted on 14 March 2002.

PASTORAL ACTIVITY

A few thousand RnS members are elected by the other brothers and sisters for the pastoral care and activities of all the different groups and communities, to diffuse the grace of Renewal and prepare and lead New Life Seminars which usually conclude with a prayer for the effusion of the Holy Spirit. Pastoral bodies, presided by a coordinator, are articulated in: Group Pastoral Service, Diocesan Committee and Council, Regional Committee and Council, and finally the National Service Committee which, together with the Regional Coordinators, the National Spiritual Counsellor and Director, form the National Council. The task of this supreme body is to discern the Pastoral life of Renewal in its triple dimension, current of grace, association and movement. All these pastoral bodies are renewed every three years and the maximum period of office is three mandates.

MINISTERIAL ACTIVITY

At every territorial level, group, diocese, regional and national, “concrete ministries" are exercised for the life of the RnS within itself and for evangelisation. Delegated brothers or sisters organise: liturgical animation, animation of prayer, music and hymns, intercession for the suffering (inner cleansing and healing) with regard to ministries connected with worship or ad intra; looking outwards we have the ambits of evangelising families, young people, adolescents, children, society (culture and society, voluntary services, social communications), ecumenism, priests and religious, embracing all forms of organised states of life and social and ecclesial categories.

Each ministry or ambit of evangelisation holds its own meetings for organisation and formation at the national and regional level to train volunteers to work in service groups for the diffusion in society of the Gospel and Catholic doctrine. Certain ministries have developed initiatives of external relevance which have been consolidated: “ Meetings for Adolescents and Children” held during national and regional meetings which become an opportunity for the evangelisation of thousands of adolescents and children; an annual Rns CD and audio cassette which has produced a collection of over 400 hymns now familiar in every Italian parish; two official RnS magazines, the monthly Rinnovamento (10,000 copies) and three monthly Alleluia (2,500 copies) with overseas subscribers, “Venite e Vedrete” (800 copies) channels of connection between RnS communities; artistic initiatives, spontaneous concerts, recitals, theatre and dance, all over Italy with an extemporaneous character, but also effective means of evangelisation and education in the faith; the Associazione Terapisti Cattolici, (Association of Catholic Therapists) formed in RnS and organically connected with it, evangelises in the ambit of hospital care and Christian education for healthcare workers; animation teams which organise charismatic meetings for young RnS members who take part in World Youth Days.

ORGANISATION

RnS Italy has four operative and logistic Centres: Rome, national centre: secretariat, coordination, publications, organisation and direction of events; Enna for publications, musical production, artistic projects and evangelisation projects; Loreto (AN), National Council centre for formation and for families; Brescia for voluntary work and events. Reference structures, collaborators and volunteers: Associazione RnS non profit for spiritual, ministerial, commercial activities concerning RnS members; Fondazione Alleanza del RnS in charge of patrimonial, financial and civil side of RnS activities; Cooperativa Servizi RnS organises events, hotel accommodation, courses of formation, computer techniques and book-keeping; Cooperativa Edizioni RnS for editorial and musical production; Cooperativa Vocepiù: audio and video recording and diffusion of main events and formation. Rinnovamento has its own web site, with a special streaming diffusion of image and sound, live and recorded, of events, formation activities, news. In every Italian region there are delegates for service in office work, administration, management of national and local events, the magazines, diffusion of publications, “carta fraterna” a form of economic support of the Rinnovamento reality.

FORMATION

Formative activity is articulated in courses. The courses: “Evangelizzazione per le metodologie dell’annuncio” (Evangelising Methods for Proclamation) are open to anyone anxious to engage in ongoing organised group evangelisation; “Pastoral” reserved for elected members of pastoral bodies and RnS elder members with various responsibilities; “Charismatic” open to those who want to witness to the grace of Rinnovamento principally with new life seminars; “Missionary” in view of Christian witness in every ambit of social life to respond to the Pope's call to Rinnovamento to spread a Culture of Pentecost. About 100 courses (circa seven days) are held mainly in the Summer months in twenty different places in Italy and they focus on ministerial ambits, charismatic spirituality. They involve as many as 6,000 people. A special initiative of formation for youngsters “fine anno giovani” (end of school year) is organised in many regions and dioceses.

EVENTS

The principal event is the annual National Convention in Rimini in April. In recent years these national meetings have brought together between 23,000 and 33,000 people, including many non RnS members. The Convention last three full days and special guests include leading members of Charismatic Renewal Italy and the world, leaders of Church movements, Cardinals of the Roman Curia, bishops from all over Italy, civil and political authorities, representatives of various different Christian confessions. The daily programme includes choral charismatic prayer of praise, intercession, healing, a daily celebration of the Eucharist, the sacrament of Penance, adoration of the Blessed Sacrament, conferences, debates on cultural themes, spectacles, concerts, testimony, live TV links, exhibitions, book stalls and other Catholic church stands.

A second most numerous annual meeting is the National Animators Conference in the Autumn which brings together about 4,000 people to reflect on the life of the movement, formation of leading animators for pastoral and ministerial realities. Fraternal gatherings of elected members of Regional Committees, ministerial delegates and delegates for organisation services is a regular specific meeting for formation and the presentation and launching of projects and missions.

Conventions and Conferences are organised in every region in Italy and the main dioceses to diffuse specific guidelines and decisions matured and shared at the national level. A national meeting for priests, religious and deacons started ten years ago, is an annual appointment to reflect on the priestly mission in the vision of a Church which starts from the event of now Pentecost. A annual Summer Youth Camp is a privileged opportunity to make the grace of Rinnovamento known to the younger generations. For all these events logistics and hotel accommodation is organised autonomously by the operative structures of the RnS Association and Cooperative Services.

PUBLICATIONS

Publication and diffusion has always been a channel for spreading RnS in Italy. Besides its magazines, audio cassettes and CDs, about a thousand books and papers have been published and 300 are presented in the annual catalogue. An average 20 new texts are produced every year, some for RnS use such as Vademecum on RnS Life distributed freely 30,000 copies, a large Year Book with addresses of groups and leaders, and leaflets to publicise events and formation. RnS has its own Book Shop in Rome, not far from St Peter's Square. The bookshop publications are diffused at events, by post, on the virtual library on the Internet, at other Catholic bookshops and by volunteers in almost every region and in some of the larger dioceses.

MISSIONS AND PROJECTS

“Roveto ardente” (Burning Bush) and “Novena of Pentecost”: to rediscover prayer to the Holy Spirit in keeping with the holy intuition of Blessed Elena Guerra with Novenas and Prayer Vigils in dioceses throughout Italy.

“Santuari Mariani” 'Marian Shrines' is a programme for evangelisation of people distant from the Church who frequent places of Marian spirituality and popular tradition.

Chiesa Moldava: a mission of RnS Italy to assist the growth young Catholic Church in Moldavia with the presence of a small lay community consecrated for this purpose.

Casa Famiglia di Nazareth a Loreto: under the protection of Mary a centre of spirituality for families, engaged couples, married couples in difficulty, married people who are separated or divorced, and for the formation of Family Pastoral workers in collaboration with the CEI.

Colonna di Fuoco: (Pilllar of Fire) to promote evangelisation through art projects.

 Prayer telephone service: evening answering Faith service of comfort, intercession, listening.

Spiritual itineraries and pilgrimages: spiritual visits and experience at holy places, to discover the roots of the Christian faith.

Italiani all’estero: (Italians overseas) besides Italian speaking Switzerland, which is a member of the National Council, RnS cares for Italian speaking Catholic charismatics in Germany, Australia, Canada. And in Spain and Mexico: mainly through the RnS National Coordination stable relations of friendship and collaboration with respective national Committees in these two countries.

Initiatives of communion among charismatics in Italy: RnS actively promotes every closer and warmer fraternal relations between all the RnS groups and communities in Italy.

INSTITUTIONS AND COMMISSIONS

Standing institutions and commission include: Theological Commission for service of consultation and study in view of drafting of more important documents; Norms Commission for regular updating of RnS Statutes and regulation of disciplinary norms deliberated by the National Council; College of the Elders, for occasional discussion of general questions and an available reserve of human resources with great experience and generous service for any of the many activities organised by RnS.

CHURCH LIFE

Since Pentecost 1998, in the person of the National Coordinator Salvatore Martinez, RnS is a leading member in activity for unity among Church Movements requested by Pope John Paul II and coordinated by Chiara Lubich. This activity for unity includes two annual meetings of fraternity and sharing of Catholic Church experience. For some years now RnS has worked with other Movements to re-launch the Consulta Nazionale delle Aggregazioni Laicali (National Council of Lay Associations) and its territorial articulations; the objective is to promote unity among Movements and Association in order to render ever more effective and convincing Christian testimony in an Italy ever more secularised and de-Christianised. RnS is present in the following councils of the CEI: Servizio Nazionale di Pastorale Giovanile (National Youth Pastoral Service), Forum per le Aggregazioni Laicali (Forum of Lay Associations) cultural project, national offices for Catechesis, Family, School, Ecumenical Relations, Liturgy, Social Communications and has close and regular contact with the (Holy See) Congregation for the Evangelisation of Peoples and the Pontifical Council for the Laity and the Pontifical Council for the Family.

EVENTS IN RECENT YEARS

First of all a memorable 14 March 2002: in the morning RnS leaders had a private audience with Pope John Paul II and in the afternoon some 3,000 RnS members from all over the country representing the entire national Association gathered for a solemn Eucharistic Concelebration of thanksgiving presided by Cardinal Camillo Ruini, the Pope's Vicar for Rome diocese, and the then president of the Italian Bishops' Conference CEI. On that occasion Cardinal Ruini announced the definitive approval of the RnS Statutes. During the Great Jubilee of the Year Two Thousand, besides a meeting in Turin of thousands of young RnS members in preparation for World Youth Day 2000, there was also the extraordinary gathering of over 25,000 RnS members at the Family Jubilee Day in Rome. More recently RnS youth were present at WYD in Toronto, a RnS delegation to World Family Day in Manila where the RnS national coodinator was official relator, and also at the International Convention of Superiors.
For more information

http://www.rns-italia.it/default2.htm
http://www.iccrs.org:80/
Patti Gallagher Mansfield

Interview

1. Could you tell us about the beginning of the Catholic Charismatic Renewal?

Forty years ago on February 17-19, 1967, about 25 students from Duquesne University in Pittsburgh, Pennsylvania made a weekend retreat based on the Acts of the Apostles. As we began each session we invoked the Holy Spirit with the ancient hymn, Veni Creator Spiritus. During the course of the retreat a question emerged: Why don’t we Catholics experience the Holy Spirit in the way the apostles did at Pentecost? We were told that although we had received the sacraments of initiation as children, it was important that as adults, we ratify the graces of these sacraments and make an unconditional surrender of our lives to God.

On Saturday, February 18, a young man named David Mangan made a proposal that at the close of the retreat we have a ceremony to “renew our sacrament of Confirmation,” in the same way we renew our baptismal promises at the Paschal Vigil each year. David and I agreed that even if no one else wanted to “renew Confirmation” -- we did. Before the end of that same day both David and I were drawn into the chapel independently of each other and we encountered the Holy Spirit in a manifest way.

As I knelt before Jesus in the Blessed Sacrament, I literally trembled with a sense of His majesty and holiness. Overcoming my fear, I prayed a prayer of complete surrender to Him. In the next moment, I found myself prostrate and flooded with the love of God. David had been to the chapel a few hours before me and he had an identical experience. About half of the students came into the chapel that night and encountered the Holy Spirit in the midst of fervent prayer, praise, joy, tears and awe.

Little did we know that this retreat, now known as the “Duquesne Weekend” would mark the beginning of a worldwide movement in the Catholic Church which has come to be called the Charismatic Renewal. There are now an estimated 119 million Catholics in 235 countries around the world who have been baptized in the Holy Spirit and who take part in some form of Charismatic Renewal in the Church.

2. What moved you to look for that experience of the Holy Spirit?

As a teenager I had a desire to learn more about my faith and this led me to attend a Catholic university. Before long I realized that studying theology was not enough. I was hungry and thirsty not simply to know about God, but to know God Himself. I began to attend daily Mass and I joined a Scripture Study group at Duquesne. It was this group that planned the retreat which proved to be so significant in my personal life and in the life of the Church.

3. Were there more people who lived through the same experience? Did they

also experience that same impulse you felt?

For months before the Duquesne Weekend, two of our professors began praying for a deeper experience of the Holy Spirit in their lives. Daily they invoked the Spirit with the Sequence Hymn of Pentecost. During their months of intense prayer some friends sent them two books: The Cross and the Switchblade by David Wilkerson and They Speak with Other Tongues by John Sherrill. Both books describe the experience of being “baptized in the Holy Spirit.” In January, 1967, these professors attended a small home prayer group consisting of Protestants of different denominations who had been baptized in the Holy Spirit. In this setting they received the Baptism in the Spirit and immediately felt the effects of this grace: a new love of God and neighbor, deeper prayer and praise, insight into the scripture, apostolic zeal and reception of charismatic gifts. They did not share their experience with members of our Scripture Study group, but they directed our attention to the Person and work of the Holy Spirit. Only about half of the 25 people on the “Duquesne Weekend” were baptized in the Spirit. In my book As By A New Pentecost (Edizioni Rinnovamento nello Spirito Santo), I published the testimonies of twelve of those who were on the retreat.

4. From that moment on, how did it develop? What happened?
Personal testimony was the way the news of the Baptism in the Spirit spread in the early days of the Renewal, long before websites and emails. One of the witnesses of the outpouring of the Spirit at Duquesne wrote to his friends using carbon copies (imagine!) and he simply said, “I have news too good to keep!” Another proclaimed, “I no longer have to believe in Pentecost; I’ve seen it!”

There was a network of friendships between people from Duquesne University, Michigan State University and University of Notre Dame. All were either involved in the Cursillo movement or other apostolic outreaches to young people. Within weeks of the Duquesne Weekend, Ralph Martin and Steve Clark visited Duquesne and were prayed with for the Baptism in the Spirit. I didn’t know them personally but I wrote in my journal these words, “Lord, when you come to them, you will come to the States and then to the world!’ These words proved prophetic as these two men with others like Dr. Kevin Ranaghan and his wife Dorothy used their gifts to create the first Catholic Charismatic leadership groups, organizations, conferences, communities and publications. The “Life in the Spirit Seminar” was created within the early years of the Renewal and exists in various forms around the world. It is a short course containing the basic Gospel message and preparing people to be baptized in the Spirit.

Beginning in 1967, the Charismatic Renewal (or the Pentecostal movement in the Catholic Church as it was called in the earliest days) spread from university campuses to rectories, convents and parishes. The good news was being told that by a simple prayer of faith, renewing Baptism and Confirmation, ordinary Catholics were beginning to live an intense life in the Spirit.

5. Could we say you are the founders of the movement?
No, those of us from the Duquesne Weekend are not founders in the usual sense of the word. We are first witnesses of the sovereign intervention of God. Those who followed quickly after us and developed programs to help spread the news of the grace of this “New Pentecost” had a foundational role, but none would claim to be a founder. We are different from other ecclesial movements in this way. The Charismatic Renewal is much more loosely structured than other movements. It deals with an essential grace of being baptized in the Holy Spirit with a release of charismatic gifts. But following that central grace, it expresses itself differently in different circumstances.

6. The movement has spread all over the world in only 40 years. How has this

happened? Why do you think this has happened?
Pope John XXIII had the entire Church pray, “Renew Your wonders in this our day as by a new Pentecost.” The Second Vatican Council opened the windows of the Church to a fresh breath of the Holy Spirit. The Charismatic Renewal came about in response to the prayer of the Church and in response to the needs of our time. When asked what is the greatest need of the Church, Pope Paul VI replied: “We must say it, almost trembling and praying, because as you know well, this is the Church’s mystery and life: the Spirit, the Holy Spirit….The Church needs her perennial Pentecost, she needs fire in the heart, words on the lips, prophecy in the glance…” Pope John Paul II wanted to render everyone “docile to the Holy Spirit.” Who can forget how he cried out on the vigil of Pentecost, 1998: “Open yourselves with docility to the Holy Spirit. Accept with gratitude and obedience the charisms which the Spirit never ceases to bestow.” Our Holy Father, Pope Benedict XVI has also welcomed and encouraged the Charismatic Renewal.

The movement has spread quickly because the Lord wants to send forth His Spirit and renew the face of the earth. He sees the increasingly secularized world and the challenges we face in the Church. He knows that ordinary lay people need to be equipped to live the Gospel in the midst of a hostile environment. In order to respond to the universal call to holiness, we need to welcome the Holy Spirit and His sanctifying gifts. In order to equip the people of God to take our place in the Church’s evangelizing mission, we need the Holy Spirit and His charismatic gifts.

A person can be baptized in the Spirit and experience charismatic gifts (cf. I Cor. 12-14) without taking part in any specific structure within the Charismatic Renewal. For this reason, the grace of baptism in the Spirit has moved freely and quickly across the world.

7. That experience you had and that strength, was it momentary, or has it

remained alive with you throughout the years?
The grace of being baptized in the Spirit has continued to be real for me throughout these 40 years. Of course, the spiritual life has to be nourished by daily prayer and scripture reading, participation in the sacramental life of the Church, growing in virtue and the fruit of the Spirit, dying to self, living for God and others. There have been times of trial, dryness and disappointment as in any life. For example, we lost our home, our office and our retreat facility in Hurricane Katrina in 2005 just like many thousands of residents along the Gulf coast of the United States. However, in the midst of this suffering, the Holy Spirit was our consoler and helper. We experienced the amazing providence of the Lord and the spiritual communion with brothers and sisters around the world who prayed for us and sent us help. Trying to do the Father’s will, loving Jesus and following Him, living in the power of the Holy Spirit has been a wonderful adventure. My overwhelming sentiment is one of gratitude for the gift of God’s love. All is grace.

8. Could you explain briefly what is at the heart of the Charismatic Renewal?
Baptism in the Holy Spirit! My summary of being baptized in the Spirit is found in Romans 5:5: 'The love of God has been poured into our hearts through the Holy Spirit who has been given to us.' Millions now know the Father as 'Abba'…a dear 'Daddy'. 'Jesus is Lord' is not just a phrase out of the Bible. It is life and life more abundantly! To know Jesus as a living Savior, Master, Friend, Lover, LORD - all this is thanks to the Baptism in the Spirit. The Holy Spirit is no longer the forgotten Person of the Trinity, but the One whom we invoke with a continual 'Come Holy Spirit!' over every aspect of our lives and work.

One can understand the Baptism in the Spirit as a release of the graces of Baptism and Confirmation that occurs when a person willingly accepts the Lordship of Jesus over his or her life and gives the Holy Spirit permission to act ‘as in a new Pentecost.’ One can also understand the Baptism in the Spirit as a new coming of the Holy Spirit to correspond to a new moment in one’s spiritual life. Pope John Paul II in one of his teachings about Our Lady at Pentecost said that Mary was not only in the Upper Room as teacher and model. She also needed a new coming of the Holy Spirit to correspond to her new mission of spiritual motherhood given to her by lips of Jesus on the cross. Openness to the charismatic gifts such as praying in tongues, prophecy, healing is also customary.

This grace of being baptized in the Spirit is ours for the asking. Jesus said in Luke 11:9,13, “Ask and you will receive; seek and you will find; knock and it will be opened…. If you who are evil know how to give good gifts to your children, how much more will the Father in heaven give the Holy Spirit to those who ask him?” We in the Charismatic Renewal believe that the Lord intends for all believers to be baptized in the Spirit with the experience of charismatic gifts. It is not necessary to take part in our movement to receive this grace.

When Pope Benedict XVI gathered members of all the new communities and ecclesial movements together for the Vigil of Pentecost, 2006, he led us in a renewal of Confirmation. I thought it was exciting to see that the same impulse which sparked the Charismatic Renewal in the Church was at work in St. Peter’s Square. Would that all Catholics might renew their Confirmation and open themselves with docility to the Holy Spirit and his charismatic gifts!

What are some of the other characteristics of the Charismatic Renewal as a movement? A personal relationship with Jesus as Lord and Savior, love for the Scripture, an intense prayer life nourished by the sacraments of the Church, apostolic zeal, outreach to the poor and needy, joy, praise, use of a variety of charismatic gifts to evangelize and expectant faith. The Holy Spirit makes all things new: for priests and religious there is usually a new fervor; for married people there is a new love for one’s spouse, more patience and forgiveness.

For those who wish more information on the Charismatic Renewal in their own country, they may contact the International Catholic Charismatic Renewal Services (www.iccrs.org) in Rome.

9. Has it been difficult for you to balance your intense apostolic life with your family life, with your vocation as mother and wife?
From the beginning of my life in the Spirit as a young single woman, I was convinced that marriage and family life were a genuine call to holiness. I felt a desire to be wife and mother and at the same time a desire to spread the gospel. The Lord has sent me a marvellous husband who is a man of prayer, holiness and learning. He works full-time with the Charismatic Renewal in the Archdiocese of New Orleans.

When our four children were younger, my principal service was that of full-time mother. The lessons learned by living out the vocation to motherhood are shared in my book, Dio in ogni cosa (Edizione Rinnovamento nello Spirito Santo). In the past 15-20 years, the Holy Spirit has led me to do more international travel, speaking at conferences and retreats for laity and priests all over the world. It is not always easy to balance such a life, but with prayer and the wise guidance of my husband and spiritual director, it is possible. Sometimes I think of life in terms of the sign of the cross. Our mind must be in heaven, our feet on earth, one arm reaching to our family and the other to the world. Our heart must be filled with the love of God poured in by the Holy Spirit who has been given to us (cf. Rom.5:5)

10. How do you feel to have been there at the beginning and to see the scope of this movement today?

I feel in some small way I am sharing in the mystery of Our Lady. What one 'yes' can do! When Mary said her 'yes' to God, she could not imagine the ramifications of that assent...those mysteries - joyful, luminous, sorrowful, glorious - that awaited her. Mary's surrender changed the course of human history and now all generations call her blessed. Your 'yes' and my 'yes' are the same. They unleash a chain of events in the lives of others whose conversions are linked to ours. It's truly mysterious and wonderful. I can't tell you how many people all over the world feel linked to me simply because I said 'Yes' to God on the 'Duquesne Weekend' as a 20 year old girl.

Who knows what surprises the Holy Spirit has in store for each of us if we can be like Mary and say “Yes” unconditionally to God. “Glory be to Him whose power working in us can do infinitely more than we can ask or imagine. Glory be to Him in the Church and in Christ Jesus to all generations. Amen!” (Eph. 3:20)

THE FAMILY OF SODALITIUM CHRISTIANAE VITAE
 “Artisans of reconciliation in the world today ”

(John Paul II to the members of the Sodalit Family)

WHAT IS THE SODALIT FAMILY ?

The Sodalit Family consists of individuals, institutions and works which follow the spirituality Sodalitium Christianae Vitae, also called 'sodalit spirituality'. Within the Church's tradition of forming spiritual families inspired a specific charisma and a common foundation, sodalit spirituality is a new reality for our day. The Sodalit Family comprises several thousand men and women who identify with sodalit spirituality and strive to live as sons and daughters of the Church walking a path of Love with filial devotion for the Blessed Virgin Mary and to grow in holiness and give glory to God in they daily lives.

Besides striving to live holy lives and fraternal relations, the members of the Sodalit Family work to build a better world of justice, brotherhood and reconciliation, and to do this they foster the integral development of the human person. In communion with the Magisterium of the Church they define this goal “building together a Civilisation of Love ”.

A PILGRIMAGE

The story of the Sodalit Family is closely connected with that of the Sodalitium Christianae Vitae. In 1969 a Peruvian lay man Luis Fernando Figari, began to ask himself essential questions about human existence. He found that the only authentic answer is found in God. In harmony with the spirit of Vatican II, Sodalitium Christianae Vitae was started in Lima, Peru, on the feast of the Immaculate Conception 8 December 1971. The initiative was supported and encouraged by three General Conferences of the Latin American Bishops at Medellin, Puebla and then Santo Domingo, and by the Papal Magisterium. Pope John Paul II approved the Sodalitium on 8 July 1997, as a Society of Apostolic Life of Pontifical Right.

Following the experience of a group of women who desired to live an authentic Christian life, in 1975 Luis Fernando Figari founded the Association of Mary Immaculate AMI for lay people. A few years later in 1991, from this association came the first members of the Marian Fraternity of Reconciliation.

From the Sodalitium founded in 1985 several apostolic groups, projects and initiatives developed and Luis Fernando thought to combine them all in one, hence the Movement of Christian Life was formed and recognised by the Holy See in 1994 as an International Association of Lay Faithful.

In 1995 Luis Fernando Figari founded the Confraternity of Our Lady of Reconciliation whose members promise to honour the Blessed Virgin Mary and be guided by her, praying to her under the title Immaculate, Sorrowful, Mother of Reconciliation.

In 1998 after much discernment and prayer, Luis Fernando Figari founded the Sisters, Handmaids of God's Plan for evangelisation, assistance to the sick, and all the poor and needy in body and spirit.

Thirty years since the pilgrimage began numerous initiatives have flourished in the field of evangelisation of young people, the family, culture, defending the dignity and life of every human person and service to build a reconciled society of more justice and brotherhood.

THE SODALITIUM CHRISTIANAE VITAE

The Sodalitium Christianae Vitae is a Society of Apostolic Life, approved by Pope John Paul II in July 1997. It is present in various countries in America and in Europe. Its members are consecrated to the apostolate, especially as young people, in numerous works to assist the poor and to evangelise families and cultures.

The lay members and the priests of Sodalitium share a fraternal in common with the vocation to follow God's plan, strive for holiness, aspiring to become ever more like Jesus with filial love for Mary and ready to proclaim the Gospel in every human reality.

The members have a special bond with the Sodalitium, and those who are called to marry and form a home and family, are closely united in the life style, spirituality and apostolate of the Sodalitium.

Diocesan priests may as be affiliated with the Sodalitium, sharing the same spirituality while remaining incardinated in their own diocese.

There are also Cooperators, people who accept this bond and support the Sodalitium with their prayers, donations or work.

THE MEMBERS OF THE SODALIT FAMILY ?

Membership to the Sodalit Family is always personal. Its members are sons and daughters of the Church of all ages who wish to live the sodalit spirituality to follow the Lord Jesus, united in a spiritual family with bonds of charity and common identity.

These people belong to one of the institutes which comprise the Sodalit Family:

· Sodalitium Christianae Vitae.

· Movement of Christian Life.

· The Fraternity of Our Lady of Reconciliation.

· The Handmaids of God's Plan.

· The Confraternity of Our Lady of Reconciliation.

· The Association of Immaculate Mary.

THE MOVEMENT OF CHRISTIAN LIFE

The Movement of Christian Life (MVC) has its own spirituality and life style in communion with the Church. It is a place for community encounter with the Lord and it strives to live and authentic and active Christian life. It participates activity in the Church's missionary work.

Founded in 1985, MVC was recognised in 1994 by the Holy See as an International Association of Pontifical Right. Its members are men and women of all walks of life united in a common apostolic mission. The faith experience of MVC members is a desire to grow in holiness, ardent apostolic activity, generous and fraternal self giving in service. These three dimensions - holiness, apostolate and service - are the identity and mission of the Movement of Christian Life.

THE MARIAN FRATERNITY OF RECONCILIATION

The Mariana Fraternity of Reconciliation is an association of women totally dedicated to apostolic mission of announcing the Good News to the world. After founding the Sodalitium, after much prayer and discernment Luis Fernando Figari heard the Holy Spirit calling him to form a community of women for the apostolate.

On 25 March 1991, feast of the Annunciation, the Fraternity of Our Lady of Reconciliation was founded and today has communities in various countries in America and Europe dedicated to the evangelisation of youth and culture, assistance for the poor and promotion of respect for life and the family.

Its members aspire to grow in holiness and they strive to cooperate actively following the inspiration of the Holy Spirit living in communities and working in the apostolate.

The Fraternity shares the same spirituality as the Sodalitium of Christian Life and in this way is part of the Sodalit Family. Its members are ready to share the anxieties and hopes of people everywhere, bearing witness that love is real and possible thanks to the One who is Love and who gave His life bringing Reconciliation to mankind.

ASSOCIATION OF IMMACULATE MARY AMI

Founded on 13 May 1975, the association is a place of discernment to listen and obey the call of God whether for apostolic life or the vocation of marriage. For married women AMI is an ambit of Christian life and apostolate and many of its members are married with children. The members share celebrates of the faith, formation and apostolate.
HANDMAIDS OF GOD'S PLAN

In 1998 Luis Fernando Figari founded the Handmaids of God's Plan, women consecrated to God at the service of evangelisation and solidarity with the poor and the needy in spirit and body. The Handmaids of God's Plan wear a habit to show they are members of the Holy Church and part of her evangelising mission in every sphere of their charity work and apostolate.

The Sisters seek to serve God's plan inspired by Most Holy Mary, and how she went joyfully to help her cousin Elisabeth. The Mother bears in her womb the Eternal Word and God in his Mercy has called many women to join Handmaids of God's Plan and today there are communities in various countries in America and Asia.

CONFRATERNITY OF OUR LADY OF RECONCILIATION
An association of Lay Faithful based in the archdiocese of Lima, Peru. Its members honour Holy Mary, Mother of God under the title of Immaculate, Sorrowful Mother of Reconciliation and strive to live a holy life under Her guidance.

The Confraternity was formed in 1990 in the parish of Our Lady of Reconciliation in Lima and approved by Cardinal Augusto Vargas Alzamora, then Archbishop of Lima, on 15 August 1995. The Confraternity badge is blue with the image of Our Lady of Reconciliation.

THE SODALIT FAMILY IN TH WORLD

The Sodalit Family leads many people to live the Christian life and is present all over the world as follows:

Philippines, Australia, Canada, USA, Mexico, Cuba, Nicaragua, Costa Rica, Venezuela, Colombia, Ecuador, Peru, Brazil, Bolivia, Paraguay, Chile, Argentina, England, France, Germany, Italy, Spain, Angola.
For more information

http://www.familiasodalite.org
(Agenzia Fides 28 luglio 2007)
Interview with Luis Fernando Figari, Founder of the Sodalit Family

1. Could you explain this new ecclesial reality known as the Sodalit Family?

The Sodalit Family arose around the Sodalitium Christianae Vitae, an institution which after a process of ecclesial maturation and discernment of its canonic form was approved by Servant of God, John Paul II, on July 8th, 1997 as a Society of Apostolic Life of Pontifical Right. From its beginnings in 1971, the Sodalitium arose in the trough of the Second Vatican Council. The Sodalitium was fascinated by the conciliar diffusion of the layperson and his mission as a baptized. The inspiration of the primitive Christian community inspires us to form communities of Christian life in the world in which the different states of life and vocational characteristics are represented in living harmony. The idea of cooperation between laymen and priests, supporting one another mutually to serve the mission of the Church arose as an impulse to commit themselves in the renewal of Christian life and in the transformation of the world according to the Plan of God. Around the Sodalitium, already since the 70s there were various groups and associations had been growing that despite having the same charism are distinct from one another. This, for example, is how the Christian Life Movement was born in 1985 and later-on in 1994 received the pontifical recognition. There are two associations of consecrated women that are oriented to be societies of apostolic life. There exist other associations, organizations of solidarity and cultural service, and thousands of people who personally participate in the Sodalit spirituality and identify themselves with this spiritual family. Out of them all the most widespread – already reaching five continents – and also the most numerous – numbering tens of thousands of members – is the Christian Life Movement. All of these ecclesial realities are included in the Sodalit Family.

2. It’s not common that a layman be the founder of an ecclesial movement that includes priests, religious and consecrated laymen.

In fact it’s not that strange either. Think about St. Francis of Assisi, who, upon founding, was a layman. We all can think about the layman John Ciudad Duarte, more widely known as St. John of God, founder of the Hospitaller Order of St. John of God, comprised of laymen and priests. Likewise we can remember Concepcion Cabrera de Armida, foundress of the Missionaries of the Holy Spirit. There haven’t been a few laymen that the Lord has invited to found forms of associated life in the Church. This can be seen until our times in Pierre Goursat, Chiara Lubic, Kiko Argüello, Jean Vanier and others in the line of movements and new associations. All of them are lay. I think that it speaks of a charism, and as such a gratuitous blessing that God gives and the person receives, responding from his/her freedom, and is converted, by pure gift, into a founder or initiator of an ecclesial movement, a society of apostolic life, a congregation or more than one.

3. What moved you to found a society of apostolic life, an ecclesial movement, and two societies of consecrated women?

Let’s get right to the answer: God! Yes, it is precisely Him that awakened in me a process of searching for the meaning of my own life and also the awareness that it was extremely urgent to build a more just society, one more respectful of human dignity and rights, one more fraternal and peaceful. It was an intense process, illuminated by faith, that became life and led me to the conviction that the key to all change is in the human being. And the only force that can produce this change in the person is faith. The grace of God and the aid of Saint Mary enliven an inner ardor, a living fire that sometimes I describe as fed by the oil of the Holy Spirit, that continues leading me to interiorize this horizon and turn it into action. That’s how the idea was born to join with other people for the great dream to live the reconciliation brought by Jesus and of becoming servants of the Word to announce to all that the mirages and false substitutes that so abound are not the solution, but that this solution is only in the Lord Jesus. Thus the circumstances presented themselves as conditions for living a Christian life and for irradiating the faith to a world in accelerated change that seemed to lose its course. More than some clear plans the Sodalitium Christianae Vitae grew and took shape under the breath of the Holy Spirit. Already from first years, upon seeing the fruits, it was clear that there was disproportion between them and the poor jar of clay that saw itself urged to undertake such a great commitment. Precisely in this way the light of God shined more clearly showing that these fruits and all that was happening came from Him. From the beginning the closeness and accompaniment of various Successors of the Apostles were reason for greater ardor in the commitment to adhere to the faith, bring it to the heart and give it shape in action, cooperating with the loving grace that the Spirit pours into hearts, searching in everything to respond to the divine Plan. Today with immense gratitude to God this minimal Sodalitium is serving the mission of the Church in numerous countries.

The Movement was born on the heels of an intense spiritual experience had in Rome on the occasion of the Youth Jubilee in 1984. I perceived an interior impulse that brought me to the conviction that in order to guide this family which had begun to form around the Sodalitium, an ecclesial movement would be wonderful – if God had it this way in His Plan. After a process of prayer and discernment the Christian Life Movement was born in 1985.

The two foundations of female consecrated life had to wait, like everything, to the rhythm of God. That, after all, is what it’s all about, since the initiative always comes from Him. The first attempt at female consecrated life was in 1975, but it didn’t work out. After the prayer and discernment processes, which lasted some years, the Marian Community of Reconciliation was born, approved in the archdiocese of Lima in 1991, and then, in the face of new signs, the Servants of the Plan of God were born and approved at the archdiocesan level in 1998. Both have been growing consistently, which leads me to exclaim with a grateful heart: Praised be Jesus Christ!

4. In a short time the Movement has extended throughout the world, especially in Latin America. To what do you attribute its growth?
I believe that there is a great hunger for God that must be attended to. Today we live a painful crisis of identity as children of the Church. Pope Benedict XVI only a short while ago had shown on Latin American soil the existence of a certain weakening in belonging to the Church. Some twenty years back in Peru, the Servant of God John Paul II had warned of something similar, as he had done in other places. There are many socio-cultural factors that demand a greater coherence in the knowledge of the faith, in the life of the faith, and in the celebration of the faith.

At the same time the existential adherence to Jesus, to his teachings, and to love of the Church go together with the concern to build a more just, fraternal and reconciled society, from the only perspective that can make it possible, the reconciliation with God and with oneself. Only from this dimension will a change be generated that, centered in love and solidarity, carries a reconciling dynamism that constructs a more just and peaceful world. This vision and commitment form part of the worldview and action of the members of the Christian Life Movement.

This perspective directed to the whole human being is rooted in the life of the Movement, but I don’t think its growth can be attributed to it, nor to the pedagogical method with which the itinerary of faith is lived, nor to the sense of communion and brotherhood, but perhaps to the invitation made to each person, that he take responsibility for his own freedom according to his dignity as a human person. Perhaps there is a key there? In hearts so disposed the loving grace that the Spirit pours out finds an effective cooperation. Ultimately all goodness, everything good, comes from God.

6. There are those who affirm that the language of the Church doesn’t reach young people. From the Sodalit experience, how would you respond to this criticism?
Pope John Paul II and now Pope Benedict XVI have impelled the process of the New Evangelization. This process allows that the perennial truths of the faith be presented in a existential way that better helps them to understand and to open themselves to the grace to live them daily giving glory to God. The One who calls to the interior of the person is the Lord Jesus and He does so from his mission and the fascination that his mystery produces. Whoever really encounters Him experiences the overwhelming attraction of the Truth. Such an encounter with Him moves one to an affective adherence as much as it does to an adherence to the truth that his Person reveals. It’s that the Lord Jesus appeals to the mind with the Truth, his beauty awakens emotion and invites one to follow his path seeking to do good, “as He went about doing good.” Encountering Jesus, without fear, reason ignites and feelings are enlivened surpassing the ruptures and tensions that burden the person since He, who is the Reconciler, offers the human being the reconciling response to all ruptures, opening the way to the harmony of reason and affection, this way recovering the transcendent horizon of existence.

The heart of the Church’s message is the Lord Jesus, and He is the “same yesterday, today and forever.” It is He whom young people search for, even if some are blind before the light, others stumble in the darkness of the world, others allow themselves to be the fascinated by false substitutes. But millions and millions open their heart to him. Perhaps we have forgotten those millions of young people in Tor Vergata? Or perhaps we don’t perceive the internal search of the immense multitude of youth gathered at the last World Youth Day in Germany?

There is a sense of adventure and of search to the truth, of longing for the infinite, of nostalgia for reconciliation that is placed in the profundity of each young person. When these interior fibers are touched young people respond yearning to be and to live authentically, listening to the depth of their hearts. It requires boldness and leaving fear behind. There’s a reason the Magisterium of the Church keeps repeating the phrase, “Don’t be afraid!”, as a living echo of Jesus. The young people who overcome fear can audaciously live the great adventure of the encounter of friendship with the Lord Jesus. And indeed many do!

7. What role do you consider that the ecclesial movements have today inside the Church?

Yesterday as today I believe this role is fundamental. Historically the movements have been gifts of the Holy Spirit in the life of the Church. For example, Cardinal Joseph Ratzinger upon analyzing historically the reality of the movements pointed out that already in the third century the characteristics of a movement could be identified in monastic life. He said that “without any difficulty monasticism could be defined as ‘movement.’” I am convinced that there have been many waves of “movements” throughout the history of the Church. It is one of the ways the Spirit vitalizes the People of God. Today a new flowering of them has appeared. It’s astounding this surge of movements with characteristics and forms so diverse, with distinct styles, responding to the diverse necessities but solidly linked to ecclesial communion. The great gift of the Spirit that is expressed in the ecclesial movements that are born in the today of our history, in the wake of the Second Vatican Council, has been splendidly emphasized by the Magisterium of Pope John Paul II and Pope Benedict XVI. These waves of ecclesial associative expressions that we call movements are answers of the Holy Spirit in the face of the challenges and new situations with which the Church continues encountering in her history. Today, especially linked to the See of Peter and at the same time in communion with local bishops, the ecclesial movements enrich the reality of the People of God with charisms that they receive from the Holy Spirit. It speaks much of the vitality of the movements and astonishment arises in response to the spiritual impulse and the radicality of the Gospel that the particular churches contribute. This constitutes a gift for the apostolic mission and a responsibility for the members of ecclesial movements to respond to the impulse received from the Spirit and to express fidelity to the faith of the Church, always seeking to live with Christian coherence in daily life.

8 – What are the new challenges facing youth at the beginning of the 21st Century?

There are a number of crises that weaken the faith, especially of those who are less formed in it. Secularism, rationalism, functional agnosticism, hedonism, epistemological distrust, the devaluation of the intellect, reductionisms of all kinds and other widespread tendencies and ideologies today are like a negative cultural humus in which the person struggles without ceasing to aspire to overcome the obstacles to his being that which he aspires to be from his interior. There is a generalized resignation from the human, from human dignity. This adverse climate could be synthesized in three crises: of thought, of desires, and of action. Youth, in general, suffer them very strongly because they are more prone to falling into subjectivism, fomented by fear. For this reason the proclamation of the faith must be integral and must respond to these three critical areas.

In the face of the whole problematic concerning truth and subjectivism, it is necessary to announce He who is “the Truth” with clarity, helping the knowledge of Jesus to go hand in hand with his teachings, the faith that the Church keeps. In the face of a confusion between “I like it” and therefore it is good, “I don’t like it” and therefore it is bad, in the face of the crisis of values and of desires, offering the Way of the Lord, of He who went about doing good and who assumes situations that are difficult and that produce suffering for the sake of authentic and greater values. The young person must be helped to understand that his desires are not the norm, that on occasion he does indeed desire things which are bad. When Pope John Paul II spoke of “sin as a suicidal act,” he implied that there are fatal desires. It’s a question of presenting the meaning and importance of the good on the path to happiness. There is a danger in acting badly, before which it is important to present the value of right action. Prudence and charity are not alien to a right exercise of action. In this rapidly changing world we can even speak of a spirituality of action which is expressed in the charity that is the force capable of changing man and the world. We don’t say that “Only the saints will change the world” for nothing. And we have to remember that every baptized person is called to be a saint.

9. What is the answer that the Christian Life Movement gives in the face of the new problems posed in society and in the Church?
To really answer that would take a lot of time. But something can be said about it. Above all, the conviction that without God neither man nor society can attain their goals. The Movement’s answer is born out of the faith and of affective and effective adherence to the Church. Today in which so many things are put in question, the firm conviction that the faith and the active ecclesial life constitute the key for the realization of the human person and for the finding of answers to the difficulties which are presented in economic, social and cultural life.

Diagnoses about the situation abound. There are catalogues of different diagnoses! What cannot be denied is that we are living in a time ruled by the culture of death, the resignation of the human. We have instigated reflection about the challenges and possible solutions. In March of this year an important Conference Seminar with distinguished participants from different Latin American countries took place. The result was of the greatest importance and serenity. It was corroborated that the same old problems had to be attended to, and that there are new problems requiring equal attention. This is a fact, as is the fact that the root of all of these is the rupture with God, with oneself, with others, with the cosmos, introduced by original sin and increased by personal sins. The fundamental problem is spiritual! The other real problems, which should be attended to, are sequels of this spiritual problematic. History offers reliable proof of it. The failures of so many programs, ideologies, and governments tragically mark history. Many, attending to what is urgent, neglect the essential and necessary. It is fundamental to go to what is essential. Setting off from this perspective it is possible to attempt answers to the other problems. It is like having a compass. With it the basic coordinates are marked out and a route can be established. Without it we go around in circles. Today it seems that there is too much going around in circles.

A little more than three years after the Movement’s foundation, Pope John Paul II proposed a highly indicative way: Hunger for God, yes! But, hunger for bread, no! “I see that there is a hunger for God, hunger that constitutes a true richness, the richness of the poor that ought not be lost with any program.” And he adds: “There is hunger for bread. For this reason the Lord has taught us to pray: ‘Give us this day our daily bread.’ Everything possible has to be done to bring this daily bread to the hungry.” These are the coordinates that speak of an integral program that goes out to meet the needs of the concrete human being. That is what it’s about! Pope Benedict in his first visit to Latin America has moved within these coordinates orienting the People of God of these lands in the face of the problems that are posed in the Church and society. He said from the beginning, “the principal motive of my trip has a Latin American scope and an essentially religious character”. His teachings are extensive and of prudent wisdom. One can’t intend to summarize them in one interview, but his repeated invitation to implement an intense evangelization that employs the Catechism of the Church, and the resource of the social charity of the social Teaching of the Church cannot help but attract attention. In this line the Christian Life Movement has been developing its activities, seeking to actively attend to the hunger for God, with solidarity and fraternity to the hunger for bread, hunger for health, hunger for tech, hunger for clothing, hunger for reconciled social life together, for structures that respond to the dignity and rights of the human being following the divine Plan. Evangelization as such, being what’s fundamental, the proclamation of the Lord Jesus and his Kingdom, in the face of the growing de-Christianization of our times, should not allow us to forget that following Christ has consequences in social life that ought to be implemented.

INSTITUTE OF THE INCARNATE VERB

WHAT IS THE INSTITUTE OF THE INCARNATE VERB?

The Institute of the Incarnate Verb is a religious family with various male and female branches. It strives to transform in the light of the Gospel “ways of thinking, criteria of judgement and norms for behaviour” starting from a spirituality profoundly marked by the mystery of the Incarnation in its multiple aspects.

Like other Institutes of Consecrated Life, the Incarnate Verb Family has a universal and common vocation to follow Christ more closely led by the Holy Spirit oriented to the edification of His Church and the Salvation of the world, striving for perfection in Charity through profession of the evangelical counsels, in profound unity with the Church and her mystery.

The Institute's members are dedicated to transforming with the power of the Gospel culture, criteria of judgement, determinant values, points of interest, lines of thought, inspiration, models of human life in order to instil the Gospel in ways of thought, criteria, norms and actions. Vatican II affirmed “The separation of faith from daily life of many must be considered one of the most serious errors of our epoch” and it is due to a great extent to the fact that “the world is breaking away from the Christian trunk of its civilisation”, and this has led to the de-Christianisation of culture.

DEVELOPMENT

The Religious Family of the Incarnate Verb was started in Argentina in the diocese of San Rafael, on 25 March 1984, by Fr Carlos Miguel Buela. Ordained a priest on 7 October 1971, he devoted himself to youth pastoral convinced that this was a vocation for the Church. He founded the Institute on the Feast of the Annunciation 1984. the day when the bishops of the world, united with the Pope consecrated the world to the Immaculate Heart of Mary. The first four intense years were filled with enthusiasm for this new work of the Holy Spirit. In the first year he received a donation which allowed him to purchase a small piece of land at Toledano, San Rafael, which was to become the Mother House of the new Institute. With the approval of the Bishop of San Rafael the mother house Villa de Lujan was built and the first mass was celebrated on 22 February 1985, the Feast of the Chair of Peter.

Gradually the Institute spread in Argentina and then abroad founding its first foreign mission in 1987 in Peru in the parish if Limatambo, diocese of Cuzco. In December of that year the Minor Seminary was opened.

In 1988 there were several foundations: il 22 February the male Novitiate named after the first deceased member of the congregation, a seminarian Marcelo Javier Morsella; on 19 March the female branch of the Institute with the name Handmaids of the Lord and Our Lady of Matarà was opened; the first monastery of the male contemplative branch Monastery of the Incarnate Verb was opened on 25 December 1988.

 In 1989 on 1 July the first priests entered the diocese of Brooklyn, in the United States. A few days later something Fr. Buela had desired from the beginning for the formation of his priests, was achieved. A House was opened in Rome which meant a community a priests could study in Rome. The following years the Institute flourished despite some misunderstandings and difficulties.

Other important dates: Constitutions of the Institute of the Incarnate Verb completed in 1992; foundations in Russia, Jerusalem, Taiwan in 1993; in Ukraine in 1994.

The period 1995 - 2001 was a time of trial for the Institute: three pontifical delegates were appointed to governors: Fr José Antonio Rico O SB (1995–1998), Aurelio Londoño CM (1998–1999) and Bishop Alfonso Delgado, then Bishop of Posadas, Argentina (1998 – 2001).

During these trials the Institute was entrusted with a Catholic Missio sui iuris in a former Soviet Union territory Tagikistan.

An ulterior decision of the Holy See, communicated by letter dated 11 April 2001, established that the Mother House was to be transferred to the diocese of Velletri–Segni, Italy and that a temporary government should be formed to convoke a general chapter. The 2nd special general chapter was held in Segni, 21 - 28 May that year and Fr Carlos Buela was re-elected Superior General.

Bishop Andrea Maria Erba of the diocese of Velletri–Segni, erected the Institute as a Religious Institute of diocesan rights on 24 March 2004, during 1st vespers of the Solemnity of the Incarnate Verb.

Many requests of foundation have come from various parts of the world, many very urgent and many waiting for a sufficient number of priests in order to meet the request. Both formation houses have about 1,400 members, male and female branches and a lay tertiary Order.

THE INSTITUTE OF THE INCARNATE VERB (IVE)

It is a clerical institute and therefore most of its members of priests. It also has brothers called coadjutors. The Institute has an apostolic branch and a contemplative branch. The Superior General is Fr. Carlos Miguel Buela, the founder.

It has a twofold goal: the universal goal to promote the glory of God and the salvation of souls; its specific purpose is to spread the Gospel to prolong the Incarnation in all men and women in keeping with the teaching of the Catholic Church.

In the spiritual dimension of the Institute the members engage in evangelisation of culture and the sanctification of every person. Preaching spiritual exercises according to the spirit of St Ignatius of Loyola, is a fundamental part of this apostolate.

The contemplative male branch

The contemplative male branch has the same Superior General, although each monastery is autonomous and shares the same spirit and goal of the Institute of the Incarnate Verb.

The members of the contemplative male branch are dedicated to prayer, especially Eucharistic Adoration; the apostolate of presence, especially in mission territories, study and research. They are also involved in pastoral care at Shrines celebrating Mass and hearing confessions. They may preach retreats and engage in apostolate in other Houses of the Institute.

The Institute has five monasteries: Monastery of the Incarnate Verb, at Coroneles, San Rafael (Argentina); Monastery of the Son of God, National Shrine of Our Lady of Chapi, Arequipa (Peru); Monastery de Nuestra Senora del Soccorso, at Guimar, Tenerife (Spain); Monastery San Abramo in Anjarah (Jordan); Monastery Madonna del Sorriso, Triveneto (Italy).

THE INSTITUTE OF THE SISTER SERVANTS OF THE LORD AND THE OUR LADY OF MATARÀ (SSVM)

This female branch of the Institute comprises women religious of apostolic life and women religious of contemplative life, the Superior General is mother Maria di Anima Christi van Eijk. With the Institute of the Priests of the Incarnate Verb the Sisters form the Religious Family of the Incarnate Verb sharing the same charisma.

Charisma

In keeping with the Institute's Charisma the sisters work in docility to the Holy Spirit under the protection of Mary in the most difficult and adverse conditions. They have received the gift to carry Christ to families, schools, the media, the intellectuals and scholars so that every person may be a “a new Incarnation of the Verb”. The mission received from Fr Buela and confirmed by the Church is to carry the consequences of the Incarnation of the Verb to the world of culture, that is all "manifestations of mankind, individual, community, people and nation".

Apostolate

The Sisters apostolate is to spread the Word of God with popular missions, spiritual exercises, Christian formation and education of children and young people, works of charity to assist the poor, (abandoned children the sick, disabled, the elderly), foundation and work in homes, in the study and teaching of Holy Scripture, Theology, the Church Fathers, Liturgy, catechesis, ecumenism, interreligious dialogue. Formation of good ministers of the Word, publication of magazines, essays, books etc.

According to the Constitutions the Sisters must be well formed with human and Christian maturity. This preparation requires formation of balanced and free personalities. Intellectual formation, philosophy, theology, is urgent and necessary to meet the challenges of new evangelisation and modern projects today and for the evangelisation of culture.

Contemplative female branch

Theses Sisters support all the activity of the Religious family of the Incarnate Verb with their prayer and contemplation. They are consecrated for contemplation and to living the mystery of the Incarnation in the expression of His humiliation, the Cross. “The sisters bear in their hearts the sufferings and anxieties of all who ask for their help”. In solitude and silence, listening to the Word, divine worship, mortification and communion in fraternal love their orient their life and activity to contemplation of God.

The Monasteries of the Family of the Incarnate Verb are the guardians of its spirit, they reveal the primacy of love of God and the value of the mortifying virtues of silence, penance, obedience, sacrifice and oblate love.

The life of these Contemplative sisters consists of prayer, study reading holy books and community life. They may receive visitors once a month at set hours. Visitors may participate in their daily Mass, adoration and sung morning and evening prayers.

Institute members and distribution

total number of Institute members: 772 (professed members, novices, postulants and aspirants).

professed with perpetual vows: 286

professed with temporary vows: 293

novices: 45

postulants: 60

aspirants: 88

countries where the institute is present: 25

1 Argentina

2 Chile

3 Peru

4 Ecuador

5 Brazil

6 USA

7 Canada

8 Italy

9 Spain (Tenerife)

10 Russia

11 Island

12 Holland

13 Ukraine

14 Tajikistan

15 Albania

16 Egypt

17 Palestine

18 Jordan

19 Papua New Guinea

20 Taiwan

21 Philippines

22 Tunisia

23 Guyana

24 Siberia

25 Kazakistan (August 2007).
houses: 96
1 Argentina: 2 dioceses, 12 houses.

2 Chile: 2 dioceses, 2 houses

3 Peru: 3 dioceses, 11 houses

4 Ecuador: 2 dioceses, 6 houses

5 Brazil: 1 diocese, 5 houses

6 USA: 4 dioceses, 9 houses

7 Canada: 1 diocese, 1 house

8 Italy: 5 dioceses, 11 houses

9 Spain (Tenerife): 2 dioceses, 3 houses

10 Russia: 1 diocese, 2 Case

11 Island: 1 diocese, 1 house

12 Holland: 2 dioceses, 2 houses

13 Ukraine: 2 dioceses, 4 houses.

14 Tajikistan: Missio sui iuris, 1 house

15 Albania: 2 dioceses, 2 houses

16 Egypt: 2 dioceses, 9 houses

17 Palestine: 1 diocese, 1 house

18 Jordan: 1 diocese, 1 house

19 Papua New Guinea: 1 diocese, 1 house

20 Taiwan: 1 diocese, 4 houses

21 Philippines: 1 diocese, 1 houses

22 Tunisia: 1 diocese, 2 houses

23 Guyana: 1 diocese, 1 house

24 Kazakistan: 1 diocese, 1 house (in August).

25 Siberia: 1 diocese, 1 house (in August).

SECULAR TERTIARY ORDER

“Our Religious Family also includes a Secular Tertiary Order, whose members share the spirit and mission of the Institute and are under the direction of the Fathers of the Institute of the Incarnate Verb”(Cost. 279). The lay branch, of association of lay faithful born to respond to the diverse spiritual and apostolic paths of lay persons, as the Church and the Pope have so often requested.

The Institute of consecrated life incorporates in its family lay people anxious to participate at various levels so they are like a new Incarnation of the Verb in their own environment, the enrich the spiritual treasure of the different founded branches and produce fruits of holiness. The levels are structured according to the grade of union of the members with the Institute of the Incarnate Verb as follows:

Consecrated Lay People

Associated in first grade to the Institute of the Incarnate Verb they aspire to Gospel perfection according to the spirit of the Institute, sharing is mission, joining it with private vows. They are privileged members and have rights and obligations, and with the consecration of their life, with their prayers and sacrifices, they enrich the spiritual treasure of the Institute. As lay people they live in the world, in the occupation of their state. But they are consecrated to God and are united with Him with a vow of perpetual virginity.

Associations of Faithful and Lay Movements

 These are distinct movements and associations of lay people, each with their own organisation. The members are associated with the apostolate and the mission in many ways to meet the pastoral needs of the Church. They have a deep desire to serve Christ and to spread the Gospel with apostolic words and charity works, promoting participation in the liturgy and a consistent Christian life in keeping with the different charisma, situations or function prompted by God. According to the statutes these groups are under the guidance of the members of the Institute of the Incarnate Verb, and they strive to carry the Good News to all cultures.

The Fraternity of the Incarnate Verb

 The members are lay persons or diocesan priests, friends, benefactors, etc who wish to share the spirit of this Religious Family and become members of the Fraternity of the Incarnate Verb. They are members of the Tertiary Secular Order all over the world united with bonds of prayer and charity and love for God and for the Institute. Their mission is to manifest the Incarnate Verb as individuals, in their environment, families, as work, at school, in parishes and their own secular environments.

For more information

http://www.iveargentina.org/
http://www.servidoras.org/
INTERVIEW WITH FR. CARLOS BUELA VE,

FOUNDER OF THE INSTITUTE OF THE INCARNATE VERB

What led you to undertake this great adventure of founding a new Institute for the Church?

 God in His grace indicated that He wanted me to found a new Institute.

How was the beginning? What were the principal difficulties encountered?

The beginning was wonderful: much joy, much poverty, many “dreams”, much confidence in Divine Providence and many difficulties which were, inevitably, a great grace from God. I think the many vocations, God's gift, were the cause of the difficulties encountered from the outside.

The Institute of the Incarnate Verb grew rapidly. How did this come about at a time of a general vocations crisis?

Thanks to God's grace this is true. Today we are about 1,500 members. In the male branch we are 300 priests, many with doctorates and degrees from Pontifical Universities and also in the female branch many have degrees. We are present in 62 dioceses, with 95 houses, in 30 different countries. We have 177 major seminarians, 60 novices and 90 minor seminarians; 11 contemplative monasteries (5 of men religious and 6 of women religious), 5 major seminarians, a Centre for Higher Studies which in time will perhaps become a university. We are entrusted with 75 parishes. We have a total number of 703 women members (226 with perpetual vows and 251 with temporary vows), present in 22 different countries with 82 houses in 37 dioceses. Like our priests they 'breathe with the 'Church's eastern and western lungs' with different rites. I am convinced that the Institute spread with a special blessing from God and that much was due to Our Lady of Lujan.

What distinguishes the Institute of the Incarnate Verb? What is the specific charisma of the Instutute?

To make Jesus Christ present in all that is authentically human, striving to evangelise culture through study, teaching, parish missions, spiritual exercises…caring for parishes, families, young people, children, the poor, the sick … we have 10 works of mercy we special care especially for disabled persons.

You are present in many mission territories, what are the principal challenges in those lands?

 The challenges are many. In Europe there is a dictatorship of relativism and extreme secularism, with variants in Italy, Spain, France, Holland, Lithuania… in former Soviet territories, Russia, Albania, Kazakistan, Ukraine, Tagikistan…the challenge is atheism, under which they lived for many years. In the Holy Land tensions between the Israelis and the Palestinians. In regions such as China and Polynesia the pagan understanding of life. Many Asian and African Muslim countries have anti-Christian laws. In the United States and Canada galloping consumerism. In Latin America and Guyana endemic poverty. In Africa enslaving underdevelopment. In Iceland and Greenland few Catholics, whereas in Brazil and the Philippins the challenge is their great number. But ultimately “All is well for those who love God ” (Rom 8, 28).

You are present in countries where Catholics are a minority. What is the situation of relations with members of other religions?

We strive to build good relations with everyone, since we are all children of God and must treat others as our brothers and sisters. The world is full of good people but the and people make much more noise. Sometimes all we can offer is silent witness, other times it is possible to offer a good word and we are always spurred on by Christ's Love.

In which countries do you encounter the greatest difficulties?

Where there is no respect for the right to religious freedom.

From your experience where is there the greatest need of missionary activity today?

Asia without a doubt, but the other continents must not be neglected.

INTERVIEW WITH MOTHER. MARIA DI ANIMA CHRISTI,

SUPERIOR GENERAL, OF THE HANDMAIDS OF THE LORD AND OUR LADY OF E MATARA’ (SSVM)

Your Institute exists to spread the Gospel in order to prolong the Incarnation in every man and women and in all human manifestations, in keeping with the Teaching of the Church. How do you live this mission?

When we speak of “prolonging the Verb”, we mean living according to the Gospel, following the example of Jesus Christ. The Gospel is not only for men and women Religious it is for everyone and we must make it known to the world. Where the world speaks of hatred and war Jesus Christ speaks of forgiveness and peace. There are still so many people who have never heard of Jesus Christ and His message and so our mission is urgent. We must prolong the Verb in cultures especially in cultures which are mainly cultures of death.

We are missionaries with three lines of apostolate: announcing the Word, catechising; works of mercy, serving Jesus in the poor, the elderly, the orphans, the sick: the Gospel contains the value of life, love for live from birth to natural death, love of neighbour, love of God; contemplation: receiving grace through prayer. Our contemplative Sisters remind us that God is the One thing necessary, and they teach us to keep our eyes on Him.

Your Institute chose to breathe with the Latin and Eastern lungs of the Church. Why and how is this lived in the community?

The two lungs of the Church is an expression coined by John Paul II to whom we are deeply attached, since we were born under his Pontificate and were enlightened by his example and teaching. Our founder Fr Carlos Miguel Buela, wanted our Institute to have an Eastern branch to serve Eastern Christians since we are all part of the universal Church. Eastern rites are an enrichment, they express the same faith. We see this in our communities in Egypt where we have Sisters of the Latin and Copts rights, and in Ukraine with the Byzantine rite. In both places God has given us vocations to evangelise by means of the specific rite.

What is the meaning of you fourth vow “servants of Mary”?

 This vow is a logical consequence of the Incarnation of the Verb. Jesus became man in the womb of the Blssed Virgin Mary. Mary leads us to Jesus. This is part of the spirituality of Saint Luigi Maria Grignon de Montfort, and his “Treatise on True Devotion to Mary”. We are entirely consecrated to the Blessed Mother in order to belong completely to Jesus Christ through her. We give all that we are. our spiritual and material possessions. We offer her our material goods that she may preserve us lovingly from earthy things and inspire us to use them well. We offer her our body and senses that she may help us to be perfectly pure, and also all our spiritual possessions.

Another aspect of consecration could by explained by what St Augustine means when he calls Our Lady “Forma Dei”, living image of God. Mary is a wonderful image of God, created by the Holy Spirit to give birth in perfection to God-Man through the incarnation and allow mankind to share in divine nature. In Mary the image of God is perfect. If we give ourselves to her to be moulded we will receive the characteristics of Jesus Christ, true God. Mary is a natural presence in our lives. Through Mary we wish to reach the Heart of her Son. As well as poverty, chastity and obedience we have this fourth Marian vow and as our Constitutions say we are essentially missionary and Marian).

In what countries are your sisters present and in what does their work consist?

We are present in 23 countries: Albania, Argentina, Brazil, Canada, Chile, Ecuador, Egypt, Spain (Tenerife), United States, Guyana, Iceland, Italy, Jordan, Nertherlands, Peru, Holy Land (Belén), Papua New Guinea, Russia, Tagikistan, Taiwan, Tunisia, Ukraine. Soon we will open two new communities in Siberia and Kazakistan.

According to our charisma “evangelisation of culture”, our Sisters can engage in many forms of apostolate: in parishes, often with priests of the Institute of the Incarnate Verb with whom they share the same founder and Constitutions; teaching in schools; cultural projects such as the Fr Cornelio Fabro project.

Also important for us is ecumenical and interreligious dialogue, publication of articles on the Institute's websites, preparing books for the apostolate. We lead parish missions and oratories for children and help with retreats and Spiritual Exercises of St Ignatius of Loyola. We have Homes where we care for abandoned children, orphans, unmarried mothers, elderly people, disabled persons, young people in difficulty. We promote respect for life and the family. Last but not least we have our contemplative Sisters who, according to our Constitutions, are on the outposts of our mission.

Are there areas where they find the apostolate particularly difficult?

It is very difficult to speak openly about Jesus Christ Him in places where he is rejected or not known. In these situations missionaries must speak of God with their life, with charity, prayer and showing respect for every human person.

For example our Sisters in the Holy Land who work with mainly Muslim disabled children are often asked by the children's parents why they leave their homeland, culture, language and renounce marriage and having children their own, to come to help other people's disabled children. When the families hear the reply "we do it for God" they are astonished.

Evangelisation encounters obstacles everywhere in the world, but we try to overcome them. What is more there is a cross for every one of our missionary Sisters, regardless of where they work. They have to struggle to advance along the narrow path. Of course in some places for example in remote parts of Russia, Egypt or Papua New Guinea, solitude, misunderstanding, ignorance of faith in Christ is more keenly felt.

But then there is greater danger in the Holy Land or in the slums of Brazil, in Guasto in Guayaquil in Ecuador or in Brooklyn and Harlem in the United States, where violence is an everyday event in the lives of the people whom we wish to evangelise.

Religious indifference ever more keenly felt in Europe is also a major challenge. Many people are trapped in the fragility and egoism of the culture of death, as if God did not exist. We come up against this also in Holland, Spain and Italy. However we are beginning to see feeble signs that people are tired of giving in to their passions, of living far from Jesus, who alone has the "words of eternal life ”.

As Superior General what are your principal priorities and desires for the Institute?

 Missionary work is a major priority especially in 'outposts' where not many want to go, fruits are scarce, work is hard and missionary activity is despised. The same is true for the difficult task to re-evangelise Europe. My great desire for our Institute is that its members and all those with whom we come in contact may reach holiness. What is the value of our work without holiness? I would never reduce the religious life to exterior activity. We must be “salt of the earth and light for the world”, to help people obtain more grace.

As Superior general you have visited many parts of the world can you tell us about your experience and your impression of the new missions?

I consider it a great gift to be able to visit our missionaries where they work and to spend some time with them and sharing their work. This has enabled me to meet many people and this contact made me understand what Saint Teresa meant when she said, “there is a Jesus hidden in the depth of every soul”. The missionary on mission gives and receive because “faith grows when it is given to others”.

During my visits to mission lands I have seen many signs of hope. “The harvest is great but the workers are few the” but I have seen that where mission work is authentic people open their hearts to God and embrace the values of the Gospel. I see this in young people's generous response to a vocation, in families, lay people committed to God, open to life. The goodness of these people draws others towards God.

Our Religious Family relies on what Fr. Carlos Buela started and calls, “the city of charity”. In many places where are on mission new initiatives have been launched to offer material and spiritual assistance to the poor. Many people of goodwill are involved in their work giving their times, their expertise, material support. Living their.

We never forget however that it is necessary to proclaim the Gospel, so Christ may reign in every soul. We must live in Christ seeking God in everything and we must help others do the same. (Agenzia Fides
PAGE
25

