

17 September 2009 Saint Albert of Jerusalem

To the Provincial Superiors, Provincial Delegates and members of the Secular Order,

My Dear brother and sister Carmelites,

The General Definitory is happy to present the Ratio Institutionis of the Secular Order of the Discalced Carmelites. The text of this Ratio was developed over the period of the previous sexennium by the General Secretariat for the Secular Order. It was presented in substance to the General Chapter of Fatima in April of this present year. The Chapter members made some suggestions. After incorporating the suggestions in the text, it was presented to the General Definitory. The Definitory also made some amendments to the text and approved the English translation of final version in June of 2009. During the summer of 2009 careful attention was paid to the Italian, Spanish and French translation. All of these texts have now been finalized.

A Ratio Institutionis is not in itself a formation programme. Each jurisdiction of the Order is responsible for the design and application of its own programme of formation. The Ratio is a document which seeks to present the fundamental principles that guide the process of formation, the philosophy behind the formation of the members of the institute. Formation is done in the name of the Order in each of its territories and jurisdictions. There is always, and there must be, a local flavour to the formation given in the local community. As there is always, and there must be, a general direction that guides the formation. This document presents those guiding principles.

The document comes in two main parts. The first part, from numbers 1 to 93 is the Ratio, accompanied by two sections. The first section contains those numbers of the Constitutions which touch on the theme of formation. The second section is a presentation of principles to help in the discernment of the vocation to the Secular Order. The second part is a model of a developed programme of formation. It is offered as a model. Each jurisdiction of the Order is responsible for developing its own programme of formation. Any Province that has already developed a programme and has submitted it to the General Definitory for approval will substitute its own programme in the place of this model.

I present this Ratio Institutionis in the name of the General Definitory with the sincere hope that it will guide the members of our Secular Order to a deeper appreciation of their call to holiness in love of God and service to the Church.

12. Savaro Cannistra

Saverio Cannistrà, OCD Superior General

RATIO INSTITUTIONIS OF THE SECULAR ORDER

1. This Ratio Institution seeks to present the purpose of a program of formation for the members of the Secular Order of Carmel and to offer a general outline of a syllabus to achieve that formation.

2. Article 46 of the Constitutions of the Secular Order states in the first sentence the composition of the "immediate authority" of the OCDS community. In the second sentence it specifies as the "primary responsibility" of that authority "formation and Christian and Carmelite maturing of the members of the community." The primary responsibility of the defined authority according to the OCDS Constitutions is the formation of the entire community.

3. This is to indicate the purpose of the existence of communities of the Secular Order. Our communities have as specific understanding the Carmelite identity in the world today and the service that identity necessitates to God, the Church, the Order and the world. Governance, in the sense of control or organization, comes as a secondary and supportive role to the primary purpose. In fact, if the formation is adequate governance becomes minimal.

4. Number 32 of the Constitutions states that the purpose of formation is "to prepare the person to live the spirituality of Carmel". This sentence of the Constitutions gives a very important emphasis to the purpose of formation, indicating those elements that are not the priorities in the program of formation. The purpose of the formation program is not to produce experts in Carmelite spirituality, nor to obtain a university degree in spirituality or spiritual theology.

5. The purpose is to "prepare the person". The stress on the person who is to be prepared helps the formation community understand that the process must be directed to the individual in a concrete way. The people who come to the Secular Order of Carmel are, with few exceptions, people who have many commitments, especially with families and with work. The program of formation must be flexible enough to adapt to the circumstances of each person who is to become a member.

6. The purpose of formation is the preparation of individuals inspired by the Holy Spirit to live a spiritual life according to the principles of Discalced Carmelite spiritually. Only when this is clearly understood, will the Council then be able to help the individuals either new members or those already present. This also underlines the need for an adequate discernment of the call to Carmel.

7. Good formation depends on good information. At the same time it must be clear that formation is distinct from information. The primary role of the person responsible for formation in the Secular Order community is to accompany those in formation, to help them put into practice what they learn through the process of formation. The information they are given through reading and classes is meant to be a help to the person's spiritual growth.

8. It will a great help to the functioning of the formation program if the person who is responsible for formation in the name of the community forms a team for the presentation of the necessary materials. There may be some in the community who are able to present certain themes or topics and others capable of other input, which, altogether will present a

more effective program. This also helps to reduce the burden on the person responsible for formation.

9. The period of introduction to the life of the Secular Carmel is a process of six years duration. This process is described in the Constitutions, number 36 as "gradual". In addition to flexibility on the part of both the beginner and the community, both must also be patient with the process to do things step-by-step. Generally, those who approach the Secular Order are sincere in their love of God and desire for a deeper spiritual life. They often come with a love of the Blessed Virgin Mary and the scapular. They come to Carmel already convinced of the need to pray. And generally, these convictions and these desires need to be guided by sound theological, liturgical and spiritual principles.

10. The community, the Council, the formator, those who give classes, and the Spiritual Assistant of the community must be willing to help the new members of the community by example and by direction. And the new members themselves must be intellectually and personally open to the new ways of the spiritual life they will find in Carmel.

11. In the program of formation as outlined in the Constitutions it is always the Council that has the right and the obligation to discern the progress of the candidates. It is always the Council that has the right to admit the candidates to each stage of the formation process. For this reason, the Council itself must be interested in the process of formation and support the formation director in his or her task.

12. The Constitutions themselves offer the basic and most necessary elements of formation. The syllabus presented here is intended to be a guide to the Secular Order throughout the world. It contains a process of going through the material of formation in an organized way. The essential elements are presented and ought to be included in any program of formation. It must, however, be adapted according to the circumstances of each nation and region.

ESSENTIALS OF FORMATION

13. Human Formation

develops our:

- ability for interpersonal dialogue, mutual respect and tolerance
- readiness to the possibility of being corrected and to correct others with serenity
- capacity to persevere in our commitments

14. Christian Formation

enhances our:

- capability to receive the necessary theological foundation by means of the *Catechism of the Catholic Church* and Church Documents
- appreciation of our baptismal consecration
- zeal for conversion, Christian commitment and holiness of life
- fervor to live the demands of following Jesus by taking part in His saving mission in unfolding our prophetic, kingly and priestly calling.

15. Carmelite Formation

confirms our Carmelite identity in the:

• study and spiritual reading of the Scriptures and in the practice of *Lectio Divina*

- importance of the liturgy of the Church, especially the Eucharist and the *Liturgy* of the Hours
- spirituality of Carmel, its history, the writings of the Order's Saints
- formation in prayer and meditation
- formation for the apostolate based on the teaching of the Church and on understanding our role as Seculars in the apostolate of the Order

Agents of formation in the Secular Order of the Discalced Carmel

The Principal Educator: the Holy Spirit

16. The Holy Spirit, sent by the Father and the Son, is the principal teacher of the Church. The one called to life in Carmel, aware of the indwelling grace of the Spirit, should become conscious of that ineffable Presence. It will lead to a knowledge of the truth, especially with regard to a personal vocation. The Spirit, infused to bring about a new birth through Baptism, animates the one called to live the mystery of the Trinity in an ever deeper way, and also to bear more abundant fruit by the gift of self (realized in "good works, good works").

The Blessed Virgin Mary

17. Intimately united with the action of the Holy Spirit is that of the Virgin Mary. Mother of Christ and our Mother, she is involved in the spiritual life of everyone, but especially in that of one called to life in Carmel. Under her protection, expressed in Carmel by the scapular, all those in formation in the Order are spiritually protected and formed. Mary, the Mother of believers, is for us a model of committed and prophetic contemplation. She welcomed the Good News with enlightened discernment, and promptly undertook its demands. She treasured the Word, pondering on it prayerfully in her heart, and proclaimed it freely and courageously in the Magnificat. This contemplative-apostolic example of hers should be stressed in the course of formation, to help the students understand and practice what it really means to follow Christ. Mary is the perfect model of a disciple of the Lord.

The Church

18. The Church is inseparable from Christ. He established it as a sign and instrument of his salvific design. It is the People of God journeying throughout the ages as it goes to meet its Lord. In the Church the evangelizing presence and activity of Jesus is prolonged on earth through the preaching of the word, and through the sacraments; which are agents of grace to counteract the agents of sin in society. In following Christ, the Carmelite secular has the support and nourishment of the Church. By the Promise the Carmelite secular manifests more than ever the inherent power of the sacraments, especially Baptism, the Eucharist, and the Sacrament of Reconciliation. Every candidate, then, should become immersed in the reality that is Church, which calls on him to strive for holiness. In response, the one called will experience a growing need to give himself to the Church in some way.

The Carmelite Order

19. The Order of the Discalced Carmelites constitutes a specific, charismatic and legal religious family. The communities of the Secular Order depend juridically on the Discalced Carmelite friars (religious Order) and thus have a character distinct from other associations the faithful. The religious superiors have a responsibility toward these communities according

to Constitutions of each branch. The Constitutions which govern the communities of the Secular Order give them a specific and legitimate autonomy.

20. The Lord brought the religious family of the Discalced Carmelites into existence, equipped it with its proper charism and continues to direct it by His Spirit. The Secular Order receives new vocations with joy but also with a feeling of responsibility, so that in them also the charism may be daily understood more deeply, bear fruit and expand. The new candidates are an enriching grace and a springboard for real spiritual renewal for the local Secular Order community.

21. The Discalced Carmel, after the example of its Founders, has its own formation program. It has its own style, based on persons who were so mature in their faith as to be saints and authorities for the whole Church: the Doctors, Teresa of Jesus, John of the Cross and Saint Thérèse. The tradition begun as a result of the lived experience of Saint Teresa and Saint John of the Cross constitutes the formative patrimony which pervades Carmel. Today the task of the Order is that of continuing the uninterrupted line of educators who prepare for our times men and women for the Church, just as Elizabeth of the Trinity, Edith Stein and Raphael Kalinowski were.

The Candidate

22. It is the candidate who have the primary responsibility for a "yes" to the call and for accepting the consequences of a personal response. This does not mean that the candidate must be the arbiter of own their destiny or self-educated; deep down in the conscience the candidate knows the need of divine and human assistance. The candidate will be open to a continuous growth in Gospel wisdom, which is a far cry from that of the world.

23. The candidate is called to profound dialogue with God in prayer. But this would be meaningless in the absence of a trusting relationship with the members of his community, especially the educators. With a progression suitable to the various stages, the candidate should get a clearer idea of how important, indeed necessary, our charism is for personal life. To do so, the candidate should learn from the example of those experienced seculars who are living Carmelite spirituality and sharing it with those in formation, and also with the important documents of our family: the Constitutions and the writings of our saints.

The Community

24. The secular community of Carmel is an association of Christ's faithful, inspired by the ideal of the primitive church which had "only one heart and soul" (Acts 4, 32). Its members are animated by the spirituality of the Discalced Carmel.

25. The secular community expresses the mystery of the Church-Communion. Indeed, it arises from the communion between the Father, the Son and the Holy Spirit by which it is nourished; it takes part in the mission of the church of calling the people to this communion (LG 1, 19).

26. Fraternal life is inspired initially by the "primitive" rule of the Brothers of the Blessed Virgin Mary of the Mount Carmel given by Saint Albert, patriarch of Jerusalem and confirmed by Innocent IV. Faithful to the teaching of our Holy Mother Teresa, the members

are conscious that their commitment cannot be carried out by one alone; their fraternal life is a privileged place where they are deepened, formed and matured.

27. It is Christ in his Pascal mystery who is the model and sustainer of fraternal life. This fraternal life constitutes an evangelical way of conversion which requires the courage of self-renunciation to accept and accommodate the other within the community. This renunciation becomes a way of life, in order to live as Jesus did.

28. Because of this identity of the Secular Order Carmelite community, it is the appropriate place for the formation of the candidate seeking admission. The community should give a good example of how to live Secular Carmelite life, even if it does not reach the ideal. Only by way of exception, in extraordinary circumstances, may a candidate enter the Order as an isolated member. The secular order community as a whole, and each of its members, have a formative responsibility, to be fulfilled in the manner determined in cooperation with the Director of formation and the Council.

29. The Community Council will take special care to select suitable seculars for the formation team, people of prayer and culture, open-minded and anxious to share their Carmelite experience with the candidates. Provided the formators all agree in their objectives and methods, the better qualified and even diverse they are, the more successful will be the education of the candidates. An important formative role is exercised in the community by senior, ill or otherwise incapacitated members who, in their regular contact with the candidates, should be a very good example by reason of their experience.

The President of the Community

30. First among brothers and sisters, the president, together with the Council, directs the community in a spirit of faith and is heard in the same spirit in an atmosphere of dialogue. In exercising the service of authority, the president must not fail to use it, but the role should be one of service rather than that of a control. Let the chief concern be to establish communion in a spirit of charity.

31. It is the task of the president to see that the Council team draws up a suitable program, guide its implementation. The president arranges that Council meet to review the program and consider changes. All of this should be done with prudent regard for the competence and independence of the Director and collaborators.

The Director of Formation

32. The Carmelite secular who is directly in charge of formation is given the title of Director. The director should be a person of mature faith and well versed in the Carmelite life. As indeed each secular should be who is in charge of the candidates during any one of the stages of formation.

33. All that is mentioned here applies to every member of the formation team; it deals with the essential points valid for every stage of formation. In due course, mention will be made of the features that are proper to each stage.

34. The principal task of the Director is to accompany, following closely the progress of each candidate. Next to the candidate, the director is the main contributor to the formation process.

The director is in a privileged position, for which grace will not be lacking. For this reason the director will consider himself or herself a humble disciple and a servant of the one Director, Jesus Christ. At the same time, the director is aware that he or she is fulfilling an important role of mediation between the candidate on the one hand and the Church and the Order on the other. The community Council may appoint one or more assistants to help in the direct work of formation. They are to form with the director a small team who should work together in harmony.

35. The Council retains its responsibility and competence in those matters laid down in the Constitutions, namely, regarding the suitability of candidates and the consent for admission to formation, to first promises, for final promises, and for vows. Special deference will be given to the judgment of the Director and his assistants because of their position in the work of formation.

36. A Proposed Methodology:

- 1. Formation class starts and ends with prayer
- 2. Morning Praise or Evening Prayer with time given for silent prayer
- 3. Discussions and lectures
- 4. Points for Reflection
- 5. Points for Study and Discussion
- 6. Film showing and other audio-visuals
- 7. Retreat, immersion and desert experiences

37. Basic Resources for a Program of formation:

- 1. The Holy Scriptures
- 2. The Liturgy of the Hours
- 3. Catechism of the Catholic Church
- 4 Dogmatic Constitution on the Church *Lumen Gentium*
- 5. Dogmatic Constitution on Divine Revelation Dei Verbum
- 6. Dogmatic Constitution of the Liturgy Sacrosanctum Concilium
- 7 Decree on the Apostolate of the Laity *Apostolicam Actuositatem*
- 8. John Paul II, Apostolic Exhortation on the Vocation and the Mission of the Lay Faithful in the Church and in the World *Christifideles Laici*
- 9. Pope Paul VI, Marialis Cultus
- 10. John Paul II, Encyclical Letter on the Blessed Virgin Mary Redemptoris Mater
- 11. General Instructions on The Liturgy of the Hours
- 12. The Rule of St. Albert
- 13. The OCDS Constitutions
- 14. The Provincial Statutes
- 15. The Works of Saint Teresa of Jesus
- 16. The Works of Saint John of the Cross
- 17. The Works of Saint Therese of the Child Jesus
- 18. The Works of Edith Stein
- 19. The Works of Blessed Elizabeth of the Trinity

In addition to the above listed references it will be necessary that each region augment the possible resources with those things that are available in the region and in local languages.

APPENDIXES

I. Formation in the Constitutions of the Secular Order (Extracts)

1. Carmelite Seculars, together with the Friars and Nuns, are sons and daughters of the Order of Our Lady of Mount Carmel and St Teresa of Jesus. As a result, they share the same charism with the religious, each according to their particular state of life. It is one family with the same spiritual possessions, the same call to holiness (cf. Ep 1:4; 1 P 1:15) and the same apostolic mission. Secular members contribute to the Order the benefits proper to their secular state of life. (OCDS Constitutions, 1)

2. The members of the Secular Order of Discalced Carmelites are: faithful members of the Church; called to "live in allegiance to Jesus Christ" through "friendship with the One we know loves us" in service to the Church; under the protection of Our Lady of Mount Carmel; in the biblical tradition of the prophet Elijah; inspired by the teachings of St. Teresa of Jesus and St. John of the Cross; seeking to deepen our Christian commitment received in baptism. (OCDS Constitutions, 3)

3. The Virgin Mary is present in a special way, most of all as a model of faithfulness in listening to the Lord and in service to Him and to others. Mary is the one who preserved in her heart the life and actions of her Son and meditated on them, providing for us an example of contemplation. At Cana she counselled to do what the Lord commanded. Mary is an example of apostolic service. On another occasion, she waited, persevering in prayer with the apostles, for the coming of the Holy Spirit, thus giving witness to intercessory prayer. She is Mother of the Order. Secular Carmel enjoys her special protection and cultivates a sincere Marian devotion. (OCDS Constitutions, 4)

4. Elijah represents the prophetical tradition of Carmel and is an inspiration to live in the presence of God, seeking Him in solitude and silence with zeal for God's glory. The Secular Carmelites live the prophetic dimension of Christian life and Carmelite spirituality by promoting God's law of charity and truth in the world, above all by making themselves the voice for those who cannot, on their own, express this love and this truth. (OCDS Constitutions, 5)

5. The origin of the Discalced Carmel is to be found in St Teresa of Jesus. She lived with profound faith in God's mercy which strengthened her to persevere in prayer, humility, love for her brothers and sisters, and love for the Church, leading her to the grace of spiritual matrimony. Her evangelical self-denial, disposition to service and perseverance in the practice of the virtues are a daily guide to living the spiritual life. Her teachings on prayer and the spiritual life are essential to the formation and life of the Secular Order. (OCDS Constitutions, 7)

6. Saint John of the Cross was the companion of Saint Teresa in the formation of the Discalced Carmelite Order. He inspires the Secular Carmelite to be vigilant in the practice of faith, hope and charity. He guides the Secular Carmelite through the dark night to union with God. In this union with God, the Secular Carmelite finds the true freedom of the children of God. (OCDS Constitutions, 8)

7. Taking into account the origins of Carmel and the Teresian charism, the fundamental elements of the vocation of Teresian Secular Carmelites can be summarized as follows:

- a. to live in allegiance to Jesus Christ, supported by the imitation and patronage of the most Blessed Virgin Mary, whose way of life is, for Carmel, a model of being conformed to Christ;
- b. to "seek mysterious union with God" by way of contemplation and apostolic activity, indissolubly joined together, for service to the Church;
- c. to give particular importance to prayer which, nourished by listening to the Word of God and by the liturgy, is conducive to relating with God as a friend, not just in prayer but in daily living. To be committed to this life of prayer demands being nourished by faith, hope and, above all, charity in order to live in the presence and the mystery of the living God;
- d. to infuse prayer and life with apostolic zeal in a climate of human and Christian community;
- e. to live evangelical self-denial from a theological perspective; and
- f. to give importance to the commitment to evangelization in the ministry of spirituality as the particular collaboration of the Secular Order, faithful to its Teresian Carmelite identity. (OCDS Constitutions, 9)

8. Following Jesus as members of the Secular Order is expressed by the promise to strive for evangelical perfection in the spirit of the evangelical counsels of chastity, poverty and obedience and through the beatitudes. By means of this promise the member's baptismal commitment is strengthened for the service of God's plan in the world. This promise is a pledge to pursue personal holiness, which necessarily carries with it a commitment to serving the Church in faithfulness to the Teresian Carmelite charism. The promise is taken before the members of the community, representing the whole Church and in the presence of the Delegate of the Superior of the Order. (OCDS Constitutions, 11)

9. By the promise made to the community in the presence of the Superior of the Order or his Delegate, the person becomes a full member of the Secular Order. By this commitment members strive to acquire the necessary training to know the reasons, the content and purpose of the evangelical lifestyle they are undertaking. The promise heightens and enriches the baptismal commitment in Secular Carmelites. This includes those called to married life, both as spouses and as parents. This promise in renewed once a year at Easter time. (OCDS Constitutions, 12)

10. The vocation to the Teresian Carmel is a commitment to "live a life of allegiance to Jesus Christ", "pondering the Lord's law day and night and keeping watch in prayer". Faithful to this principle of the Rule, St Teresa placed prayer as the foundation and basic exercise of her religious family. For this reason, Secular Carmelites are called to strive to make prayer penetrate their whole existence, in order to walk in the presence of the living God (cf. 1 K 18:14), through the constant exercise of faith, hope and love, in such a way that the whole of their life is a prayer, a search for union with God. The goal will be to achieve the integration of experience of God with the experience of life: to be contemplatives in prayer and the fulfilment of their own mission. (OCDS Constitutions, 17)

11. "The lay faithful, precisely because they are members of the Church, have the vocation and mission of proclaiming the Gospel: they are prepared for this work by the sacraments of Christian Initiation and by the gifts of the Holy Spirit". The spirituality of Carmel will awaken in Secular Carmelites a desire for greater apostolic commitment, in becoming aware of all that their call to Carmel implies. Aware of the need the world has of witnesses to God's presence, they will respond to the invitation the Church directs to all

Associations of the faithful followers of Christ, committing them to human society by means of active participation in the apostolic goal of the Church's mission, within the framework of their own charism. As a fruit of this participation in evangelization, Carmelite Seculars will share a renewed taste for prayer, contemplation and the liturgical and sacramental life. (OCDS Constitutions, 25)

12. The vocation to the Secular Order is truly ecclesial. Prayer and apostolate, when they are true, are inseparable. The observation of St Teresa that the purpose of prayer is "the birth of good works" reminds the Secular Order that graces received ought to have an effect on those who receive them. Individually or as a community and, above all as members of the Church, apostolic activity is the fruit of prayer. Where possible, in collaboration with religious superiors and with the necessary permissions of those in charge, the communities of the Secular Order participate in the apostolate of the Order (OCDS Constitutions, 26)

13. The Carmelite Secular is called to live and witness the charism of the Teresian Carmel in the local Church, that portion of the People of God in which the Church of Christ is truly present and acts. All will try to be living witnesses of God's presence and accept responsibility for the need the Church has of concrete help within the pastoral concerns in its evangelising mission under the direction of the bishop. For this reason, each one will have an apostolate either collaborating with others in the community or individually. (OCDS Constitutions, 27)

14. To their apostolic commitment they will bring the wealth of their spirituality in the various forms it takes in evangelization: missions, parishes, houses of prayer, Spirituality Institutes, prayer groups, the ministry of spirituality. With their particular contribution as Secular Carmelites they can offer the Teresian Carmel fresh inspiration for "a renewed spiritual and apostolic dynamism", with creative fidelity to their mission in the Church. The different apostolic activities of the Secular Order will be specified and evaluated in the Particular Statutes for the various geographical areas. (OCDS Constitutions, 28)

- 15. The central object of the process of formation in the Secular Order is to prepare the person to live the charism and spirituality of Carmel in its following of Christ, and in service to its mission. (OCDS Constitutions, 32)
- 16. With sincere interest in the teachings of the Church and the spirituality of our Carmelite Saints, Carmelite Seculars seek to be men and women who are mature in the practice of faith, hope and love, and in their devotion to the Virgin Mary. They commit themselves to deepening their Christian, ecclesial and Carmelite life. Christian formation is the solid basis of Carmelite and spiritual formation. Through the Catechism of the Catholic Church and Church documents, Secular Carmelites receive the necessary theological foundation. (OCDS Constitutions, 33)
- 17. Both initial and ongoing formation in the teachings of Teresa and John of the Cross, help to develop in the Carmelite Secular a human, Christian and spiritual maturity for service to the Church. Human formation develops the ability for interpersonal dialogue, mutual respect and tolerance, the possibility of being corrected and correcting with serenity, and the capacity to persevere commitments. (OCDS Constitutions, 34)
- 18. Carmelite identity is confirmed by formation in the Scriptures and lectio divina, in the importance of the liturgy of Church, especially the Eucharist and the Liturgy of the Hours, and in the spirituality of Carmel, its history, the works of the Order's saints, and formation in prayer and meditation.

Formation for the apostolate is based on the theology of the Church concerning the responsibility of the laity and on understanding the role of Seculars in the apostolate of the Order. These help to know the place of the Secular Order in the Church and in Carmel and give a practical way to share the graces received through the vocation to Carmel. (OCDS Constitutions, 35)

19. The gradual introduction to the life of the Secular Order is structured in the following manner:

- a. A sufficient period of contact with the community for no less than six (6) months. The purpose of this stage is that the applicant might become more familiar with the community, the style of life and service to the Church proper to the Secular Order of the Teresian Carmel. This period also give the community the opportunity to make an adequate discernment. The Provincial Statutes will specify this period.
- b. After the initial period of contact, the council of the community may admit the applicant to a more serious period of formation that usually lasts for two (2) years leading up to the first promises. At the beginning of this period of formation, the scapular is given to the applicant. This is an outward symbol of membership in the Order, and the sign that Mary is both Mother and Model on this journey.
- c. At the end of this stage, with the approval of the Council of the Community, the applicant may be invited to make the first promises to follow the evangelical counsels and to live in the spirit of the beatitudes for a period of three (3) years.
- d. In the last three (3) years of initial formation there is a deeper study of prayer, the Scriptures, the Documents of the Church, the Saints of the Order and formation in the apostolate of the Order. At the end of these three years the applicant may be invited by the Council to make the Definitive Promises to live the evangelical counsels and the spirit of the Beatitudes for life. (OCDS Constitutions, 36)

20. The Secular Order of Our Lady of Mount Carmel and Saint Teresa of Jesus is an association of the faithful and an integral part of the Discalced Carmelite Order. It is essentially lay in character, with the welcome participation of diocesan clergy. (OCDS Constitutions, 37)

21. The Council, composed of the President and three Councilors and the Director of Formation, constitutes the immediate authority of the community. The primary responsibility of the Council is the Formation and Christian and Carmelite maturing of the members of the community. (OCDS Constitutions, 46)

II. Discernment of the Vocation to the Secular Order

59. To discern is to ascertain God's will for the person, "it is to be led by God." In this search the following principles act as guidelines:

- God does not hide from us, but rather reveals Himself to us;
- \square He respects the gift of free will that has been given to us;
- □ human living implies responsibility, that is, freedom to respond.

60. There are three active parties in this discernment God, the candidate, and those responsible for formation.

61. The Council also has a role in this formation process. Consequently, the responsibility for discernment belongs as much to the candidate as to the Director of Formation or the Council of the community. Discernment is not limited to one particular moment, and does not happen all at once. Special moments are those of transition from one stage of formation to the next.

62.For discernment to be valid it is important that those involved in the process of formation know the candidate. When the Lord calls people, we are confident that He will give them sufficient ability to respond to the living of that call.

63.A divine call is always a mysterious grace that cannot be reduced to a list of qualities. But there are certain qualities that indicate that a person is essentially suited to the vocation of a Secular Carmelite. Among these are:

64.At the human level:

- a stable personality
- common sense
- emotional maturity
- \Box ability to trust and be open
- □ readiness to cooperate
- □ realism, tolerance and flexibility
- a certain self knowledge
- □ fidelity to principles;

65.At the level of Christian life:

- a willingness to cooperate with God, in a spirit of faith
- dedication to prayer
- □ love of the Scriptures
- □ commitment to the Church and involvement in the local parish community
- □ a compassionate and active love;

66.At the level of the Teresian charism:

- a taste for prayer and
- a desire to establish a personal and friendly relationship with God
- □ a contemplative and active spirit
- a love for the Church
- a desire to familiarise oneself with Carmelite spirituality.

67.Some counter indications are:

- □ symptoms of a lack of psychological equilibrium;
- □ the presence of family situations which make the living of the Constitutions impossible;
- an incapacity for personal integration into the life of the community;
- □ overwhelming emotions of anger, anxiety, fear, depression or guilt;
- □ preconceived ideas of Carmel which impede learning and personal growth;
- □ fundamentalist or apocalyptic notions of the Church;
- nembership of organisations with a distinct spiritual path;
- □ membership in groups based on private revelations.

68.It would be unrealistic to expect any candidate to possess all these qualities before they enter the Secular Order, or indeed at any of the stages of their formation. Nevertheless, there should be a predisposition for these qualities and a gradual maturation in them. This maturation in living the Teresian charism is the most genuine sign of a vocation.

69. A Secular Carmelite is:

- a practising member of the Catholic Church who,
- under the protection of Our Lady of Mount Carmel,
- and inspired by Saint Teresa of Jesus and Saint John of the Cross,
- □ makes a commitment to the Order
- □ to seek the face of God in prayer and service
- \Box for the good of the Church and the needs of the world.

A Practising Catholic

- 70. Persons may be admitted to the Secular Order of Discalced Carmelites provided:
 - □ they are practising Catholics;
 - they respect the authority of the Pope and the Magisterium of the Church
- 71. The word practising specifies something about the person who can be a member of the Secular Order. As a basic test of "practising" the Catholic faith is the capacity to participate fully in the Eucharist with a clear conscience. The Eucharist is the summit of Catholic life and identity. So, if one is free to participate in the Eucharist, then that person is also free to participate in the Secular Order.
- 72. The Secular Order is an institution of the Roman Catholic Church and subject to the laws of the Church. The Holy See approves its legislation. Therefore, someone who does not belong to the Catholic Church may not be a member of the Secular Order. People of other Christian Churches or faiths with an interest in the spirituality of Carmel are certainly welcome to participate in whatever way a community might invite them, but they cannot be members of the Secular Order.

Under the Protection of Our Lady of Mount Carmel

- 73. Secular Carmelites:
 - □ look to Mary as the model of their life in Carmel;
 - aid the Church by maintaining a mature love and devotion to Mary with all possible perfection:
 - wear the scapular as the external sign of Mary's motherly protection, of our dedication to her service, and an incentive to live the theological virtue of hope;
 - □ venerate Mary each day through some act of piety and commemorate her mysteries, especially in the Liturgy.
- 74. An essential quality of a Secular Carmelite vocation is a capacity for meditative. Mary, for a Secular Order member, is the model of a meditation. She attracts and inspires a Carmelite to a contemplative way of understanding the life of the mystical body of her Son, the Church. In the formation programme, which the person finds in Carmel, it is this aspect that must be developed in the person.

75. The particular aspect of the Blessed Virgin Mary that must be present in any person called to Carmel is that of an inclination to "meditate in the heart", the phrase that St Luke's gospel uses twice [2:, 19,51] to describe Mary's attitude in regard to her Son. All the other aspects of Marian life and devotion can be present, for example, the Scapular, the Rosary. They are, however, secondary to this aspect of Marian devotion. Mary is our model of prayer and meditation. This interest in learning to meditate or inclination to meditation is a fundamental characteristic of any OCDS. It is perhaps the most basic.

Inspired by Saint Teresa of Jesus and Saint John of the Cross

76. Secular Carmelites:

- immerse themselves in the writings of our Carmelite saints, particularly those of our founders, Saints Teresa of Jesus and John of the Cross that they may become imbued with the spirit of Carmel;
- □ cultivate a filial devotion to our Carmelite saints and honour them on their feastdays;
- □ find inspiration and nourishment in Sacred Scripture, the Rule of St Albert and the teachings of our saints for the formation of their inner life as well as support for the duties of their state in life.
- 77. Special importance is given to St Teresa of Jesus, to whom, in our tradition, we refer as Our Holy Mother. The reason is because she is the one to whom the charism was given. St John of the Cross was the original collaborator with our Holy Mother in both the spiritual and juridical re-founding of Carmel in this new charismatic way. So he is called Our Holy Father. To know their histories, their personalities, and, most importantly, their doctrine confirms every Carmelite in his or her identity.
- 78. The writings of St Teresa of Jesus are the expression of the charism of the Discalced Carmelites. The spirituality of the Discalced Carmelites has a very sound intellectual foundation. There is a doctrine involved here. Any person who wants to be a Discalced Carmelite must be a person with an interest in learning from the teachers of Carmel. There are three Doctors of the universal Church, Teresa, John of the Cross and Therese.
- 79. There is an intellectual aspect to the formation of a Discalced Carmelite. There is an doctrinal basis to the spirituality and identity of one who is called to the Order. As the friars and nuns, the seculars too ought to have a good intellectual and doctrinal formation since as members of the Order they represent and give witness to a mature and profound spirituality.
- 80. This intellectual basis is the beginning of an attitude that is open to study. It leads to a deeper interest in Scripture, the teachings and the documents of the Church. The tradition of spiritual reading, *lectio divina* and time for reading is the backbone of the spiritual life.

Makes a Commitment to the Order Constitutions; 11, 12

81. The members of the community highly value the regular meetings give it priority in their lives. They are an occasion to pray together, to further spiritual formation, to

grow in fraternal charity and to deal with the business of the community. They are faithful in attendance at meetings for their own spiritual good and as encouragement to one another

- 82. One of the essential qualities of a Secular Carmelite vocation is a genuine commitment to the Order and to the Church The fourth element of the description is *who makes a commitment to the Order.* There are many committed Catholics who are devoted to Mary or who are even experts in St Teresa, St John of the Cross or one of our saints who do not have a vocation to the Secular Order. These people may be contemplatives or even hermits, who spend hours in prayer and study each day, but do not have a vocation to be a Carmelite.
- 83. What is the element that distinguishes those called to be Secular Carmelites? It is not the spirituality, nor the study, nor the devotion to Mary. Simply put, the Secular Carmelite is moved to commit himself or herself to the Order: to commit himself to the service of the Church through collaboration and cooperation with the goal of the Order. This commitment in the form of the Promise is an ecclesial event and an event of the Order in addition to being an event in the life of the person who makes the Promises.
- 84. Remembering always the person's context of family, work and responsibilities that are involved in his/her life, the person who commits him/herself, becomes characterised as a Carmelite.
- 85. An important aspect of this commitment is a commitment to the community. A person who wishes to be a member of the OCDS must be able to form community, be part of a group that is dedicated to a common goal, show interest in the other members, be supportive in the pursuit of a life of prayer and be able to receive the support of others. This applies even to those who for various reasons cannot actively participate in a community. In the formation of the community, this social characteristic is one that should develop.

To Seek the Face of God in prayer and service

- 86. For the members of the Secular Order it is an honour to be part of the Carmelite family. The privilege of sharing its spiritual heritage and graces brings with it the responsibility of prayer for others, and to be examples as members of the mystical body of Christ. The Secular Carmelite seeks intimate union with Christ in the world through the lived experience of the Promise made according to the Constitutions of the Secular Order.
- 87. Monthly meetings are an aid to ongoing formation. The study of Scripture and *Lectio Divina* help us to share with others the riches of the Word of God. Likewise, the study of the teachings of the Church and Carmelite spirituality helps to deepen our relationship with God and enhances our ability to witness to the Kingdom.
- 88. "To seek the face of God" This element expresses the content of the Promises. It could be rephrased in various ways, "to pray", "to meditate", "to live the spiritual life". Perhaps this formulation best expresses the nature of contemplation a thoughtful reflection of God's word and work in order to know, love and serve Him.

The contemplative aspect of Carmelite life focuses on God, recognising always that contemplation is a gift of God, not something acquired as a result solely by one's efforts. This is the commitment to personal holiness. The Secular Carmelite wants to see God, wants to know God and recognises that prayer and meditation now become more important. The Promise is a commitment to a new way of life in which the "allegiance to Jesus Christ" marks the person and the way this person lives.

89. To seek the face of God requires a very specific discipline in the classic sense of the word – "disciple, one who learns". We recognise that we are forever students, never masters. We have a sense of awe and surprise at what God does in the world. God is forever a mystery. The call to holiness is a burning desire in the heart and mind of the one called to the Secular Order. It is a commitment that the Secular is called to make. The Secular is drawn to prayer, finding in it a way of life and an identity. This prayer, this pursuit of holiness, this encounter with the Lord makes the Secular a more committed member of the Church. The Secular's life is more Church-centered. As the life of prayer grows it produces more fruit in the person's personal life (growth in virtue) and in the person's ecclesial life (apostolate).

For the Good of the Church and the Needs of the World Constitutions, 25 - 28]

- 90. Secular Carmelites:
 - □ cherish their vocation and give thanks 'always and everywhere' for the gift that has been given them through the providence of God for their own salvation and the good of the Church;
 - organise their day around the commitment to spend at least half an hour in quiet prayer so that by "frequent solitary converse with the One we know loves us" prayer will become the basis of our entire life and of our service to the Church
- 91. Contemplative prayer, for Saint Teresa, is at the heart of the Church and is essentially apostolic. Secular Carmelites aim to live the gospel in a spirit of prophetic hope at the heart of the Church and of society.
- 92. Secular Carmelites:
 - □ support their parish priest and according to each member's circumstances and gifts will become involved in the life of their parish, especially in those areas which relate to prayer;
 - □ undertake and encourage one another in group apostolates as and when there is a need in accord with our charism;
 - □ those who are unable to participate actively will support their fellow members with their prayers.
- 93. Initial and ongoing formation in the Secular Order of Carmel strive to assist its members reach both human and Christian maturity in their apostolic lives according to the spirit and charism of Carmel under the guidance of the Holy Spirit.

III.Formation Syllabi

What is presented here is a model of a completely developed formation program which was developed over a five year period by the Philippine OCDS. It was presented to the OCDS members of East Asian communities in a regional Congress and adopted by the OCDS in 8 countries as the basic model of formation to be adapted to the circumstances of each region. In the actual Ratio for each territory of the Order, the formation plan which was presented to the General Definitory can be published in this place.

FORMATION SYLLABUS FOR THE ASPIRANCY

General Objective:

To become familiar with the community, the style of life and service to the Church proper to the Secular Order of the Discalced Carmel that will provide the community the opportunity to make an adequate discernment (*OCDS Constitutions* 36a).

Specific Objectives:

At the end of the formation the formands should have:

1. an enhanced catechetical knowledge on the divine plan of revelation and its transmission as entrusted to the Church;

2. a familiarity with the Church: her structure, hierarchy and the role of the laity;

3. acquired an appreciation of the history of the Order;

4. an understanding of the Order of Discalced Carmelites, fundamentally, the OCDS: its secular identity, the way of life of its members and its role in the mission of the Church; and 5. a keen desire to live a life of prayer that is liturgical, devotional and personal.

Requirements:

1. Involvement in the Community monthly meetings

2. Participation in the monthly formation programs

3. Daily prayer of the *Liturgy of the Hours*: Morning Praise, Evening Prayer and if possible Night Prayer

PART 1 INTRODUCTION TO THE ASPIRANCY

Lesson 1

ORIENTATION

Lesson Objectives:

- 1. To have an initial experience of a life of prayer that is scriptural, liturgical, devotional and personal; and
- 2. To be able to understand the experience of attraction to the Order in a prayerful and cordial atmosphere.

PART 2 THE CALL TO HOLINESS

Lesson 2

GOD COMES TO MEET MAN

Lesson Objectives:

1. To recognize that the call to holiness is God's initiative; and

2. To establish an awareness of God's revelation of Himself to make known His hidden purpose and invitation to share in His fellowship.

Lesson 3

CHRIST JESUS: MEDIATOR AND FULLNESS OF ALL REVELATION

Lesson Objective:

To ascertain that "the deepest truth about God and the salvation of man shines out for our sake in Christ, who is both the mediator and the fullness of all Revelation" (*Dei Verbum* I.2).

PART 3 MAN'S RESPONSE TO GOD: FOLLOWING JESUS CHRIST Lesson 4

THE CHURCH IN GOD'S PLAN

Lesson Objectives:

- 1. To awaken an appreciation of the Church as "the pillar and bulwark of truth" (1 *Tim* 3.15);
- 2. To forge an understanding that through the Church, "God has seen to it that what He had revealed for the salvation of all nations would abide perpetually in its full integrity and be handed on to all generations" (*Dei Verbum* II.7);
- 3. To enhance the knowledge that the transmission and interpretation of Divine Revelation was faithfully fulfilled by the Apostles through oral and written preaching; and
- 4. To introduce the essence of the Church's mission to spread the Kingdom of Christ over all the earth so that all members of the Church share in this mission.

PART 4 OUR IDENTITY, VALUES AND COMMITMENT

Lesson 5

THE BIRTH OF THE ORDER 1

Lesson Objective:

To understand and appreciate the origins of the Carmelite Order, and cultivate a nurturing spirit for it.

Lesson 6

THE BIRTH OF THE ORDER 2

Lesson Objective:

To discover seeds of inspiration in the development of the Carmelite tradition shaped in the context of tension and transition.

Lesson 7

THREE IN ONE: THE ORDER OF DISCALCED CARMELITES

Lesson Objective:

To enhance the initial appreciation of the one Teresian family of Carmel embracing "the same spiritual possessions, the same call to holiness and the same apostolic mission" (*OCDS Constitutions* 1).

To discover the history of Carmel in one's own country – friars, nuns and seculars.

Lesson 8

VOCATION TO CARMEL: A PERSONAL CALL

Lesson Objective:

To introduce the first fundamental element of the vocation to the Teresian Carmel, that is: "to live a life of allegiance to Jesus Christ, pondering the Lord's law day and night and keeping watch in prayer" (OCDS Constitutions 17).

FORMATION SYLLABUS FOR THE INITIAL FORMATION

General Objective:

To strengthen the baptismal commitment for the service of the Church in faithfulness to the Teresian Carmelite charism "expressed by the promise to strive for evangelical perfection in the spirit of the evangelical counsels of chastity, poverty and obedience and through the beatitudes" (*OCDS Constitutions* 11).

Specific Objectives:

At the end of the formation the formands should have:

- 1. a profound appreciation of the history of the Order;
- 2. obtained reflective understanding of the OCDS' role in the mission of the Church through the study of the *Primitive Rule, OCDS Constitutions* and *Provincial Statutes;*
- 3. a heightened desire for fidelity to a life of prayer in keeping with the teachings and example of Holy Mother St. Teresa;
- 4. developed proficiency in praying the Liturgy of the Hours, individually and with the Community; the Psalms: the prayer of Israel and the prayer of the Church.
- 5. understand Carmel's contemplation of Mary as Mother, Sister and Model of total commitment to God's kingdom; and
- 6. a thorough understanding of the role of the seven Sacraments in nourishing the various stages of a Christian's spiritual life.

Requirements:

1. Involvement in the Community monthly meetings

2. Participation in the monthly formation programs

3. Daily prayer of the *Liturgy of the Hours*: Morning Praise, Evening Prayer and if possible Night Prayer

- 4. Practice of mental prayer at least thirty (30) minutes daily
- 5. Regularity in the use of Sacred Scriptures as an aid to prayer
- 6. Growth in the love for the Holy Eucharist
- 7. Participation in retreats and immersions essential to formation
- 8. Diligence in the study and internalization of assigned lessons and topics

BASIC OUTLINE OF SYLLABUS

INITIAL FORMATION I

Part 1 HISTORY OF THE ORDER 1

Lesson 1 Introduction to the INITIAL FORMATION

Lesson 2 The Life of St. Teresa of Jesus

Lesson 3 The Teresian Reform

Part 2 FOLLOWING JESUS IN THE DISCALCED SECULAR CARMEL

Lesson 4 Jesus Christ: The Center of our Lives

Lesson 5 The Rule of St. Albert and The OCDS Constitutions 1

Part 3 WITNESSES TO THE EXPERIENCE OF GOD

Lesson 6 Teresian Prayer 1: Fundamental Structure

Lesson 7 The Liturgy of the Hours and Lectio Divina

Part 4 MARY

Lesson 8 The Blessed Virgin Mary

INITIAL FORMATION II

Part 1 HISTORY OF THE ORDER 2 Lesson 1 Spread of the Teresian Reform

Part 2 FOLLOWING JESUS IN THE DISCALCED SECULAR CARMEL Lesson 2 *The OCDS Constitutions* 2 and *The Provincial Statutes*

Part 3 WITNESSES TO THE EXPERIENCE OF GOD Lesson 3 Teresian Prayer 2: Dynamism of Prayer

Lesson 4 Prayer and Spiritual Direction

Part 4 MARY Lesson 5 Queen Beauty of Carmel

Part 5 SERVING GOD'S PLAN Lesson 6 Church Documents on the Laity and The Apostolate of the Order Part 6 THE SEVEN SACRAMENTS OF THE CHURCH AND THE RITES OF ADMISSION

- Lesson 7 The Sacraments of Christian Initiation
- Lesson 8 The Sacraments of Healing and at the Service of Communion
- Lesson 9 The Rites of Admission to the Temporary Promise

INITIAL FORMATION I

PART 1 HISTORY OF THE ORDER 1

Lesson 1

INTRODUCTION TO THE INITIAL FORMATION

Lesson Objectives:

- 1. To acquire a reflective appreciation of the essence of the Clothing Ceremonies; and
- 2. To realize the necessity of a more serious period of formation.

Lesson 2

THE LIFE OF ST. TERESA OF JESUS

Lesson Objectives:

- 1. To gain cognizance of "the origin of the Discalced Carmel found in St. Teresa of Jesus" (*OCDS Constitutions 7*);
- 2. To acquire adequate knowledge and sufficient understanding of the life, teaching and experiences of Holy Mother St. Teresa; and
- 3. to obtain substantial insight of the historical Teresa in terms of socio-economic and political background.

Lesson 3

THE TERESIAN REFORM

Lesson Objectives:

- 1. To establish sound understanding of the nature of St. Teresa's foundation; and
- 2. To appreciate the meaning of the heritage handed down to the Order by St. Teresa of Jesus and St. John of the Cross through the innumerable conflicts, tensions and struggles they hurdled in giving birth to the Order.

PART 2 FOLLOWING JESUS IN THE DISCALCED SECULAR CARMEL

Lesson 4

JESUS CHRIST: THE CENTER OF OUR LIVES

Lesson Objective:

To emphasize the significance of acquiring extensive knowledge on the mysteries of Christ's life and mission to nourish contemplative experience.

Lesson 5

THE RULE OF ST. ALBERT AND THE OCDS CONSTITUTIONS

Lesson Objectives:

- 1. To understand the principles of the *Rule of St. Albert*, "the original expression of the spirituality of Carmel" (*OCDS Constitutions* 6); and
- 2. To deepen initial appreciation of the Secular Order through the OCDS Constitutions, which is its fundamental law "drawn up to strengthen the life purpose of its members" (OCDS Constitutions, Epilogue).

PART 3 WITNESSES TO THE EXPERIENCE OF GOD

Lesson 6

TERESIAN PRAYER 1: FUNDAMENTAL STRUCTURE

Lesson Objectives:

1. To engender a consciousness that establishes "prayer as the foundation and basic exercise" (*OCDS Constitutions* 17) of the Teresian Carmelite family; and

2. To emphasize the necessity of depicting the formative atmosphere essential to a life of unceasing prayer by outlining the fundamental structure of Teresian prayer.

THE LITURGY OF THE HOURS AND LECTIO DIVINA

Lesson Objectives:

- 1. To ascertain the importance of the Liturgy of the Hours, thus, "bringing the Secular Carmelite into communion with the prayer of Jesus and the Church" (*OCDS Constitutions* 23);
- 2. To enrich the personal prayer life of a Secular Carmelite by striving to discover "in the liturgy, an inexhaustible font for the spiritual life" (*OCDS Constitutions* 23); and
- 3. To nourish the contemplative experience through the study and spiritual reading of the *Sacred Scriptures*

PART 4 MARY

Lesson 8

THE BLESSED VIRGIN MARY

Lesson Objectives:

1. To foster an authentic Marian devotion that is committed to knowing her better daily, through the Sacred Scriptures leading to the imitation of her virtues; and

2. To instill "the liturgical devotion to the Mother of God in the light of the mystery of Christ and the Church" (*OCDS Constitutions* 31).

INITIAL FORMATION II

PART 1 HISTORY OF THE ORDER 2

Lesson 1 SPREAD OF THE TERESIAN REFORM

Lesson Objectives:

- 1. To obtain a profound appreciation of the history of the Order; and
- 2. To underscore the particular importance of the Order's commitment to the establishment of God's Kingdom evidenced by the unfolding of the events of its expansion.

PART 2 FOLLOWING JESUS IN THE DISCALCED SECULAR CARMEL

Lesson 2

THE OCDS CONSTITUTIONS AND THE PROVINCIAL STATUTES OF THE OCDS

Lesson Objectives:

1. To deepen initial appreciation of the Secular Order through the *OCDS Constitutions* which is its fundamental law "drawn up to strengthen the life purpose of its members" (*OCDS Constitutions*, Epilogue); and

2. To achieve greater awareness in the expression of the call to Carmel through the *Provincial Statutes* where many things of importance to the life and functioning of the OCDS in a province have been "drawn up to complete and adapt the general laws where permitted in the *Constitutions*" (*OCDS Constitutions*, Preface)

PART 3 WITNESSES TO THE EXPERIENCE OF GOD

Lesson 3

TERESIAN PRAYER 2: DYNAMISM OF PRAYER

Lesson Objectives:

- 1. To inspire a profound appreciation for "prayer as the foundation and basic exercise" (*OCDS Constitutions* 17) of the Teresian Carmelite family; and
- 2. To instill a comprehensive understanding of prayer as essentially open to growth and development.

Lesson 4

PRAYER AND SPIRITUAL DIRECTION

Lesson Objectives:

1. To acknowledge that difficulties in prayer, far from being obstacles, can become opportunities for growth in love provided fidelity is sustained; and

2. To recognize that spiritual direction is essential to growth in the spiritual life in order to clarify and discern our present faith-experience by sharing it with a co-discerner

PART 4 MARY

Lesson 5

QUEEN BEAUTY OF CARMEL

Lesson Objectives:

- 1. To establish that special bond with our Lady which pervades the whole history of the Order and influences our whole approach to the pursuit of perfect charity in our communities;
- 2. To stamp our life of prayer and contemplation, apostolic zeal and activity and the practice of self-denial with a distinctly Marian character; and
- 3. To contemplate our Lady as the perfect embodiment of the ideal of the Order so that we may be drawn to follow her closely.

PART 5 SERVING GOD'S PLAN

Lesson 6

CHURCH DOCUMENTS ON THE LAITY AND THE APOSTOLATE OF THE ORDER

Lesson Objectives:

1. To exercise genuine apostolate by endeavoring "to have the Gospel spirit permeate and improve the temporal order" (*Decree on the Apostolate of the Laity*, Chapter I, No. 2);

2. To appreciate that "in the Church, there is diversity of service but unity of purpose" and that "the Laity share in the priestly, prophetic and royal office of Christ" (*Decree on the Apostolate of the Laity*, Chapter 1. No. 2);

3. To assimilate with renewed understanding and love the nature, dignity, spirituality, mission and responsibility of the lay faithful to labor in the vineyard of the Lord; and

4. To render a glad, generous and prompt response to the impulse of the Holy Spirit and to the voice of Christ who gives an urgent invitation to associate in His saving mission within the framework of the Teresian charism.

PART 6 THE SEVEN SACRAMENTS OF THE CHURCH AND THE RITES OF ADMISSION

Lesson 7

THE SACRAMENTS OF CHRISTIAN INITIATION

Lesson Objectives:

1. To have a deeper understanding of the nature, elements, importance, and effects of the seven sacraments of the Church; and

2. To develop a better appreciation of the role of the seven sacraments in the economy of salvation.

Lesson 8

THE SACRAMENTS OF HEALING AND AT THE SERVICE OF COMMUNION

Lesson Objectives:

1. To have a deeper understanding of the nature, elements, importance, and effects of the seven sacraments of the Church; and

2. To develop a better appreciation of the role of the seven sacraments in the economy of salvation.

Lesson 9

THE RITES OF ADMISSION TO THE TEMPORARY PROMISE

Lesson Objectives:

- 1. To acquire the knowledge and appreciation of the reasons, the content and purpose of the evangelical lifestyle to be undertaken; and
- 2. To strengthen the member's baptismal commitment "expressed by the promise to strive for evangelical perfection in the spirit of the evangelical counsels of chastity, poverty and obedience and through the beatitudes" (*OCDS Constitutions* 11).

FORMATION SYLLABUS FOR TEMPORARY PROMISE I

General Objective:

To acquire a substantial understanding and experiential awareness of their progress and transformation as described in the whole course of the spiritual life.

Specific Objectives:

At the end of the formation the formands should have:

- 1. acquired a deeper understanding of the life and doctrine of Our Holy Mother St. Teresa of Jesus through the Interior Castle which is principally the fruit of her own mystical experience;
- 2. obtained the capability to assess where they are in their personal spiritual journey; and
- 3. progressed with determined determination to remain on the path that will prepare them for the reception of the grace of transforming union.

Requirements:

- 1. Involvement in the Community monthly meetings
- 2. Participation in the monthly formation programs
- 3. Daily prayer of the *Liturgy of the Hou*rs: Morning Praise, Evening Prayer and if possible Night Prayer
- 4. Practice of mental prayer at least thirty (30) minutes daily
- 5. Regularity in the use of Sacred Scriptures as an aid to prayer
- 6. Growth in the love for the Holy Eucharist
- 7. Participation in retreats and immersions essential to formation
- 8. Diligence in the study and internalization of the assigned lessons and topics

BASIC OUTLINE OF SYLLABUS

TERESIAN PRAYER 3: THE INTERIOR CASTLE

Part 1 CIRCUMSTANCES AND INSPIRATION

- Lesson 1 Introduction to the Interior Castle
- Lesson 2 The Call to Contemplation

Part 2 ACTIVE PRAYER: MEDITATION

- Lesson 3 The First Dwelling Places
- Lesson 4 The Second Dwelling Places
- Lesson 5 The Third Dwelling Places

Part 3 PASSIVE PRAYER: CONTEMPLATION

Lesson 6 The Fourth Dwelling Places

- Lesson 7 The Fifth Dwelling Places
- Lesson 8 The Sixth & Seventh Dwelling Places

PART 1 CIRCUMSTANCES AND INSPIRATION

Lesson 1

INTRODUCTION TO THE INTERIOR CASTLE

Lesson Objectives:

- 1. To revitalize one's appreciation and understanding of the historical circumstances prevalent at the time of St. Teresa's writing; and
- 2. To draw inspiration from the depth of her experience in spiritual life as she goes through the ultimate stage of her mystical journey.

Lesson 2

THE CALL TO CONTEMPLATION

Lesson Objective:

To establish a clearer understanding and awareness of God's undeniable and persistent invitation to share His divine life to all.

PART 2 ACTIVE PRAYER: MEDITATION

Lesson 3

THE FIRST DWELLING PLACES

- 1. To understand and appreciate Teresa's inspiration in seeing how a soul is likened to the image of a castle;
- 2. To rediscover the paramount beauty of a soul in grace in contrast with the utter ugliness of one in mortal sin;
- 3. To ascertain the value and significance of mental prayer as the door of entry to this castle; and
- 4. To realize the importance of self-knowledge as an essential element in our journey toward a loving relationship with God.

Lesson 4

THE SECOND DWELLING PLACES

Lesson Objective:

To strengthen one's consciousness that the struggle to go nearer the King's chamber lies in one's ability to persevere no matter the difficulty which lies ahead.

Lesson 5

THE THIRD DWELLING PLACES

Lesson Objectives:

- 1. To obtain the courage to go beyond finding security and delight only in external practices and pious exercises; and
- 2. To gain awareness that this state in the third dwelling places, though seemingly good and exemplary is not the summit of spiritual life.

PART 3 PASSIVE PRAYER : CONTEMPLATION

Lesson 6

THE FOURTH DWELLING PLACES

Lesson Objectives:

- 1. To enhance one's appreciation and experiential awareness that fidelity to prayer is oriented towards the reception of infused contemplation;
- 2. To inculcate into one's consciousness that love does not consist in great delight but in desiring with strong determination to please God in everything;
- 3. To foster a progressive understanding of the soul's faculties and occupation, knowing that afflictions and interior trials are usually suffered in not recognizing our capacity to deal with them; and
- 4. To profit by this stage and ascend to the dwelling places of one's desire, knowing full well that the important thing is not to think much but to love much

Lesson 7

THE FIFTH DWELLING PLACES

Lesson Objectives:

- 1. To fathom that one's constant desire to speed toward God brings along a transformation of will not of feeling;
- 2. To fashion an attitude of surrender and dying to self in its genuine search for true freedom; and

3. To discover the contemplative dimension that the authentic response to God's invitation to a life of union can be made manifest only in one's love of neighbor.

Lesson 8

THE SIXTH AND SEVENTH DWELLING PLACES

Lesson Objectives:

- 1. To be acquainted with some of the intimate communications of divine love that start to occur in an inestimable fashion in the sixth dwelling places;
- 2. To demonstrate an appreciation of how souls in this stage are so obviously head over heels in love with its God;
- 3. To widen one's simple understanding that the experienced oneness with the indwelling Lord becomes permanent in the transforming union; and
- 4. To recognize that the reason the Lord grants so many favors in the spiritual marriage is that one might live like Christ and that its purpose is "the birth always of good works" (*Castle* 7.4.6).

FORMATION SYLLABUS FOR TEMPORARY PROMISE II

General Objective:

To integrate every dimension of human existence in one great thrust of self-dedication to Jesus Christ by keeping the goal of union always in clear sight through the science of love.

Specific Objectives:

At the end of the formation the formands should have:

- 1. acquired fundamental knowledge of the life and ministry of St. John of the Cross which is a necessary way into his mind and heart;
- 2. appreciated the fundamental nature of mystical union as the essence of our contemporary struggle-filled lives; and
- 3. made a single-minded, single-hearted choice for love of God and see everything as secondary to the quest for God's love.

Requirements:

- 1. Involvement in the Community monthly meetings
- 2. Participation in the monthly formation programs
- 3. Daily prayer of the *Liturgy of the Hours*: Morning Praise, Evening Prayer and if possible Night Prayer
- 4. Practice of mental prayer at least thirty (30) minutes daily
- 5. Regularity in the use of Sacred Scriptures as an aid to prayer
- 6. Growth in the love for the Holy Eucharist
- 7. Participation in retreats and immersions essential to formation
- 8. Diligence in the study and internalization of the assigned lessons and topics

BASIC OUTLINE OF SYLLABUS

Part 1 MEETING SAINT JOHN OF THE CROSS TODAY

Lesson 1 John of the Cross: Portrait of God's Love

Part 2 THE WRITINGS OF SAINT JOHN OF THE CROSS

Lesson 2 Introduction to the Writings

Part 3 THE TRODDEN TRACK TO THE MOUNTAINTOP

- Lesson 3 An Awakening of God
- Lesson 4 Blockages (The Active Night of Sense)
- Lesson 5 At the Threshold of Contemplation

	(The Passive Night of Sense)
Lesson 6	The Way of Pure Faith
	(The Active Night of the Spirit)
Lesson 7	Nailed to a Cross: Not My Choice
	(The Passive Night of the Spirit)
Lesson 8	On the Mountaintop
	(Union of the Likeness of Love)

PART 1 MEETING SAINT JOHN OF THE CROSS TODAY

Lesson 1

JOHN OF THE CROSS: PORTRAIT OF GOD'S LOVE

Lesson Objectives:

- 1. To know and value John of the Cross through the quality and harmony of his life on the human level of sensitivity as well as on the level of his deep spirituality; and
- 2. To develop a fundamental, experiential affinity to the Father of the Teresian Carmel

PART 2 THE WRITINGS OF SAINT JOHN OF THE CROSS

Lesson 2

INTRODUCTION TO THE WRITINGS

Lesson Objective:

To provide the essential background for the study of the doctrine of St. John of the Cross through a clear and comprehensive framework from its ascetical beginnings to the loftiest degrees of the mystical union.

PART 3 THE TRODDEN TRACK TO THE MOUNTAINTOP

Lesson 3

AN AWAKENING OF GOD

Lesson Objectives:

- 1. To acknowledge and esteem the truth that if anyone is seeking God, the Beloved is seeking that person much more, and
- 2. To awaken a faith-desire which is a necessary response to divine generosity.

Lesson 4

BLOCKAGES

(The Active Night of Sense)

Lesson Objectives:

- 1. To instill a keen desire to cast out everything that could be a roadblock that stands in the way of the inflowing God;
- 2. To comprehend the correct meaning of John's doctrine on the "appetites" centering primarily on the usefulness of denying one's dependence on disordered desires; and
- 3. To develop an awareness of the harm appetites inflict on the soul.

Lesson 5

AT THE THRESHOLD OF CONTEMPLATION

(The Passive Night of Sense)

Lesson Objective:

to appreciate the essence of prayer as a time to be at peace in God's presence, in a desire to be attentive in a general, receptive, and loving way or in patient perseverance when it becomes prey to aridity

Lesson 6

THE WAY OF PURE FAITH

(The Active Night of the Spirit)

Lesson Objective:

To desire to live the theological life of faith, hope and love as the living expression of union with God and all movement toward union, the heart of the Christian spiritual and mystical life.

Lesson 7

NAILED TO A CROSS: NOT MY CHOICE

(The Passive Night of the Spirit)

Lesson Objective:

To find joy at the heart of darkness where the deciding factor is not the degree of pain experienced but our attitude within it.

Lesson 8

ON THE MOUNTAINTOP

(Union of the Likeness of Love)

- 1. To be aware of God's burning desire to give full possession of Himself; and
- 2. To be transformed through love into the risen Christ that we may taste and see the goodness of God.

FORMATION SYLLABUS FOR TEMPORARY PROMISE III

General Objective:

To know, understand and live the essence of the "little way" where holiness is not the fruit of our own efforts but of divine action which requires nothing more than confidence in God's loving mercy.

Specific Objectives:

At the end of the formation, the formands should have:

- 1. acquired adequate knowledge and understanding of the life, writings and virtues of St. Thérèse;
- 2. developed prayerful insights on the value of the main doctrines of St. Thérèse in the present world;
- 3. an appreciation of the importance of the theological life as exemplified by St. Thérèse; and

4. initiated the process of self-renewal in the light of St. Thérèse's experience and doctrine.

Requirements:

- 1. Involvement in the Community monthly meetings
- 2. Participation in the monthly formation programs
- 3. Daily prayer of the *Liturgy of the Hours*: Morning Praise, Evening Prayer and if possible Night Prayer
- 4. Practice of mental prayer at least thirty (30) minutes daily
- 5. Regularity in the use of Sacred Scriptures as an aid to prayer
- 6. Growth in the love for the Holy Eucharist
- 7. Participation in retreats and immersions essential to formation
- 8. Diligence in the study and internalization of the assigned lessons and topics

BASIC OUTLINE OF SYLLABUS

Part 1 CONTEXT AND CIRCUMSTANCES: EARLY FORMATION

- Lesson 1 The World and Works of St. Thérèse
- Lesson 2 Family, Childhood and Adolescence
- Part 2 RELIGIOUS APPRENTICESHIP PRACTICED TO THE FULL
- Lesson 3 The Carmel of St. Thérèse
- Lesson 4 From Discovery to Offering
- Lesson 5 Coincidences, Contrasts and Common Grace
- Part 3 THE FRUITS
- Lesson 6 Encounter with God Through the Word and Mary
- Lesson 7 Love Overflows
- Part 4 THE SAINT AND DOCTOR
- Lesson 8 Saint and Doctor of the Church

PART 1 CONTEXT AND CIRCUMSTANCES: PRE-FORMATION

Lesson 1

THE WORLD AND WORKS OF ST. THÉRÈSE

1. To develop an appreciation of the historical setting of St. Thérèse's time;

2. To have an understanding of the "back to the Gospel" message of St. Thérèse to the world; and

3. To acquire an overview of St. Thérèse's writings on her life, letters, poetry, religious plays and prayers.

Lesson 2

FAMILY, CHILDHOOD AND ADOLESCENCE

Lesson Objectives:

- 1. To have an understanding of the influences of the family in the 'making of a saint' in St. Thérèse;
- 2. To acquire an appreciation of the spiritual formation of St. Thérèse during her childhood and adolescence; and
- 3. To develop insights into St. Thérèse's spiritual formation in relation to one's own spiritual growth.

PART 2 RELIGIOUS APPRENTICESHIP PRACTICED TO THE FULL

Lesson 3

THE CARMEL OF ST. THÉRÈSE

Lesson Objectives:

- 1. To understand the demands of being a Carmelite nun during Thérèse's time;
- 2. To appreciate the influence of Carmelite community; and
- 3. To reflect on our Community's role on our own spiritual growth.

Lesson 4

FROM DISCOVERY TO OFFERING

Lesson Objectives:

- 1. To trace the path St. Thérèse was led to take leading to the offering of Merciful Love;
- 2. To understand fully the doctrine of the 'little way';
- 3. To draw insights from St. Thérèse's offering to the Merciful Love; and
- 4. To reflect on the impact of St. Thérèse's way of absolute confidence.

Lesson 5

COINCIDENCES, CONTRASTS AND COMMON GRACE

- 1. To identify parallels, differences and common graces identical between St. Thérèse and St. Teresa of Avila, as well as, St. Thérèse and St. John of the Cross;
- 2. To acquire an appreciation of the influence of our Holy Parents, Teresa and John to our little sister, Thérèse; and

3. To draw insights in relation to one's life as a Carmelite, vis-a-vis the impact of the teachings of St. Teresa of Jesus and St. John of the Cross on Thérèse.

PART 3 THE FRUITS

Lesson 6

ENCOUNTER WITH GOD THROUGH THE WORD AND MARY

Lesson Objectives:

- 1.To learn how one may listen to the 'Word' as St. Thérèse did; and
- 2.To commit oneself to a deeper relationship with the Blessed Virgin Mary as an influence of Thérèse's teachings.

Lessons 7

LOVE OVERFLOWS

Lesson Objectives:

- 1. To understand how St. Thérèse lived 'love of neighbor';
- 2. To draw parallels between St. Thérèse's poverty, hope and spiritual childhood and one's own daily experiences; and
- 3. To commit oneself in the service of the Church as an 'apostle' and a 'missionary' as St. Thérèse did.

PART 4 THE SAINT AND DOCTOR

Lesson 8

SAINT AND DOCTOR OF THE CHURCH

Lesson Objectives:

- 1. To respond with love and a generous commitment to one's vocation and mission in the Church and in the world; and
- 2. To take St. Thérèse as a model in living the teachings of St. Teresa of Jesus and St. John of the Cross.

Lesson 9

INTRODUCTION TO OTHER SAINTS OF CARMEL

Lesson objectives:

1. To become familiar with the lives of other Carmelite personalities who will be part of the on-going program of formation: Elizabeth of the Trinity, Edith Stein, etc.