[image: image1.png]

Missionaries of the Precious Blood

Inquiry Formation Discernment Journal

Second Edition – 1999

Inquiry Formation Discernment Journal

Table of Contents

	
	
	Page

	
	Introduction
	iii

	
	Inquiry Commitment
	viii

	
	General Outline of a Session
	ix

	Session 1
	Beginning to Share Our Stories
	1

	Session 2
	Our Founder’s Story – St. Gaspar del Bufalo
	3

	Session 3
	Our Province’s Story
	9

	Session 4
	A Society of Apostolic Life
	16

	Session 5
	Our Mission
	21

	Session 6
	Our Community Life
	26

	Session 7
	Our Spirituality: The Blood of the Covenant
	32

	Session 8
	Our Spirituality: The Blood of the Cross
	38

	Session 9
	Our Spirituality: The Cup of Christ’s Blood
	44

	Appendix
	Profile of the Missionary of the Precious Blood
	50

Inquiry Formation - Introduction

Welcome to the formal period of inquiry and discernment about a possible vocation to the Missionaries of the Precious Blood. This journal was developed – and revised – as a tool in the discernment process. It is meant to be an aid, not a hoop to jump through or an ordeal to endure. It is meant to help you and your vocation sponsor listen together for the call of God in your life. It introduces you to what it means to be a missionary of the Precious Blood today, to our history, our mission, our community life, and our spirituality. It uses all of those topics as jumping off points for your personal reflection and decision making regarding application to the formation program of the Missionaries of the Precious Blood.

Vocation and formation directors from the four North American Provinces of the Missionaries of the Precious Blood spent several years reflecting on the meaning of vocation and on how we might assist others as they seek to answer God’s call in their lives. Some of the reflections on vocations and discernment found in the formation policies that resulted from their discussions may help as you begin the discernment process.

Vocations

Theology of Call

1. The word vocation comes from the Latin word vocare which means to call. From the time of childhood and throughout our lives we experience an inner call to be somebody, to do something with our lives.

2. It is Christ’s love “that impels us” to respond to a vocational calling. (2 Corinthians 5, 14) Even before we are aware of it, God is drawing us into a relationship of love. We respond to this call because of our own experience of Christ’s love.

3. All vocational choices involve risk. Faith demands that we give ourselves over to God. In our listening we become aware of that inner desire expressed as wild and reckless love. In being true to the call, which is rooted in baptism, we are able say, “This way of life calls forth my deepest sense of passion and commitment to God and Gods people.”

4. “All members of the Church, without exception, have the grace and responsibility to look after vocations.” (#41, Pastores dabo vobis)

Baptism

5. At the time of our Baptism all receive a common vocation which is the call to holiness. Just as Jesus heard the call at his baptism, “You are my beloved Son, with you I am well pleased,” (Mark 1, 11) so in baptism, we are God’s beloved children, with whom God is well pleased. All Christians must respond to this call to holiness: to drink from the cup of blessing and the cup of suffering. Here we enter more deeply into a unique relationship which is a pilgrimage toward and with God.

6. This call is best expressed in the experience of covenant. For the Judeo-Christian tradition, God’s covenant with us, sealed in blood, has given us an identity and a future full of hope. From the ancient covenant of Moses’ sprinkling the people with blood (Exodus 24) to the new and everlasting covenant sealed with the blood of Jesus, we see clearly that we belong to God. We enter into this covenant with God at the time of our baptism.

Discernment

7. The process of discovering and nurturing our vocation is called discernment. Discernment is about hearing and seeing the movement of God’s Spirit within us, within the community, and within the world. It is never a private matter.

8. Our posture in discernment must be one of openness as we listen to the will of God through prayer, scripture, tradition, theological reflection, sacraments, people, and experiences that are a part of our lives. We can only be certain that it is God’s voice we hear when we are listening together.

9. Our founder, St. Gaspar del Bufalo, encouraged people to “read the great book of the crucifix.” From this book, we learn “profound humility, indomitable patience and gentle, industrious charity. . .” (Letter 1203, July 1825) Through this school of the cross, we come to understand more clearly the words of Jesus, “Love one another as I have loved you.” (John 15, 12) Standing at the foot of the cross, our community seeks to understand more deeply the direction we are to take in our journey of faith.

10. Rooted in Baptism, our vocational calling is one of ongoing conversion in which God gradually reveals who we are to ourselves. This ongoing conversion occurs in our experiences of God’s grace, in the new times in which we live, and in the new people who join us. At different times in our lives we are able to hear old things in new ways with a “seasoned heart.”

Call to Community

11. When discerning a call to a society of apostolic life, there is a passionate desire to give oneself totally to God and to serve others. The role of a society of apostolic life is to bring to proclaim the gospel in the world. As followers of Gaspar, we are called to read the signs of the times and bring the Word of God to a world grown cold, selfish, and indifferent. Our charism and spirituality offer a source of hope and reconciliation to the world through the life-giving blood of Jesus Christ.

12. In community all are asked to join their dream to the corporate vision. In this venture, maintaining a healthy balance between the needs and desires of the individual and the needs and desires of the community is important.

13. “The basis of our community life is the bond of charity among the members who form a family in Christ. This living union is given expression by mutual assistance, both spiritual and material, the pursuit of common goals and also by living together, as long as the needs of the apostolate do not demand otherwise.” (Constitution, #7)

14. “As brothers, the members work together to create a community in which each of them can respond in the full freedom to the call of Christ. The community supports us and challenges us as we seek to live out the mission and vision of Jesus Christ through the charism of the Precious Blood.” (Statute, #39)

Witness and Service

15. As Missionaries of the Precious Blood, we must proclaim the redemptive power of the paschal mystery. Stained by the blood of Christ we see the world as the cup and vessel of God’s presence. Preaching by word and example, we proclaim the reign of God both as present and yet to come.

Profile of a Candidate

16. A candidate is a prayerful and faithful person seeking definitive incorporation in the Missionaries of the Precious Blood. He is a single and active member of the Roman Catholic Church.

17. A willingness to live the values expressed in the Profile of a Missionary of the Precious Blood should be evident in both the words and actions of a future member of our congregation.

The formation policies also include a section that describes the period of Inquiry Formation – its purpose and goals:

INQUIRY FORMATION

The Ministry of Vocation Discernment

Introduction

1. The purpose of Inquiry Formation is to assist the inquirer in his process of discernment which will lead to a decision concerning entrance into Initial Formation. Normally, the inquirer remains in his present living situation while maintaining contact with the Missionaries of the Precious Blood. This discernment is mutual, both the inquirer and the Society seek to discern the call of God in the life of the individual inquirer. The vocation director and a vocation sponsor assist the inquirer in maintaining a relationship with the society during this time of discernment. Generally speaking, this period does not last over two years. During this time neither an inquirer nor the Society has any formal commitment to anything more than the discernment process.

Vocation Sponsor and Director

2. A vocation sponsor is a member of the Society who lives in close proximity to the individual interested in the Inquiry Formation process. Concern for the inquirer’s development is an important focus for the vocation sponsor.

3. The vocation director for the respective province invites a member as a sponsor to enter into a discernment process with the prospective candidate. When the inquirer does not live near a member of the Society, the vocation director serves as his vocation sponsor.

The Process Of Inquiry

4. Inquiry formation includes the following areas: spiritual, community life, apostolic, and educational. The vocation sponsor assists the candidate through monthly meetings to reflect on these various aspects of formation.

Spiritual Formation

5. The inquirer participates in spiritual direction, renewal weekends, workshops, and retreats that facilitate discernment and growth in his spiritual life.

Community Life Formation

6. While living in his present situation, the inquirer is encouraged to meet frequently with his vocation sponsor to deepen his understanding of community life as it is lived in the province and the Society. He is also invited to various gatherings of community members and Precious Blood Companions, such as district meetings, socials, and days of prayer.

Apostolic Formation

7. The vocation director and the vocation sponsor assist the inquirer in his participation in the life of the local church and works of service. How the inquirer is presently living his baptismal commitment is a part of the discernment of his call to service in our society of apostolic life. Reflection on experience is essential to the vocation sponsor and inquirer relationship.

Educational Formation

8. An introduction to the history, charism, and tradition of the Society is an important element of inquiry formation. The Profile of the Missionary of the Precious Blood, the Mission Statement of the province and some of the Modules for the formation of Precious Blood Companions are used as resources for conversation and reflection between the vocation sponsor and the inquirer.

To help those involved in discernment about a vocation to the Missionaries of the Precious Blood, vocation and formation directors from throughout the world met with the international leadership of the community to reflect on what it means to be a missionary of the Precious Blood today. Those gatherings took place in 1986, 1992, and most recently during the summer of 1999. As a result of those discussions, a Profile of the Missionary of the Precious Blood was developed and revised. This discernment journal was written and then revised in light of those reflections. It helps the inquirer to come to know the Missionaries of the Precious Blood, and come to some kind of decision about whether this is the community in which he can best answer the call of God in his life.

The Profile of the Missionary of the Precious Blood is found in its entirety in an appendix at the end of this journal. Parts of it are also found in several of the chapters related to the mission, community life, and spirituality of the community.

Summary

The goal of Inquiry Formation is discernment – listening for the call of God in your life – in order to make a decision about entering the formation program of the Missionaries of the Precious Blood. It is a process that requires

· an openness to go wherever God is leading;

· an honest desire to hear whatever God is saying; and

· an awareness of who God is (and who God is not) and how God is at work in your life and in the lives of others.

God’s will for us is seldom very clear. One thing is certain, however, and that is that God wills only that which is good and will lead us to salvation. The decision we have to make is ours, but it is essential that we believe that God is with us in our decision-making, that God walks with us now and will walk with us whatever decision we make. Recognizing where God has been and is currently present in our lives enables us to make decisions that are truly in line with the will of God. If we are confident that God is with us in this discernment we cannot fail – whatever our final decision, God will be with us.

The discernment process you are invited to begin today includes:

· dialogue with the director of vocation ministry

· regular meetings (usually once a month) with your vocation sponsor and a spiritual director

· participation in the vocation discernment retreats sponsored by the Missionaries of the Precious Blood

· time for personal prayer

· active participation in the faith life of your local parish

· engagement in some kind of ministry or apostolate

· reflection on the history, mission, community life and spirituality of the Missionaries of the Precious Blood

· a greater acquaintance with the Missionaries of the Precious Blood by participation in district meetings, province gatherings, and gatherings of Companions

Inquiry Formation - Introduction

Commitment to Discernment

The formal discernment process begins with a commitment – a commitment to listen for the call of God in your life, to take an honest look at where God has already been active in your life, and to share your hopes and dreams, fears and concerns about a possible vocation to the Missionaries of the Precious Blood with your vocation sponsor and with the director of vocation ministry. This commitment is formalized by the signing of the Inquiry Covenant.

Inquiry Covenant

I, __, hereby, commit myself to the process of discernment as described in the Introduction to the Inquiry Formation Discernment Journal. I intend to enter more deeply into the question of God’s call in my life and the possibility of membership within the Missionaries of the Precious Blood. I intend to come to some concrete decision about application to the formation program of the Missionaries of the Precious Blood within one year of beginning this process, aware that I may request additional time if needed.

Inquirer
I, _______________________________, hereby, commit myself to being a sponsor for ______________________________ during his time of discernment. I will walk with him in following the process as described in the Inquiry Formation Program.

[image: image2.png]

Vocation Sponsor

Director of Vocation Ministry

Dated: ____________________
Let us maintain our spiritual pacts in Jesus Christ crucified.”

(St. Gaspar, 1826)
Inquiry Formation – Introduction

General Outline of a Session

Each session begins with preparation – something to read and some questions to consider. The most important part of each session, however, is the personal reflection and sharing that occurs between the inquirer and vocation sponsor. The experiences one brings to the session – the anxieties and joys of life, the hopes and dreams for the future – are all part of content and context of the session.

The preparation materials for each session include some information about the history, mission, community life or spirituality of the Missionaries of the Precious Blood, some scriptures for personal reflection, some questions for reflection and sharing.

The sessions themselves are designed to last about an hour, following this simple outline:

1. Prayer

2. Catching up on what’s happening in your life, especially regarding the discernment process, since the last meeting

3. Sharing any thoughts, questions, concerns, and insights that might have occurred as you prepared for the session

4. Sharing answers to the questions for reflection and sharing.

The inquirer and his vocation sponsor might want to take turns leading the prayer time. One of the suggested scripture reading might be the focus of this prayer. Be creative – you need not do the same thing each time.

Remember that the questions presented here are meant to help get the conversation started. If either you or your vocation sponsor has better questions, or other insights to share, feel free to do so. Don’t be afraid to go back to a topic covered in a previous session, if you feel a need to discuss it again. Don’t let this book become a chain around your neck. Let it be a tool to get the conversation started. Let is be a way to grow in your understandings of yourself, God, and the Missionaries of the Precious Blood, as you seek to make a decision about application to our formation program.

Make sure to set a time and place for your next meeting.

Inquiry Formation - Session One

Beginning to Share Our Stories

Each year, the people of Israel remembered the story of how they were formed. They told this story:

“My father was a wandering Aramean who went down to Egypt with a small household and lived there as an alien. But there he became a nation great, strong and numerous. When the Egyptians maltreated and oppressed us, imposing hard labor upon us, we cried to the LORD, the God of our fathers, and he heard our cry and saw our affliction, our toil and our oppression. He brought us out of Egypt with his strong hand and outstretched arm, with terrifying power, with signs and wonders; and bringing us into this country, he gave us this land flowing with milk and honey.” Deut. 26:5-9

They told this story and gave thanks to God who had worked wonders in their midst. They remembered how God was with them in both the good times and the bad.

[image: image3.wmf]In this first session we are asked to look back, not at the life of Israel, not at the life of Jesus, not at the life of St. Gaspar del Bufalo or the life of the Missionaries of the Precious Blood. We are asked to take some time to reflect on our own lives and on the ways in which God has been at work in them.

Psalm 139 reminds us that God “formed [our] inmost being… knit [us] in our mother’s wombs.”

Sometimes, it is only by looking back that we can recognize the actions of God in our lives and join the psalmist in giving thanks to the Lord. In the midst of some experiences it is hard to see where God was at work. But by looking back we can discover God’s ever-present love in our lives, even in the midst of our sufferings and crosses.

Take some time to look back at your life. Try to see how God’s hand has been at work in the midst of it all.

There are only a few stories that found their way into all four of the gospels. One of those is the story of the baptism of Jesus, because it was there that he experienced the call of God. It was there that he heard the Father’s voice, “You are my beloved. My favor rests on you.” You may also want to reflect on when and how you first heard the call of God in your life – on how you came to know that you are one of God’s beloved, one of God’s chosen ones, one of those on whom God’s favor rests.

Scriptures for Reflection

Deuteronomy 26: 5-9

Psalms 136 & 139

Mark 1: 9-13

Inquiry Formation – Session One

Beginning to Share Our Stories

Questions for Reflection and Sharing

Share your personal story. Talk about your family of origin, successes and failures, any particular “God moments” or significant events?

What are the stirrings and/or experiences going on inside of you which has you looking at the possibility of Priesthood or Brotherhood with the Missionaries of the Precious Blood?

Spend some time talking about your images of God. How would you describe the God you seek and have at times found?
Inquiry Formation – Session Two

Our Founder’s Story:

St. Gaspar del Bufalo

[image: image4.png]

St. Gaspar del Bufalo founded the Missionaries of the Precious Blood in Giano, Italy, on August 15, 1815. In the 10th century abbey of San Felice, our founder initiated a society of apostolic life for the purpose of preaching missions and retreats, renewing the Church and proclaiming the salvation that comes through the Precious Blood of Jesus Christ. The Preamble of the Constitution of the Missionaries of the Precious Blood captures this new beginning:

“Impelled by the love of Christ, manifested especially in the shedding of his Blood, and sensitive to the needs of the Church, St. Gaspar del Bufalo founded a priestly institute. He attracted from the diocesan clergy a group of like–minded priests and unified them by a bond of charity only, instead of vows. Living together in mission houses, they were a source of continual renewal for the priests and the people, mainly by preaching missions and retreats.”

The Early Years

Gaspar was born in Rome on January 6, 1786. His father, Antonio, was a servant in the family of a prince. He was a pious man of firm faith who was a staunch defender of the Holy Father. Gaspar’s mother, Annunziata, was one of those quiet and saintly women who seem to model her life and faith after the holy women of the Scriptures. She realized early in Gaspar’s life that God had great things in store for him. She raised her son in virtue and holiness, readying the soil for God to plant within Gaspar a deep and abiding devotion to the Blood of Christ.

Early in his life, Gaspar showed a great concern for the poor and sick. Perhaps because he came from a family of meager means and because he himself had been a sickly child (almost dying at the age of two, only to be cured through the intercession of St. Francis Xavier), Gaspar’s compassion for the poor and outcasts consumed him. He spent his summer vacations as a youth visiting hospitals and bringing meals to the hungry.

When he was eighteen, Gaspar exhibited one of his greatest gifts: organizing others for action on behalf of the ‘people on the fringe’. Together with some of his classmates, Gaspar ministered to the marginalized: offering religious instruction to the peasants from rural areas who came to Rome to sell their hay; providing catechism for orphans and children of the poor; and setting up a night shelter for the homeless. In later life his preaching on behalf of the marginalized earned him the title “Apostle of the Brigands” and “Hammer of the Sectarians”! His weapon was “the truth of the gospel.”

Years in Exile

[image: image5.png]

Gaspar was ordained July 31, 1808 at the age of 22. Less than a year later, on May 17, 1809, Napoleon suppressed the Papal States. Pope Pius VII was arrested and transported to Savona. On June 13, 1810, Gaspar was brought before the magistrate to take the oath of allegiance to the emperor. In words that echo the Gospel of John when Jesus said “the truth will set you free”, Gaspar told the magistrate: “I would rather die or suffer evil than to take such an oath. I cannot. I must not. I will not!”

For the courage of his conviction, Gaspar was sentenced to prison. St. Gaspar’s Prison Experience 1810–1813, by Luigi Contegiacomo, CPPS (CPPS Recourse #3) is an excellent resource for these years of Gaspar’s life.

While exiled Fr. Francesco Albertini became Gaspar’s spiritual confidant; together they made plans for the future. He had a great influence on Gaspar’s developing a deep appreciation of the precious blood.

Gaspar likened his experience in exile to being nailed to the cross. So much did he desire to be out with the people, sharing the Gospel and tending to their needs. During his exile, Gaspar was moved to several prisons where the poor conditions caused his health to deteriorate. He also suffered greatly when he received word that his mother had died and likewise his dear friend Francesco Gambini. These two losses jolted his otherwise positive spirit. Gaspar’s prison experiences were difficult yet formative years as he cultivated a love for the Mass and for the passion of Jesus.

During his exile, Gaspar’s compassion deepened. In the solitude of exile, his vision became clear: to continue the works of mercy and the evangelization in the context of community. He would join forces with other men and women united in the bond of charity to touch others with the redeeming grace of the blood of Jesus.

The Beginnings

Napoleon was defeated in January of 1814, and Gaspar was free to return to Rome to begin his mission as an apostle of the Precious Blood. He had spent four years in exile and imprisonment, but his enthusiasm for proclaiming the Gospel remained strong. Gaspar had hoped to join the Jesuits and go into foreign ministry, but this was not to come about.

After his release, Gaspar came back to a city that was in chaos. In the after–math of Napoleon’s occupation, the Church in Rome was experiencing great trial. So the Pope appointed Gaspar to preach missions throughout the city and the surrounding countryside for the spiritual renewal of the people. In response to the Holy Father’s request, Gaspar drew upon the rich resources of two of his mentors, Frs. Albertini and Bonnani, to begin the society of apostolic life.

It was Gaspar’s vision to wed the spirituality of the Precious Blood with the concept of a community for the

apostolic works of mercy. This sacred union gave birth to the Missionaries of the Precious Blood that would “proclaim peace through the blood of the cross.”

St. Gaspar brought devotion to the Blood of Christ out of the sanctuary and into the streets. His preaching was rooted in the saving act of Christ on the cross and so he carried the crucifix close to his heart. Indeed, the mission cross became the symbol of the newly formed community.

The Preacher

[image: image6.png]

Gaspar’s words and witness became the wings to lift the burden of sin from the hearts of his listeners. Even as a young seminarian, Gaspar displayed a great gift for preaching. Venerable John Merlini wrote that Gaspar had all the fine qualities of a great orator. Fr. Biagio Valentini claimed Gaspar was endowed with the gift of the Word: the way he said it contained more than the words he spoke. “It is God who is preaching through the canon.”

Gaspar used the image of the blood of Jesus not to instill guilt on the sinner but to reveal the magnitude and depth of God’s love and mercy. He called people to reconciliation; to restore their right relationship with God and others. The power of Gaspar’s presence and preaching was found most dramatically in his work with the bandits.

The year was 1821 and at that time there was a severe problem in the Papal States. The bandits had control over many of the towns in the coastal provinces. It was a time of great lawlessness and many towns were beyond the control of the civil authorities. One town, Sonnino, was so bad that the government had given up completely and had become so desperate that they decided to destroy the whole town.

At that time there was a Cardinal named Cristaldi who was a great admirer of St. Gaspar. He was also the papal treasurer and advisor to Pope Pius VII. He had a plan which he presented to the pope to deal with the bandits. His plan was to fight the immorality and savagery of the bandits, not with weapons, because that had been tried and failed, but with spiritual forces. He suggested that St. Gaspar and his new band of missionaries go into the towns and provinces where the bandits lived and establish mission houses. Armed only with the crucifix and the Word of God, they were to establish churches and chapels, and see to the continued instruction of the people. The plan was successful and the town and many areas like it were saved.

Mission Houses

Gaspar and his new band of missionaries went into towns like Sonnino to set up mission houses. Between 1821 and 1823 six new mission houses were opened. Each house was to have five missionaries and each team was to conduct 12 missions a year. In that way every town would hear the message of redemption and reconciliation during a two-year cycle. From these houses St. Gaspar and his companions went out and preached the spirituality of the Precious Blood. They called the people to repentance and to a return to faithfulness. They would preach on the street corners at night. They instructed the children. Armed with only the crucifix, they went into the hills to seek out the bandits to win them over. Crazy, but it worked. In two years the bandit problem was under control.

Gaspar’s Qualities

Though Gaspar was short in stature and suffered from bad nerves and ill health acquired during his years in exile, he nevertheless exhibited boldness. He was ready to do whatever was necessary as when he refused to pledge allegiance to Napoleon. His weapon was the Gospel and his determination was to do the “opera de Dio,” the works of God, which he correlates to the early work of the Institute.

Also, Gaspar had a knack for getting other people involved; he drew others to himself and helped them fulfill the responsibilities that were rightfully theirs. His missions to the churches always included the setting up of groups to continue the work of the mission after it was over.

Gaspar worked without ceasing saying: “One must do much for God quickly and well. We must do much because God is deserving of it. We must do it quickly because time is short. We must do it well because that is how one must serve God.”

Maria de Mattias

In 1822, Gaspar preached in the small town of Vallecorsa. Present at that mission was Maria de Mattias. Maria was a pious young woman, open to the Spirit of God, who was moved by Gaspar’s impassioned discourse in the blood of Christ. Gaspar had dreamed of community of sisters dedicated to the education of young women and apostolic works of mercy. It was this young woman who would make that dream a reality. In 1834, with the encouragement of Gaspar, she founded the Sister Adorers of the Most Precious Blood – now known as the Adorers of the Blood of Christ (A.S.C.).

Opposition in the Church

Gaspar was well loved by those who had encountered his ministry and was very popular in his native city. To this day he remains a popular hero in Rome and devotions to the saint are very popular. However, Gaspar and his young society encountered substantial opposition within the political workings of the Church. One major objection to the new society was that he used the words Precious Blood in the title of the new Institute. This was considered unecclesiastical. Other areas of dispute included accusations that Gaspar disregarded Canon Law and the mission cross and chain that the members wore was completely traditional. It is also noted that this was at a time when Gaspar was being more and more open in his criticism of abuses in the Church and the government of the Papal States. While Gaspar had enemies who brought him much anguish (even death threats), he did not wallow in being a victim; instead he faced the opposition head on requesting more than once to speak with the Pope.

Gaspar made Pius VII aware that this opposition was more of a personal attack on himself and so he offered to step down as moderator of the community so that things could be smoothed over. Pius was won over by his humility. On another occasion Gaspar was received by Leo XII who was told that “utter blindness” was the cause of the false allegations that made out Gaspar’s men to be bufalari (Italian for “clowns”), a play on del Bufalo’s name. After the meeting, Leo XII said: “Canon del Bufalo is an angel,” and Gaspar had won another battle with his enemies.

This was not the end of Gaspar’s difficulties. The enemies of Gaspar merely changed their tactics by trying to have him removed from Rome. First they tried to have him made a bishop. Gaspar begged to be excused from this position. Then they tried to have him removed from Rome by having him named Inter Nuncio to Brazil. It was a very difficult time for Gaspar until his refusal was accepted. Finally Leo XII appointed Gaspar to the Congregation for the Propagation of the Faith, which required his residence in Rome.

After Leo XII died in 1828, the enemies of the community went to work on his successor, Pius VIII. Pius VIII believed all the old accusations and treated Gaspar very severely in a private audience. He removed all the privileges for the community from him including all the financial help that had been assigned for mission work. It is a testament to Gaspar’s conviction that the community was inspired by divine will, that this was not the end of the community. Instead, Gaspar withdrew to one of the houses and drew up a document giving legal proof of the legitimate existence granted to the community by Pius VII. The opposition continued throughout the life of Gaspar and the Rule was not approved until after his death. However, Gregory XVI who had contributed heartaches of his own in Gaspar’s life, gave approval not only to the rule but also for beginning the process for Gaspar’s beatification.

The Saint

Gaspar died on December 28, 1837. The medical report called him a “victim of charity” because even though he was in ill health himself, he ministered to the victims of the cholera epidemic that broke out in Rome. Gaspar was beatified in 1904 and canonized a saint on June 12, 1954.

Gaspar never tired of preaching, especially on the precious blood. He would say: “Don’t ever say material is lacking in the blood of Jesus!” Love for the community was an important centering point for Gaspar. “I love the Institute because it is from God ... My heart is identified with the Institute ... here I am to give my all.”

Sources

Much of this document was taken verbatim from these sources:

“St. Gaspar the Man, the Mission, the Dream”. Joe Nassal, C.PP.S.; Pathfinder, Vol. 2, No. 2, November, 1989.

“Society Celebrates 175 Years of Service”. Robert Conway, C.PP.S.; C.PP.S. Tomorrow, Vol. 6, No. 1, September, 1990.

History of the Society of the Precious Blood. Isidore Oberhauser, C.PP.S.; 1929.

Blessed Gaspar del Bufalo. Anonymous; Messenger Press, Carthagena, OH, 1933.

[image: image7.png]

Scriptures for Reflection

Matthew 5:3–16

Matthew 25: 31–46

Luke 10: 1–20

Inquiry Formation – Session Two

Our Founder’s Story: St. Gaspar del Bufalo

Questions for Reflection and Sharing

What struck you about Gaspar’s life?

Gaspar had a number of significant people in his life e.g. Albertini, Merlini and St. Francis Xavier. Are there certain people in your life who have taught you important lessons and values? Please name them and tell a little of the experience(s). What have you learned from them?

Do you see any similarities between Gaspar’s time and our own day and age? Explain.

How can you share the message that all life is precious? (Be practical)
Inquiry Formation – Session Three

Our Province’s Story
The history of the Cincinnati Province begins long before the spring day in 1965 when it first officially came into existence. It begins with the arrival of the first Precious Blood missionaries on December 31, 1943. It begins with a small group of priests and brothers who came to minister in a new land to people who were in need of hearing the gospel message. It begins with Fr. Francis de Sales Brunner, C.PP.S. and those who established the American Province, which in 1965 was divided into the Cincinnati, Kansas City and Pacific Provinces.

Fr. Francis de Sales Brunner

[image: image8.png]"Charity does not lie down
inactively; it is a flame that
never lies still..." st Gaspar, 131

Fr. Brunner was born in Switzerland, January 10, 1795 – just nine years after the birth of St. Gaspar. He was the oldest of six children, raised in a home he described as a model family, though today we would consider rather severe. Maria Brunner, his mother, was a pious and devout woman who raised her children with strict discipline. Sundays were seen as a day of sanctification. No tasks were put off until Sunday if they could be done before; even clothes for church were laid out the evening before. The children would recite the rosary as they accompanied their mother to church. After the noon meal their father conducted special family devotions. Although the children were allowed innocent recreation, they weren’t allowed to associate with other children for fear of being negatively influenced.

Priests were frequent visitors at the Brunner home and were always held in high regard. Mother Brunner would often ask the clergy to quiz the children on their catechism and bless them. Infractions of family discipline were promptly punished. One common penance was to have the children pray with their arms outstretched; especially for the fault of praying carelessly. In later life Fr. Brunner recalled that his mother would use these occasions to encourage her children to pray for the grace to know their faults and correct them.

Although Brunner’s childhood seems particularly severe by today’s standards, he spoke of it as being a very positive formative time. Although he certainly inherited from his mother her Jansenistic tendencies, he also was heir to her great devotion and piety. Through her he developed a devotion to the Blessed Mother, a great concern for the Poor Souls, a desire for personal sanctity, and a devotion to the Precious Blood which predates his own contact with the Society. His mother was an important influence in his life and the future of the Society.

Benedictine and Trappist Influences

When Brunner was thirteen, he was sent to the Benedictine monastery school for boys at Mariastein. What he saw of monastic life apparently appealed to him because he decided to become a Benedictine. Upon the completion of novitiate he pronounced his solemn vows as Francis de Sales Brunner. Ordained in 1819, he was to spend the next ten years at the Mariastein monastery. There he was appointed to teach and also served as novice master. About 1825, Brunner also became active in the preaching of missions. With his zeal and oratorical gifts, he had great success with his preaching in the northwest part of Switzerland and in Alsace (a region of France). So absorbed did he become in his missionary work that he was often absent from Mariastein. This resulted in complaints from the novices and also became a source of internal conflict for Brunner as he tried to bring about a balance between the active and contemplative life. He sought to resolve this by accepting the discipline and solitude of the more ascetic Trappists. With the most reluctant permission of his Benedictine abbot at Mariastein, he entered the Trappist monastery of Oelenberg in Upper Alsace. On July 27, 1830 he took the vow of stability, in addition to the vows of poverty, chastity, and obedience in the monastery chapel. However, his stay as a Trappist was short lived. One result of the July revolution of 1830 in France, was anticlericalism and by the fall, all non-French clerics were ordered out of the country. This resulted in the closing of the monastery of Oelenberg and Brunner became a monk without a monastery.

Period of Transition

The years 1831–1837 were a time of transition for Fr. Brunner. For most of this time he worked as a missionary in Switzerland and Alsace and dreamed of serving in the foreign missions. Important to the future of the community, during this time he acquired Castle Lowenberg. There he began a school and subsequently this was to become the birthplace of the Sisters of the Precious Blood and the American Provinces of the Society.

In 1833, while in Rome with her son, Mother Brunner enrolled in the Archconfraternity of the Precious Blood. After returning to Lowenberg where she had gone to reside with her son, she continued her devotional practices. Over the next two years, until her death in January, 1836, a kind of convent life emerged. Mother Brunner and the young women who joined her spent their day in manual labor and prayer. In addition to common prayer, the practice of Perpetual Adoration before the Blessed Sacrament was initiated. Following Mother Brunner’s death, Fr. Brunner took over the responsibility of the direction of the “sisters” at Lowenberg. Soon a Rule of Life was drawn up and presented to the Bishop of Chur, who approved it and granted them permission to continue their common life.

A C.PP.S. Member in Europe

In January of 1838, Fr. Brunner was on his way to Rome and happened to pass through Cesena. There, in the sacristy of the church, he saw for the first time a priest of the Society with the missionary cross. About this Brunner wrote: “At the sight of this missionary a great desire took hold of me to honor the Precious Blood and to be received into the Society. May God be thanked a thousand times.” Subsequently, he received a decree of secularization, which relieved him of the vows which he had professed in the Trappist and Benedictine monasteries. In April of that year he began his association with the community at Albano, Italy. After a shortened period of probation, Fr. Brunner was sent by the Moderator General (Fr. Valentini) back to Switzerland to establish the Society there. In September of 1838, Fr. Valentini sent him the formal document of incorporation into the Society of the Precious Blood. With that, Fr. Brunner became the first non-Italian member of the community.

On returning to Lowenberg, Brunner began to accept young men for training as members of the Society, the first arriving in March of 1839. By the summer of 1843, the community at Lowenberg had grown to include fourteen priests, three brothers, eleven students, sixteen sisters and their novices. It was time to expand!

[image: image9.png]"Let us give life to everything ﬂ

through prayer..."" st. Gaspar, 1825

Coming to America

On the invitation of Bishop Purcell of the Cincinnati diocese, and with the permission of the Moderator General, Fr. Brunner went to America. Leaving behind a priest, two students and the sisters at Lowenberg and some members assigned to a Marian Shrine, Trois Epis, in Alsace, Fr. Brunner sailed to America with seven priests and seven students. Arriving in Cincinnati on December 31, 1843 they began a new and important chapter in the missionary work of the Society. Primarily, they were invited to work among the German immigrants. Their first station was at St. Alphonse parish in Peru, not far from Norwalk in north central Ohio.

It would be hard to overstate the personal hardship that the early Precious Blood missionaries endured. It was a very difficult time and the living situations were usually quite primitive. It was a time of great frugality that arose out of a very real poverty. However, it was also a time of great growth in the Society. By the time of Fr. Brunner’s death, the Society in America had grown to include 388 sisters, 70 brothers, 25 priests, and 14 students. This growth was primarily the result of the recruiting that Fr. Brunner did on his four trips back to Europe.

The first sisters arrived in America in 1844. By 1850, Fr. Brunner had completely moved out of Europe. (Care of the shrine in Alsace had been entrusted to the Italians.) From the beginning, there was always a close relationship between the Sisters of the Precious Blood and the Society. As the Society expanded, it would always build a convent alongside the mission house. In all, there were ten foundations during Brunner’s life; primarily in the Mercer and Putnam county areas of Ohio. Although there was strict prohibition of any contact between the sisters and the Society members, it being grounds for immediate expulsion, the two groups were intrinsically and financially linked. It was not until 1887 that the men’s and women’s communities were formally separated. The sisters who first gathered with Maria Anna Brunner, and later followed her son to the mission to German-speaking immigrants in Ohio, became the Sister of the Precious Blood, now headquartered in Dayton, Ohio.

The information that we have from his writings and the letters of others do not present a clear picture. He had both an attractive and unattractive side. On one hand he was a man who believed in exercising his authority and demanded docility and submission from the membership. He had a healthy dose of ego. He was not above trying to manipulate a situation to accomplish what he perceived to be the will of God. He clearly had Jansenist tendencies and tended towards scrupulous self-denial. With the exception of Bishop Purcell, he had his own difficulty with those in authority. He received much criticism and resentment from the local clergy in the dioceses that he was most active. In Europe, the clergy in both the Strasbourg and Chur dioceses criticized him, primarily for leaving the two communities in which he took vows. At times, the training and education of the priests in his community was also highly criticized. This was echoed by the Cleveland diocesan authorities. This criticism was probably justified as the seminary program often took a back seat to the manual labor that was necessary for financial survival of the community in America. It was also expressed by priests in the Society.

But there is another side to Fr. Brunner. He was certainly a man of great devotion and piety. In this regard he led his community by example. His devotion to the Precious Blood and the memory of the Founder was unfailing. He also led the community by his example of self–denial. From his first contact with the Society, he was completely dedicated to it and would freely offer up any necessary sacrifice for it. He was a man who dreamed of the expansion of the Society to the New World and had the passion and will to make it happen. And although he is criticized for his variation from the Rule of St. Gaspar, it is probably because of his adaptations that the community was able to thrive and today most of the membership of the Society can be traced back to his vision and missionary success. While he can be validly criticized, let us remember that seldom are great deeds accomplished by reasonable people!

Toward the end of his life Fr. Brunner offered this challenge: “Now that we are sitting in the shade of the tree and tasting its fruit, let us not convince ourselves that our work is completed. Rather, let us remember that the power that has called the Society into existence and has had it grow will keep it strong and flourishing. We do not mean to scold. But so many past examples teach us that our security does not rest on security, but only by continually watching and praying and acting in such a manner that we clearly understand, ‘Today is only the beginning!’”

Fr. Francis de Sales Brunner died on December 29, 1859. He was in Europe, on his way to attend the General Chapter in Rome. He died at the convent in Schellenberg, Liechtenstein, which he had recently established as a recruiting and screening center for vocations to the missions of America.

The American Province

In order to better educate its own candidates the community established a seminary in what had been a school for freed slaves. The community purchased and renovated the old Emlen Institute, and established St. Charles Seminary in 1861. Later, in 1889, to improve the education of its members and to serve the needs of a growing Catholic population, the Society accepted the invitation of the bishop of Fort Wayne, Indiana, to establish a college in his diocese. Thus the community began its mission of education with the founding of St. Joseph’s College, Rensselaer, Indiana. Over the years, the college expanded, reaching out to people just outside of Chicago, offering classes there, establishing a branch campus, which eventually became Calumet College of St. Joseph – a school with a special mission to those who would otherwise not be able to get a college education.

In its ministry to the German speaking immigrants in Ohio, the Missionaries of the Precious Blood helped the local church establish numerous parishes to meet the spiritual needs of the people of God. By 1907 the people in these parishes, their pastors and bishops saw a real need for the pastoral leadership to reside in the parishes. The bishop ordered that rectories be built and, thus, many of the priests who had lived in community in the mission houses founded by Fr. Brunner and others after him moved into parish rectories, where they were better able to serve the needs of the people. This, along with the division of the community into separate congregations for men and women, was the beginning of the end for the mission houses in America.

There always remained a select group of missionaries who continued to preach parish missions and retreats. The members of the Mission Band, as it was called, traveled far and wide, renewing the faith of God’s people. Several mission houses, most of them simply large rectories associated with our larger urban parishes, were places where these missionaries came back home to rest and get ready for their next journey.

During the late 19th and early 20th century the community expanded well beyond its original territory, serving the Church as far north as Wisconsin and Minnesota, and as far south to Louisiana and Florida. Mission houses were established in California, Tennessee, Missouri and Kansas, all before the beginning of the 20th century. The community reached out beyond its traditional ministry to German immigrants, welcoming members and serving many other ethnic groups.

During World War I, and again during World War II, members of the community served as military chaplains. Several died in the service of the Church and of their country.

In 1936, the community began ministry in several African-American communities – a ministry that many diocesan priests and other religious refused to participate in because of the prejudice of that time.

In 1947, responding to the invitation of the Pope Pius XII, the community sent its first missionaries to Chile. In 1962 the mission to Peru was begun. Fr. Paul Aumen had begun missionary work in Guatemala in 1975, and the community accepted that mission as its own in 1984.

Three New Provinces

In 1965, after many years of growth, the American Province divided into three provinces in order to better serve the needs of the Church. The Cincinnati, Kansas City, and Pacific provinces were formed at that time. The Cincinnati Province includes the geographical territory east of a line drawn from the Indiana-Illinois boarder south, and includes the foreign missions of Chile, Peru and Guatemala. At that time there were 325 priests and 71 brothers in the Cincinnati Province. Most of the members today serve in Ohio, Indiana, Florida and the Latin American Missions.

Since the establishment of the three new provinces, the Church and the Missionaries of the Precious Blood have undergone numerous changes, especially in response to the second Vatican Council. While members continue to serve in a variety of ministries throughout the Cincinnati Province, the number of members has decreased. Today, there are about 175 priests and 30 brothers in the Cincinnati Province, serving God and proclaiming the saving power of Christ’s Precious Blood.
Sources:

History of the American Province of the Society of the Precious Blood, Vol. I. Paul Knapke, C.PP.S.; Messenger Press, Carthagena, Ohio, 1958.

History of the American Province of the Society of the Precious Blood, Vol. II. Paul Knapke, C.PP.S.; Messenger Press, Carthagena, Ohio, 1968.

Historical Sketches of the C.PP.S.. Andrew Pollack C.PP.S.; Messenger Press, Carthagena, Ohio, 1988.

The American/Cincinnati Province of the Society of the Precious Blood: A Chronological Account, Charles J. Robbins, C.PP.S., Messenger Press, Carthagena, Ohio, 1985.

“Is Father Brunner ‘Dead’ Today?” Dominic Gerlach, C.PP.S.; Cincinnati CPPS Newsletter, number 270, September 23, 1988.

“Fr. Francis De Sales Brunner, C.PP.S.” Dominic Gerlach, C.PP.S.; An unpublished paper.

Scriptures for Reflection

Matthew 6:1–15

Luke 8:1–8

Luke 11:5–13

Thessalonians 5:14–22

Ephesians 6:18

Colossians 1:9–14

Inquiry Formation – Session Three

Our Province’s Story

Questions for Reflection

Fr. Francis de Sales Brunner followed several different paths as he tried to answer God’s call in his life. He experienced numerous obstacles along the way. What paths have you followed? What obstacles stand in your way as you seek to answer the Lord’s call?

Brunner’s experiences in his home, as a Benedictine and a Trappist all influenced how he answered God’s call. What past experiences have had a major influence on how you respond to the call of God in your life?

The community has responded to the call of God in many different ways throughout its history. How do you see yourself answering the call today?

Are there any specific members of the Cincinnati Province today whose witness, example, or ministry inspire you as you look at the possibility of becoming a missionary of the Precious Blood?

Inquiry Formation – Session Four

A Society of Apostolic Life

Societies of Apostolic Life – in General

The Missionaries of the Precious Blood (also known as the Society of the Precious Blood) was founded on August 15, 1815. It is one of the communities which the Church today calls a society of apostolic life. Until the revision of the Code of Canon Law in 1983, these communities were often referred to as quasi-religious (i.e. almost, somewhat, or not quite religious). Strictly speaking, a religious community is one in which its members “pronounce public vows and live a fraternal life in common.” (Canon 607.2) The vows of poverty, chastity and obedience give focus to the lives of the members. Life in community is central to their way of life.

From the 15th to the early 19th century, a number of communities – like the Missionaries of the Precious Blood – were founded with a different purpose in mind. They were established not in order to enable their members to follow the “way of perfection,” but to serve a particular mission or ministry in the Church. They were focused primarily on a specific apostolic goal.

While the distinction between religious orders and societies of apostolic life may seem trivial, it is extremely important to our way of life. The focus of our society is not on our own salvation, but on our mission, our apostolic goal.

A Clearer Definition

The 1983 Code of Canon Law gives what seems to be a clear definition of a society of apostolic life. Such communities are characterized by:

a common apostolic goal;

a life in common;

a pursuit of perfection in charity.

As noted above, the common apostolic goal determines how the members live in common and pursue perfection in charity.

Today, there are twenty-eight societies of apostolic life in the Church. When their leaders gathered together in the fall of 1997, they sought to clarify this definition further. In their final statement, they said,

What was clear both from history and from our discussions is that Societies of Apostolic Life are more properly defined in terms of their apostolic goal, and how they order their life together and the spirituality to sustain both their work and that life, rather than their degree of approximation to vowed religious life. There are clear analogies to religious life which have long been recognized, but to take religious life as the criterion does not shed adequate light on the varieties of Societies of Apostolic Life, nor does it provide a helpful classification.

Others, outside the societies of apostolic life, have always tried to compare these communities and their members to vowed religious communities. The emphasis often became what these societies are not, rather than what they are or how they are almost – but not quite – religious. While it is true to say that we are not religious and that we do not take vows. It seems more helpful to say that we are members of a society of apostolic life – a community with a particular mission, a community whose common life supports that mission and whose spirituality supports, encourages, and inspires its members in fulfilling its mission.

The Missionaries of the Precious Blood in Particular

For St. Gaspar del Bufalo and the Missionaries of the Precious Blood the apostolic goal of the community is the renewal of the Church through the preaching of the Word and the proclamation of the saving power of the Precious Blood.

The way in which the members of a society of apostolic life live in community is determined by the needs of the apostolate. As those needs change, so do the ways in which community life is lived out. Missionaries of the Precious Blood live in community, not so much so that they can experience the friendship and support of each other, not in order to establish community for its own sake, but so that they can renew the Church through the preaching of the Word and the proclamation of the saving power of the Precious Blood. In fact, the Missionaries of the Precious Blood do experience friendship and support in community, but that is not the primary reason for living in community.

Our spirituality supports and sustains us in our ministry. One might call it the driving force behind everything we do as Missionaries of the Precious Blood. The spirituality of the Precious Blood calls us to listen to the cry of the blood in the world today. It is in that listening that St. Gaspar discovered that he and the community he founded would be dedicated to the renewal of the Church through the preaching of the Word and the proclamation of the saving power of the Precious Blood. The spirituality focused our mission, and once it did, the mission itself became the primary goal of all we say and do as priests and brothers in our community.

For St. Gaspar, the preaching of missions and retreats was the primary way in which the community carried out its mission. Members lived together in mission houses – sharing meals, prayer, ministry and study – but always for the sake of the mission of the community. The spirituality of and devotions to the Precious Blood offered inspiration to the members as they sought to carry out the community’s mission.

For Francis de Sales Brunner and those who came to the United States in the early years of the American Province, the community life and the ways in which the spirituality of the precious blood were understood was very different from what St. Gaspar had first envisioned. But the mission was the same. The circumstances had changed. The needs of the Church in west central Ohio were very different from the needs of the Church in central Italy. But the mission was the same.

As the needs of the Church changed over time and from one place to another, the specific ways in which we carry out the community’s mission changed as well. Today, we continue to listen to the cry of the Blood. We continue to be focused on the mission of renewing the Church through the preaching of the Word and the proclamation of the saving power of the Precious Blood. In each province, vicariate and mission of the community, we answer the call. The response may look very different from place to place and time to time, but the mission is always the same.

Bound Together by Charity

The Missionaries of the Precious Blood is a society of apostolic life because our primary focus is on our mission. We are not bound together by the vows of poverty, chastity, and obedience, as are members of religious orders or religious institutes. We make a promise of fidelity – a promise to be faithful to the community – “giving [ourselves] entirely to the service of God” – the service of God in the particular mission of renewing the Church through the preaching of the Word and the proclamation of the saving power of the Precious Blood.

St. Gaspar did not want members to stay in the community because of any vows or promises made to God. He wanted members who freely chose – over and over again – to be Missionaries of the Precious Blood. He wanted us to be held together by the bond of charity. He wanted us to remain faithful to one another, not out of fear or guilt, but out of a real sense of love for one another.

The bond of charity calls us to share our resources. While we may own personal property, the money received from our ministry is shared with the community, and the community shares with us a personal allowance and cares for our physical, mental, and spiritual needs.

The bond of charity calls us to live a life of celibate loving and concern for the needs of the community. This concern includes a willingness to respond to the mission of the community in dialogue with the leadership of the province.

Ever Changing…, ever Static

As Missionaries of the Precious Blood, our mission is to preach of the Word of God and to proclaim of the saving power of the Precious Blood. In each particular culture we live out that mission according to the concrete needs of the people of God in that local culture. The way we live in common in one part of the community may be very different from the way we do so in another, simply because our life in common is always for the sake of the mission, and the needs of the mission are different in each time and place.

As the circumstances we find ourselves in change, as the needs of the people of God change, as our understanding of the Word of God and the spirituality of the Precious Blood change, so our community is also always changing. Our understanding and the Church’s understanding of what it means to be a society of apostolic life, as well as developments in the spirituality of the Precious Blood, continue to challenge the Missionaries of the Precious Blood in its own self understanding. We will continue to grow and change in our own self-understanding, in the ways in which we live our community life and fulfill our mission in the Church.

Missionaries of the Precious Blood, and members of all societies of apostolic life are called to be available to the concrete realities of the time and place in which they find themselves. They are called to be flexible in fulfilling the mission of their communities. Some religious communities take a vow of stability – a promise to stay in one place and follow a consistent way of answering God’s call in their daily life. They offer a great witness of faith to the Church by doing so. They witness to God’s steadfast fidelity throughout all time and in every place. Members of societies of apostolic life offer a different witness. They bring a different gift to the Church. Their willingness to be available and flexible to the ever-changing needs of God’s people witnesses to God’s willingness to be present in every concrete situation.

Sources

The Code of Canon Law, 1983, Rome, Italy, especially canons 731-746.

“Societies of Apostolic Life,” final document from a meeting of the Major Superiors of Societies of Apostolic Life, 23-25 November 1997, Ariccia, Italy.

“The CPPS as a Society of Apostolic Life,” Robert Schreiter, C.PP.S., presentation at Formation and Vocation Directors Workshop, 2 July 1999.

Scriptures for Reflection

Matthew 9:36-10:23

Mark 6:7-12

Mark 16:14-20

Luke 10:1-10, 17-20

John 20:19-22

Inquiry Formation – Session Four

A Society of Apostolic Life

Questions for Reflection and Discussion

What attracts you to the Missionaries of the Precious Blood?

What about the mission, the community life, and spirituality of the Missionaries of the Precious Blood attracts you as you consider a vocation to this community?

How do you see yourself contributing to the mission of the community?

How has your own self-understanding changed over the years?

Inquiry Formation – Session Five

Our Mission

Missionaries of the Precious Blood evangelize through the apostolic and missionary ministry of the word.

From the very beginning, the Missionaries of the Precious Blood saw as their mission the renewal of the Church through the preaching of the Word and the proclamation of the saving power of the Precious Blood. The Preamble of our Constitution affirms this when it states:

Living together in mission houses, [the members] were a source of continual renewal for the priests and the people, mainly through the preaching of missions and retreats. (C1)

In setting forth the fundamental principles which guide us, the Constitution further states:

The Society dedicates itself to the service of the Church through the apostolic and missionary activity of the ministry of the Word. (C3)

and

Devotion to the Precious Blood – the mystery of Christ who gave his Blood for the salvation of all – holds a special place in the spiritual, community and apostolic life of the members. (C4)

The Constitution describes the apostolate of the community as follows:

The Society takes part in the apostolic mission of the Church, proclaiming the mystery of Christ who has redeemed all human beings in his Blood to make them sharers in the Kingdom of God. (C21)

The apostle must be a living witness of the word of God… (C23)

The Society dedicates itself to the ministry of the Word according to the spirit of our Founder. Every member shares in the apostolate of the Society… (C24)

A special mention is also made of our mission to evangelize beyond our local communities:

Since Christ shed his Blood for all, redeeming them “out of every tribe and tongue and people and nation” (Rev. 5:9), in order to form of the entire human race the unique people of God, our Society is impelled by its proper end and spirit to further this plan of salvation also by means of a foreign mission apostolate.

The General Statutes of the community go on to describe some of the ways in which we carry out our mission today.

Our Society, aware of the needs of the local and universal Church, devotes itself also to the parochial ministry and other works of the apostolate… (S11)

In their apostolate the members of the Society, according to the directives of the Church, interest themselves also in forming leaders of the lay apostolate, catechists and all those who wish to dedicate themselves in a special way to the service of the Church. (S12)

Ecumenism readily forms part of our missionary apostolate… (S13)

Rooted in Baptism and in the Mission of Jesus Christ

When Jesus was baptized, he went down into the water, the sky opened up, and he heard a voice from heaven saying “You are my beloved Son, on whom my favor rests.” The Spirit then descended upon him, like a bird gently flying down from the heavens. (see Matthew 3:13-17, Mark 1: 9-13, Luke 3:21-23 or John 1:32-33) Then he was led into the desert by the Spirit. It was there, as he reflected on the call he heard – “You are my beloved” – that he came to know his mission.

Jesus described his mission several times in the gospel. It is quite simply to proclaim, “The reign of God is at hand.” In Luke’s gospel, Jesus explained his mission to the synagogue at Nazareth. He used the words of the prophet Isaiah:

“The Spirit of the Lord is upon me,

because God has anointed me

to bring good news to the poor,

has sent me to proclaim release to the captives

and recovery of sight to the blind,

to let the oppressed go free,

to proclaim the year of the Lord's favor."

(Luke 4:18-19)

[image: image10.png]“Let us do great work, and let us
become saints!” st. Gaspar, 1825 love-

We have all received the same mission. All who have been baptized into Christ have been called the “beloved children of God.” All have been revealed as those “on whom [God’s] favor rests.” All have been sent to proclaim the good news that the “Reign of God is at hand.” The Spirit of the Lord is upon all of us, and all of us have been anointed to bring the good news to the poor…

The C.PP.S. Mission

There are, however, many ways in which we can make this proclamation – many ways in which we can participate in the mission of Christ. Some people proclaim the reign of God as parents, as marriage partners, as care givers. Some proclaim it by simple lives of love and concern for others. Some do so through professions that help others, especially those who suffer. Some are more explicit. They announce it publicly through their words and the witness of their life-style. As Missionaries of the Precious Blood, we are called to do so by the explicit ministry of renewing the Church through preaching the Word and proclaiming the saving power of the Precious Blood.

We listen for the Word, for the cry of the blood in our world today. We listen, God listened when he heard Abel’s blood crying out from the ground. We listen so that we can bring the good news that all blood is precious, that God cares for those whose blood is spilled, that Christ died to bring salvation and joy to a world too often filled with suffering and sadness.

Our mission calls us to both be evangelized and to evangelize. We are called to be open to the power of the Word of God in our own lives. Before we can preach the Word to others, we have to allow ourselves to be transformed by its power. Only after we have listened to the Word can we dare to speak it.

We are called to evangelize in the ministry of the Word – through preaching and teaching the Scriptures. We are called to evangelize by the witness of our own life-style. The way we live may be the most powerful witness we give to others. For some people, the only Word of God they will ever hear is the way we live the gospel in our daily lives. We proclaim the good news whenever we work for peace, justice and reconciliation, whenever we defend life, whenever we stand in solidarity with those who suffer. We proclaim the reign of God whenever we resist deceit, injustice and whatever is contrary to God’s reign.

When we are willing to cross the boundaries that separate peoples, we are fulfilling our mission as baptized Christians, and as Missionaries of the Precious Blood.

The Mission Statement of the Cincinnati Province

Each province has a mission statement that summarizes the ways in which it seeks to fulfill the mission of the community in its local situation. The Cincinnati Province approved the following mission statement during its 1994 provincial assembly:

We, the Cincinnati Province of the Missionaries of the Precious Blood, are an apostolic community founded in 1815 by Saint Gaspar del Bufalo.

We are united by a bond of charity and rooted in the Spirituality of the Blood of Jesus.

We are called to participate in the on-going renewal of the Church and the realization of the Presence of God among ourselves and the people we serve.

In our willingness to be flexible and responsive to changing needs, we fulfill our mission through:

supporting and nurturing one another

embracing a life of prayer

calling forth the gifts of the laity and working in collaboration with them

preaching and witnessing to the Word of God

promoting conversion and reconciliation

pursuing justice ever mindful of the poor and marginalized.
Living Out Our Mission Today

We, the Missionaries of the Precious Blood, of the Cincinnati Province, live out our mission today in a variety of ministries. We seek to renew the Church, by preaching the Word and proclaiming the saving power of the Precious Blood in many different settings.

We are engaged in parish ministry. We serve in rural and urban communities, among those who are physically poor, as well as with those who are spiritually poor or in need of some compassion and care. We preach the Word and proclaim the saving power of the Precious Blood as pastors and as pastoral associates, as directors of religious education, youth ministers, and directors of social services. We are part of the day to day lives of our parishioners, bringing hope to the vast variety of people who live in our parishes.

We proclaim the Word in far away places, supporting the developing Church in Chile, Peru, and Guatemala. We bring hope and proclaim the dignity of all people in places where there is great poverty and oppression. We seek to be ambassadors of reconciliation in a multi-cultural world filled with too much violence.

We follow the example of St. Gaspar, preaching missions and retreats. We seek to inspire a sense of excitement about our faith in communities in need of renewal and reinvigoration. We lead people to deeper faith as they make pilgrimages to our shrine and attend retreats and missions in many different places.

We teach, in parochial schools and in the two colleges we sponsor, helping people to improve their lives through knowledge infused with faith. We try to make the Word of God an integral part of the lives of all men and women, educating them so that they too can bring gospel values to life in the places where they live and work.

We offer pastoral care to the sick, to college students, to prisoners, to men and women in the military, to our sisters in the Precious Blood. As chaplains in hospitals and nursing homes, in jails and in convents, in the military and on college campuses, we proclaim the saving power of the Precious Blood to God’s people who are often away from home, separated from those they love, or anxious about the changing circumstances of their lives.

While we are committed to serving the needs of those we have served in the past, we are also open to hearing the call of the Blood that leads us to new ministries. Sometimes this means leaving one ministry behind in order to meet a more pressing need. Though this is not always easy, we are committed to responding to the cry of the Blood wherever it may lead us.

Sources

Normative Texts of the Society of the Precious Blood, Rome, Italy, 1986.

Inquiry Handbook, compiled by Angelo Anthony, C.PP.S., Dayton, OH, 1998 edition

“Profile of the Missionary of the Precious Blood,” Formators Workshop, Giano, Italy, 1999.

Scriptures for Reflection

Isaiah 6:1-8

Jeremiah 1:4-9

Romans 10:14-15

1 Corinthians 1:17-18

1 Corinthians 9:16-18

Inquiry Formation – Session Five

Our Mission

Questions for Reflection and Discussion

How do you live out the mission of all the baptized?

What do you think of when you hear that the mission of the Missionaries of the Precious Blood is to renew the Church? In what ways can you participate in that renewal?

What role does the Word of God play in your life today?

How can you proclaim the saving power of the Precious Blood in your life today?

Inquiry Formation – Session Six

Our Community Life

We embrace community life which supports our mission.

As noted in Session Four: A Society of Apostolic Life, our community life is secondary to our mission. It is, however, not unimportant. The ways in which we live community supports us as we seek to fulfill the mission of the community.

As Missionaries of the Precious Blood, as men dedicated to the renewal of the Church through the preaching of the Word and the proclamation of the saving power of the Precious Blood, our way of living in community is also a witness to the world of our dedication to the Word and to our spirituality. We live in community, as men who seek to be faithful to the example of St. Gaspar.

St Gaspar, in the first rule of the community insisted that the members shared meals, prayer, ministry and study. He also insisted that the mission came first. Sometimes members simply couldn’t share meals, prayer, ministry and study without interrupting the mission that was their first concern. While we still believe that St. Gaspar was correct in admonishing us to share meals, prayer, ministry and study together, the mission of the community still comes first.

With many of our members working in small rural parishes, sharing meals, prayer, ministry and study on a daily basis has become less and less common. At the same time, the members have – over the past few years – expressed a real desire to share community life with one another. Though there are only a few houses in the community with more than a handful of members, we are finding more and more ways to support and encourage one another in our ministry and community life.

Living in Community Today

Many of our members do live in communities of two or three members. Almost all of our members live within a half-hour of other members, and have many opportunities to meet with one another to offer support, encouragement, and friendship.

One of the ways we do this is by gathering together with other members who live in the same area. We have formal meetings, as districts within the province, as well as less formal gatherings. Members often gather for a meal, relax with one another and try to keep in contact with each other on a regular basis. Many of our members live near St. Charles Center and make a point of stopping in to visit their brothers in community who reside there.

We gather together almost every spring for a provincial assembly or province wide retreat. Though there may be some specific business to accomplish at these meetings, the fellowship we have with one another is by far the most rewarding part of any assembly or community retreat.

The celebration of community feasts, the incorporation of new members, and our farewell to those who have died are like family reunions, with members coming from near and far to rejoice and encourage one another.

Some of our members who minister in different settings are finding ways to live together in community. Though they may work in different places, they still come home to share meals and prayer and offer support to one another. Like a family, they come home at the end of the day to share their concerns and affirm one another in their lives and ministries.

Mission Houses

There is, at this time in our history, a real concern for finding ways in which we can offer that support to one another. Discussions are taking place among the members and the leadership of the community about how we might re-imagine what a mission house would look like in our contemporary situation.

In the early days of the community, members lived in mission houses – often old monasteries given to the community by the local bishops who invited the Missionaries of the Precious Blood to come and minister in their diocese. Those mission houses often had half a dozen priests and as many brothers living in community under one roof. The mission house was a place where members conducted retreats, but were mainly the home-base for those who left the mission house to preach missions in the parishes and towns of central Italy. When they were home in the mission house, members gathered for prayer three times each day. They shared meals, made plans for the missions they would preach together, and spent time together reflecting on the scriptures and the teachings of the Church.

When the community came to the United States, Fr. Brunner established mission houses from which the members went out to minister to the needs of the people in the towns and villages in the surrounding areas. When those who ministered in parishes were required to live in rectories, most of these mission houses disappears. The needs of the people of God made it difficult to continue to operate large houses out of which the members would engage in the mission of the community.

The houses of formation, the colleges, and a few other houses continued to be operated as mission houses, where members shared meals, prayer, ministry and study. Today, there is a real longing for the support of our brothers in community, and we are trying to find ways to live in community while continuing to minister in a variety of settings.

What kind of mission houses we will have in the future is still an open question. One thing is certain, however. We will find ways to support and encourage one another in community.

Community Structure

The Missionaries of the Precious Blood, like any organization, has some specific institutional structures. These enable the community to carry out its mission.

We are an international community. Members serve in seventeen nations. They belong to seven provinces, and are guided by an international leadership team with headquarters in Rome, Italy. The major superior of the community is the moderator general, who is elected every six years by a general assembly, made up of delegates from every province. Delegates are elected by the members to represent them at this international meeting, during which goals are established for the next six years, the Normative Text is amended (if necessary), and the moderator general and four counselors are elected. The primary responsibility of the moderator general and the general council is to animate the community – to inspire the members as they seek to fulfill the mission of the community. In recent years, the development of a contemporary spirituality of the Precious Blood has been a primary goal.

The moderator general and general council meet with the leadership of each province, offering support, encouragement and challenges to them as they lead the community into the future. The establishment of new missions, vicariates and provinces must also be approved by the moderator general and the general council of the community.

The moderator general encourages collaboration among the members of the various provinces. He also visits all the members of the community at least once during each six year term. During these visitations, he offers the members encouragement and support, and seeks to inspire each member to grow in his fidelity to the community and his own spiritual life.

Provinces

At this time, there are seven provinces of the Missionaries of the Precious Blood:

· The Atlantic Province, in Canada and the northeastern United States

· The Cincinnati Province, in the United States, east of Illinois, with the Chilean Vicariate and missions in Peru and Guatemala

· The Iberian Province, in Portugal and Spain

· The Italian Province, with the Tanzanian Vicariate and a mission in India

· The Kansas City Province, in the central United States

· The Province of the Pacific, along the Pacific coast of the United States

· The Teutonic Province, in Germany, Austria, and Liechtenstein, with the Brazilian and Polish Vicariates, and a new mission in Croatia

Each province, vicariate and mission has its own governmental structures. Vicariates and missions are always in relationship with a particular province, which supports its ministry and development.

The Cincinnati Province

The Cincinnati Province of the Missionaries of the Precious Blood is governed by a provincial director and a council of six. They are elected every four years at a provincial electoral assembly.

The assembly is the made up of all definitively incorporated members, and is the highest authority in the community. The provincial director and council provide leadership for the province, making decisions regarding the personnel, finances, formation and other important business of the community. They also offer support and encouragement to the members, and call the members to faithfully follow the example of St. Gaspar in carrying out the mission of the community.

While an assembly is only required for elections and to approve changes in the provincial statutes, extraordinary expenses and specific decisions mentioned in our provincial statutes, it usually meets annually to discuss future plans, and to educate the members as we continue to grow in our understanding of our mission, our way of life, and our spirituality.

The Chilean Vicariate and the Peruvian and Guatemalan Missions

Members of the Cincinnati Province also minister in the Chilean Vicariate and the Peruvian and Guatemalan Missions. They often serve large populations with few resources. For example, the parish of San Miguel, in Tucurú, Guatemala, has over 50 small communities that are part of the parish. The missionaries visit each of these small communities once or twice a year. The rest of the time, these communities are served by lay catechists, trained and supported by our missionaries. These catechists bring the Word of God to the people in their small communities, and prepare them for the sacraments, offering them pastoral care as they seek to live out their faith in their daily lives.

One of our parishes in Lima, Peru has nine churches, where the Missionaries of the Precious Blood seek to bring the good news to the poor. The primary ministry for our members in these settings is often the training of the catechists who provide the majority of the pastoral care for the thousands of people who would otherwise receive no ministry from the Church.

While the Chilean Vicariate and the Peruvian and Guatemalan Missions are somewhat autonomous, they are also part of the province. While many of the members in Chile, Peru and Guatemala are from those areas of Latin America, a number of members from the United States have volunteered to minister in these places.

Companions

Before establishing the Missionaries of the Precious Blood, St. Gaspar del Bufalo was an active member of the Archconfraternity of the Precious Blood. This organization of men and women, lay and ordained, shared a common spirituality. Though the members continued in the way of life that was theirs, they often gathered for prayer and reflection. In many ways, the mission of our community has its origins in their desire to renew the Church through the ministry of the Word and the proclamation of the saving power of the Precious Blood.

Today, men and women continue to wish to share in this mission. They continue to gather to pray and to reflect on the meaning of Christ’s Precious Blood in their lives. In the Cincinnati, Kansas City, and Pacific Provinces, these men and women are called Companions. They share our spirituality. They are engaged in the mission of the Church. They are inspired by the spirituality of the Precious Blood.

Companions generally gather once a month to pray and to study. They are involved in some kind of ministry of service in their local parishes. They support and are supported in their ministry by the Missionaries of the Precious Blood. Companions celebrate our feasts with us. They participate in some of the discussions that take place in our districts and provincial assemblies. They often work side by side with our members, serving the needs of the local church right where they live.

To become a Companion, a person participates in a formation program of monthly meetings, where they get to know more about our community, its history, and spirituality. They enter into a covenant relationship with us – promising to be faithful to the spirit of our community.

Together with the members, the Companions of the Precious Blood seek to discover how our spirituality can sustain us in our ministry and renew the Church.

Sources

The Normative Text of the Society of the Precious Blood, Rome, Italy, 1986.

Companions, final document of the 1998 Companion Summit, Carthagena, OH.

Historical Sketches of the C.PP.S., Andrew Pollack, C.PP.S., Messenger Press, Carthagena, OH

Scriptures for Reflection

John 13:12-17

1 Corinthians 12:1-11

Acts 2:42-47

1 Corinthians 12:11-26

John 15:9-17

1 Peter 3:8-12

Inquiry Formation – Session Six

Our Community Life

Questions for Reflection and Discussion

How have you already lived in community – in your family – with others sharing a room in college or an apartment?

As the Missionaries of the Precious Blood continue to imagine what a contemporary mission house would look like, what would you hope to find there?

How have you maintained relationships over long periods of time and distance? How have you supported friends and relatives once you no longer lived with them?

Inquiry Formation – Session Seven

Our Spirituality: the Blood of the Covenant

[image: image11.png]

Every community in the Church inherits from its founder a spirituality. This spirituality is the basis of the personal holiness of the founder and becomes the source of spiritual motivation for the community members that follow. For St. Gaspar, devotion to the Precious Blood of Jesus Christ was both a source and expression of his relationship to God. As a source of grace and holiness, it became the driving force behind the new community which he founded. So great was St. Gaspar’s personal devotion, that he hung the banner of the Precious Blood over the congregation by naming it the Congregation of the Missionaries of the Most Precious Blood of Our Lord Jesus Christ – which we have abbreviated as the Missionaries of the Precious Blood.

The spirituality of the Precious Blood motivates us and focuses our mission. The missionary finds – at the center of his vocation – the Blood of Christ.

Historical Context

As is true of any founder, the spirituality of St. Gaspar was formed by the time and place in which he lived. Gaspar’s devotion to the Precious Blood was shaped by the context of nineteenth century Italy. St. Gaspar saw in the Precious Blood a symbol of God’s unconditional love for all people. Christ had shed his blood on the cross as an expression of his great love for a sinful humanity.

How did this spiritual understanding arise out of the context of nineteenth century Italy? In some ways, it was a reaction to the creeping Jansenism of the time. Jansenism was the heresy which portrayed God as being very distant and stern; it emphasized predestination, denied free will and maintained that human nature was incapable of good. In his devotion to the Precious Blood, Gaspar countered that fallacy with an image of divine love which sought to draw all humanity, especially sinful humanity, into closer union with God. At a time in Italy that was already made bleak by political strife and economic hardship, the message of an angry God only compounded the misery. The message of the Precious Blood, a symbol of the unbounded love of God, was a message of hope for the people who heard Gaspar’s preaching, as it had been a personal source of hope for him during his time of imprisonment.

There was a second way in which the Precious Blood spirituality of St. Gaspar was influenced by the context of nineteenth century Italy. At that time there were several major societal changes. Europe was seeing the move away from absolute monarchs to the modern republic state. With the defeat of Napoleon much of Europe was in disarray. Communities had been destroyed which resulted in chaos and terrorism.

During this time period there was also the effect of the Enlightenment. The battle cry of the Enlightenment was “Knowledge is Power.” As a result, people were pulling away from religious beliefs and turning to rationalism. Also, there was a move from rural farming economies to an economy reliant on urban industries. These changes brought about a sense of alienation and fragmentation among the people.

In reaction to these changes, the dominant mood of the period became what we call Romanticism. Romanticism provided the vehicle to express the longing of the people for an end to their sense of alienation. It was a longing for a more unified existence. This influenced Precious Blood spirituality because the blood was a unifying symbol which could give meaning to the longing of the people. For St. Gaspar, then, the Precious Blood was an expression of the great love of God, which united people with God and all people redeemed by the blood of Christ.

The followers of St. Gaspar are to be motivated in their life and work by a spirituality of the Precious Blood. The challenge that we face is to find expressions of that spirituality which arise out of the context of the time and place in which we live. Only in that way can our devotion to the Precious Blood be truly relevant.

In recent times three images have emerged which seek to put a contemporary face on Precious Blood spirituality. They are the images of the COVENANT, the CROSS, and the CUP. This session will explore the Precious Blood as a spirituality of covenant, while the following two sessions will focus on the images of cross and cup.

The Symbol of the Covenant

A careful examination of the relationship between God and humanity as described in the Sacred Scriptures shows it to be a relationship defined by covenants. A covenant is a solemn ritual agreement between two or more people with each assuming some obligation. In this agreement, both parties freely give themselves unconditionally to the other. From Abraham, through Moses to Christ, covenants form the most fundamental way of talking about our relationship to God. It is a relationship initiated by God and marked by God’s fidelity, unconditional love and justice.

Moses took half of the blood and put it in large bowls; the other half he splashed on the altar. Taking the book of the covenant, he read aloud to the people”, who answered, “All that the Lord has said we will heed and do.” Then he took the blood and sprinkled it on the people, saying, “This is the blood of the covenant which the Lord has made with you in accordance with these words of his.

(Ex. 24:6–8)

We see an example of covenanting in the above passage from the Book of Exodus. Moses has led a band of slaves in a desperate run for freedom. They have fled the slavery of Egypt and traded it for what has proven to be a desolate desert. Having lived for years as a people enslaved, they have no identity as a free people. As the difficulties mount, they grumble and some contemplate a return to the security of Egypt, even at the price of slavery. And then God gives them a law. In the law they acquire a common identity, a way of organizing themselves into a people, a free people. But there is much more, because it is in following the law that they not only become a nation, a people, but they become God’s people. God makes a treaty, a covenant, with them. If they follow the law of the covenant, they will belong to God in a special and distinctive way. And in this special relationship with God they find a source of pride and self-worth.

[image: image12.png]___.I___

the Rule
Love the Mother of God
Pray for the Poor Souls

Fr. Brunner

This covenant is then sealed with a dramatic blood ritual. Young bulls are sacrificed and their blood is collected into large bowls. Moses then declares that the covenant is in effect as he splashes one half of the blood on the altar and the other half he sprinkles on the people.

This seemingly simple ritual is rich in meaning. What we see is an example of ritual sacrifice. Literally, sacrifice means “to make something sacred” or “to do the sacred thing.” Specifically, sacrifice is about communication with God. It is a way of bridging the gap between two unequal worlds; the divine and the human, between God and us.

Looking more closely at this particular story from Exodus, we see that the blood is carefully collected when the bulls are sacrificed. Those large vats of steaming blood created a mysterious kind of presence, as if God was somehow alive in the blood. And then Moses flings half of the blood onto the altar, symbolizing that the message is carried to God. The circle of communication is completed in the sprinkling of the people with the remaining blood. The people are accepted by God.

In this dramatic gesture, where the people address God through the blood, and the unseen God addresses a people through that same blood, we see that the blood creates new life. Those who were once slaves are now a free people. Where the former slaves had been pushed to the margins of civilization, they were now brought to the center of things, by God, through this blood ritual.

Another important aspect of this blood ritual is that it takes place in the desert. The desert is a very hostile environment. Survival becomes a daily preoccupation. And so we see in this story an already marginated people reduced even further by being placed into the most marginal of situations. In the desert, the margin between life and death is very thin.

Blood speaks powerfully to people who walk the line between life and death each day. To those who are poor, who are refugees, who are imprisoned, a spirituality of blood can give shape and hope to their struggles. To those who have been declared “non–persons” by society–the abandoned, the homeless, the nonproductive–the message of the blood is clear: the desert will not prevail. Through the special care that God gives, they are led from the desert into the new and promised land. Blood proclaims life and hope and offers a vision of a new existence that affirms basic human dignity when all else seems to deny it. Blood became a message of hope in the Sinai desert and continues to be that proclamation in all the deserts of our time.

It is not by coincidence, that in the middle of the ritual, Moses reads the book of the law to the people. The book of the law constituted the ordinances by which the people were to live and relate to one another. It was only in assenting to this law that Moses confined and sealed the people with the blood of the covenant.

Those who grow up and live in societies where there is protection from arbitrary and lawless behavior, can have a difficult time appreciating the importance of the law. Perhaps it is only those who are forced to live in situations where laws have broken down or are perversely skewed, who can appreciate their importance. When there is no law to protect our human rights or laws are unjustly enforced because of prejudice, then human dignity is trampled under an onslaught of injustices.

The importance of the law given by God was that it insured the good and proper order of society, and in doing so made possible an expression of life rich in dignity. For that reason, a spirituality of blood is concerned with justice and maintaining order in society. It was by reason of the law that a band of rebellious slaves could be formed into a people. Where they had been a marginated people, literally “nobodies,” they could now achieve human dignity and have identity with a God who cared for them in a special way.

[image: image13.png]Our Mission is to rensy the Churoh
by the preching of the Word and
the proclanation of the saving
power of the Precious Blood of Jesus
Christ

For those who seek to live a spirituality of the blood, special attention must be paid to the bonding processes by which an individual becomes “somebody” instead of “nobody.” Nobodies become somebodies as they are gathered into the circle of human warmth and affirmation. Those who follow a spirituality of the blood are called to be a home for those pushed to the fringes of society because of their age, or race, or disability. In holding all life as precious, hospitality becomes the tabernacle of the world. We are called to reverence the presence of the Lord in the Eucharist and in one another. Just as the blood sealed the covenant that created the Hebrew people in the desert, the need for the re–creation of the human community continues into our own time.

It is in Moses’ proclamation at the end of the Exodus narrative that we find the crux of the story. “This is the blood of the covenant,” he says. The covenant becomes real and effective because of the bond of the blood. It is in the blood bond that a new world is created for the Hebrew people.

The image of covenant is central to a spirituality of blood. For it is blood which has the power to symbolize both life and death; the power to testify to both the costliness and the fragility of the covenant. Precious Blood spirituality is a spirituality of the covenant, and as such, it is a spirituality which emphasizes the bonding together and inclusion of those who are marginalized and pushed to the fringes of society. In a world where many feel isolated and alone, it offers a vision of the human community where all are brothers and sisters in the blood of Christ and it calls us to continually work toward the reconciliation of what has been divided and fragmented in our lives.

Sources:

This document was taken from these sources with careful effort to be faithful to the ideas expressed. All sources were written by Robert Schreiter, C.PP.S.

In Water and In Blood: a Spirituality of Solidarity and Hope. Crossroads Publishing Co., New York 1988. (Chapter two)

“Precious Blood Spirituality and C.PP.S. Identity” – A presentation given at the summer convocation, July 1, 1985 and published in Cincinnati C.PP.S. Newsletter, No. 211, pp. 1655–1659, August 14, 1985.

“Communicating Precious Blood Spirituality Today” – A presentation given at the Precious Blood Congress, Aug. 2, 1988 and published in the Summary booklet of that Congress.

Scriptures for reflection

Genesis 9: 8–17

Genesis 12: 1–7

Exodus 24: 3–8

Hebrews 10: 19–29

Hebrews 13: 1–6, 11–16, 20–25

Matthew 26:26–30

Inquiry Formation – Session Seven

Our Spirituality: the Blood of the Covenant

Questions for reflection

How does belonging to the Church and your parish help define who you are and add to your identity?

How would you explain the difference between a contract and a covenant?

In what ways have you experienced alienation? From God, from church or parish, or from others? What could the image of covenant offer to that situation?

Who are the alienated or fringe people in your community? How can the blood bond of covenant be extended to them?

Inquiry Formation – Session Eight

Our Spirituality: The Blood of the Cross

[image: image14.wmf]Essential to an understanding of Precious Blood spirituality is an exploration of the image of the cross. In some ways, the passion and sufferings of Christ is central to our spirituality. In this module we will explore this aspect of Precious Blood spirituality. We begin by putting it within its historical context; then we will look to Sacred Scripture and tradition for a broader understanding; and end by looking to our own context as we search for contemporary applications of this spirituality.

Historical Context

During the Middle Ages a deep devotion to the passion of Christ emerged. Such current devotional practices as the stations of the cross, passion plays, devotion to the Sacred Heart, and the practice of meditating on the scenes from the passion, can be dated to this period. Although devotion to the Blood of Jesus predates the twelfth and thirteenth centuries, at this time there was a significant shift in its practices.

Prior to the Middle Ages, devotion to the Precious Blood took essentially two forms. For most ordinary people it centered on devotion to relics of the Blood of Christ. These were either relics from the passion of Jesus or relics of Eucharistic miracles when the consecrated host would bleed. For the people it was contact with the person of Jesus, through his blood, which was important. A second devotional form was practiced mostly by educated religious and clerics. Through meditation on the Precious Blood they sought to enter into a mystical union with Christ. Both of these practices focused on the Precious Blood as the essence or ‘lifeblood’ of Christ.

From the book of the crucifix, we learn profound humility, indomitable patience and gentle, industrious charity...

St. Gaspar, 1825

During the Middle Ages devotion to the Precious Blood was transformed, with the emphasis being on the blood shedding of Christ, rather than the lifeblood of Christ. What prompted this shift? The answer may be found in the historical context of the age. During the Middle Ages the Black Death, a form of the bubonic plague, swept in repeated waves over Europe. It is estimated that a full third of the population suffered an excruciating death through this plague. It is suggested that in the face of this terrible plague, people turned to the Passion of Christ for a model of how to die with dignity in a very inhumane situation. In the death of Christ, people could see how to face unjust, painful and premature death in a way that preserved their humanity.

This new form of Precious Blood devotion, while drawing on the older models, placed the emphasis on the sufferings of Christ, as dramatized in his blood shedding. Consequently, devotion took the form of penitential practices to express one’s sorrow for having caused Christ’s blood shedding by sin. Themes of guilt and the need for reparation, or payment for our sins, came to the forefront.

If this view of Precious Blood spirituality appears unattractive and unsatisfying to us, it is because we live in another time and place. But it demonstrates an important truth that we will return to later. Spirituality is the product of a people drawing on the resources of their tradition to address the most urgent needs of their time.

[image: image15.png]new

cowenant

Scriptural Foundations

When we turn to the Scriptures, it is in the letters of Paul that the theological foundations for Precious Blood spirituality are most clearly expressed. However, as always, the scriptures need on–going reflection to reveal their message.

Through his blood God made Him [Jesus] the means of expiation for all who believe.

(Romans 3:25)

In this one short sentence Paul redefines the meaning found in the cross and the death of Jesus. By describing Jesus as “the means of expiation” Paul connects the blood shedding and death of Jesus on the cross with the sacred ritual of the Day of Atonement.

To ‘expiate’ or ‘to make expiation for’ means to atone for or to make payment for. The Jewish people honored the Day of Atonement as a most holy day. The ritual that was celebrated was important because it was for the forgiveness of the sins of the people. In this ritual (which is fully described in Leviticus 16) the priest would enter the Holy of Holies and he would sprinkle the blood from the sacrificed animals on the propitiatory.

The propitiatory was a rectangular plate made of pure gold that was placed on top of the ark of the covenant which contained the law (Exodus 25:17–25). This was called the ‘mercy’ seat because this was where God was encountered. This was where God’s presence could most keenly be felt. It was sprinkled with the blood during the ritual of atonement as a means of communicating with God. The blood carried with it the remorse of the people for their sins, and it was a sign of the life force of God communicating the forgiveness that God extended to the people. Paul equated the body of Jesus with the propitiatory.

[image: image16.png]

In equating the body of Jesus with the propitiatory and his blood with the blood of the sacrifice, Paul is making a very bold assertion. The followers of Jesus were trying to make sense of the humiliating public execution that ended Jesus’ life. It seemed to be a sudden and abrupt ending to the message that he preached. However, through this statement, Paul gives meaning to the event of the cross. The blood shedding on the cross becomes a part of the mission of Jesus, not its end. The death on the cross becomes a sacrificial offering made for the atonement of the sins of the people.

So what does this all mean? First of all it says something about how God dwells with his people. By associating the body of Jesus with the propitiatory, it asserts that God dwells within Jesus. This is not so much a statement of the divinity of Christ as it is stating that God dwells most intimately in a stripped, beaten, broken, and misunderstood man, condemned as a criminal. In other words, God doesn’t appear where we might expect him, rather he appears out on the fringes of established values and ideals. God’s dwelling place is not with the powerful and respected, but in the midst of those broken and calling out for justice and mercy.

Secondly, if the body of Christ is the propitiatory, then the cross becomes the Holy of Holies. The Holy of Holies was the most sacred sanctuary of the temple; the dwelling place of God. What a paradox that creates! If the instrument of public execution can be the special place of God dwelling in the world, then it opens up a paradox at the very heart of our perception of the world. Paul speaks of the cross as a “stumbling block to Jews and an absurdity to Gentiles” (1 Cor. 1:23). No longer can we look for God above or beyond the fray of daily existence. God dwells in a broken and shamed man hanging on an instrument of execution. Somewhere in that violent end of life is the hope for new life. Somewhere in that gesture of powerlessness lies genuine power. Somewhere in the shame of the cross lies the beginning of true human dignity.

“All the values thought to hold society together are turned on their head. The cross becomes the sign of this dramatic reversal of values and ideals. To embrace suffering, rather than avoid it, becomes the way to wholeness. Losing control, rather than struggling to maintain control at every turn, becomes the means to true power. Facing conflict rather than avoiding it becomes the way to redemption. And what seemed to be the tragic dashing of dreams is the dawn of the reign of God.” (Schreiter, p.68)

Thirdly, Paul gives us a new way of looking at the blood shedding of Jesus. His blood is likened to the blood used on the Day of Atonement. The cross is not the place of the careless shedding of blood in a violent act, rather, it is the means through which God saves his people from their sinfulness. This act of death brings about new life. In the blood shed on the cross we have an image that holds within it both death and life. The blood shed on the cross, like the blood of the Day of Atonement, releases us from sin, and allows us to enter a new life.

Now that we have been justified by his blood, it is all the more certain that we shall be saved by Him [Jesus] from God’s wrath.

 (Romans 5:9)

[image: image17.png]

While the previous passage from Romans sought to connect the death of Jesus with the most sacred rite of their tradition, the Day of Atonement, this passage makes an analogy to a court of law. To be justified means to be cleared of any wrong doing, to be found innocent. The image that Paul presents is coming before a God who sits in judgement as in a court of law. Even though we all stand before God as sinners, guilty by our own actions, Christ makes us righteous through the shedding of his blood. When understood with the previous passage on expiation, it means that we can stand before the tribunal of God’s judgement and escape the punishment that might have been ours.

[image: image18.wmf]In this contemporary time, we have a tendency to shy away from a relationship to God that is defined in legalistic terms. But the law was an important way of defining the covenant that God made with his people. As such it showed the importance and dignity that God places on humans and human behavior. That God would choose to justify us through the shedding of the blood of his Son, blood shed freely out of great love, makes the blood of Christ a powerful symbol of the dignity of each and every person. We see that all life is precious. The blood of Christ proclaims human dignity even when it is denied in inhumane situations. It is a reminder to the righteous that we all have been sinners, and that it is only through the gracious love of God that we are justified.

In these two passages from Romans, Paul connects the event on Calvary with the two most fundamental aspects of his religious experience: the Day of Atonement and the giving of the law. In doing this, the blood shedding of Jesus on the cross takes on a new and powerful meaning. It becomes an event with meaning for the whole world as it relocates the center of the sacred to the body of Jesus hanging on the cross. The Blood of Christ becomes the means of paying for the sinfulness of humanity and for justifying us before God.

It is in Christ and through His Blood that we have been redeemed...

Ephesians 1:7

Contemporary Application

How does a spirituality of the cross speak to us today? For those who experience suffering and injustice, this is a message of great power and hope. In our society, suffering is often associated with moral fault. We do all that we can to avoid suffering in any form. The blood of the cross reminds us that life is intertwined with death. Pain and suffering are a part of life and must be integrated in some way. Those who suffer or walk with the suffering have a particular gift in a spirituality of the cross.

Secondly, the cross brings to our spirituality a sign of contradiction. In a nation of untold wealth, millions are destitute; we trust in weapons of death to protect life; our greedy consumerism impoverishes the rest of the world. The blood of the cross, which symbolizes the contradictory forces of life and death, challenges us to identify the contradictions that threaten the dignity of human life and struggle to overcome them.

Finally, the message of the blood of the cross is not just about suffering and contradiction but it is about justice and reconciliation. Injustice and division can be overcome. Our spirituality is about the basic struggle between life and death. Because of Christ’s death, suffering can be redemptive. The blood of Christ is testimony that life can arise out of death.

SOURCES

This document was taken from these sources with careful effort to be faithful to the ideas expressed. All sources were written by Robert Schreiter, C.PP.S.

In Water and In Blood: a Spirituality of Solidarity and Hope. Crossroads Publishing Co., New York, 1988. (Chapter 7)

“Precious Blood Spirituality and C.PP.S. Identity”– A presentation given at the summer convocation, July, 1, 1985 and published in Cincinnati C.PP.S. Newsletter. No. 211, pp. 1655–1659, August 14, 1985.

“Communicating Precious Blood Spirituality Today” – A presentation given at the Precious Blood Congress, Aug. 2, 1988 and published in the Summary booklet of that Congress.

Scriptures for Reflection

Exodus 25:17–22

Romans 3:21–26

Romans 5:6–11

Leviticus 16:1–34

Ephesians 1:3–10

Ephesians 2:13–18

Inquiry Formation – Session Eight

Our Spirituality: The Blood of the Cross

Questions for Reflection

The Cross of Christ teaches us that when we are most powerless we are really most powerful. What is meant by this image from St. Paul: “In our weakness we are made strong?”

Where do you look to find God in your life and the world? Can you find God in the poor, lost and broken of the world?

There are many forces which seek to destroy the dignity of human life. How does the cross challenge you to address these forces?

The cross was an instrument of torture and death. How can the cross be a source of hope and meaning in life?
Inquiry Formation – Session Nine

Our Spirituality: The Cup of Christ’s Blood

[image: image19.png]

Then, taking the bread and giving thanks, he broke it and gave it to them, saying: “This is my body to be given for you. Do this as a remembrance of me.” He did the same with the cup after eating, saying as he did so: “This is the new covenant in my blood, which will be shed for you.”

(Luke 22:19–20)

This passage from the Gospel of Luke is very familiar to us because these words are repeated each time we celebrate the Eucharist. It is similar to the words found in the Last Supper accounts in the gospels of Mark and Matthew, but there are some subtle differences. In this module we will explore this passage as a basis for expanding our understanding of Precious Blood spirituality. After some necessary background, we will turn to four elements that deserve special attention:

1. the blood of the new covenant;

2. the blood poured out for you;

3. the cup of suffering;

4. the cup of blessing.

Background
In the gospel of Luke, Jesus often used the sharing of a meal as a forum for teaching. This was especially true at the Last Supper; it was a very important meal. First, it was a celebration of Passover, which commemorated God delivering his people from the slavery of Egypt. For the Israelite community living at the time of Jesus, Passover was a time of keen expectation as the people waited for a Messiah to free them from the occupation of the Romans. In addition to being a Passover meal, this was also to be the last meal that Jesus would share with his disciples. As Jesus awaited his arrest and condemnation, he knew this was to be his last testament, a chance to sum up his teachings and leave them his legacy.

In Luke’s account of the Last Supper, there are two references to a cup of wine (verses 17 and 20). In the Passover celebration at the time of Jesus there were three cups of wine which were shared around the table during the meal. The first was offered at the beginning of the meal with a prayer that thanked God for his covenant with Israel. The second cup came with the telling of the Passover story; after which bread was blessed, broken, and shared around. At the end of the meal, the final cup, the cup of blessing, was shared with a prayer of thanksgiving. The two references that Luke makes in his account are probably the first and third sharing of the cup.

What we have in the above passage, is Jesus altering the traditional blessing of the bread and the third cup. The bread is not merely bread shared, but his body “given for you”. The cup of blessing, thanking God for the covenant, becomes a new covenant in the blood of Jesus, blood “which will be shed for you.” And from then on, this altered rite was to be celebrated as a way of remembering Jesus.

[image: image20.wmf]There are two ways in which this account is different from the accounts found in the Gospels of Matthew and Mark. Luke is the only one to describe the covenant in Jesus’ blood as the new covenant. Secondly, while the others say this blood is poured out for many, Luke says that it is poured out for you.

The Blood of the New Covenant

The Passover ritual, which the pious Jews celebrated each year, was both a commemoration of their escape from the slavery in Egypt, and a celebration of the covenant that God enacted with them in the Sinai desert. The two events were closely linked; God rescued them so that they could be his special people in covenant. That Jesus announces a new covenant within the Passover ritual, indicates that it is to be seen as a continuation of the Sinai covenant. But more than a mere extension of the old covenant, Jesus was announcing that a new age was upon Israel.

Both the Sinai covenant and the new covenant of Jesus were sealed in blood. The ritual in the desert was sealed with the blood of the sacrificed bulls being splashed on the altar and sprinkled on the people. In the upper room in Jerusalem, the new covenant is sealed by the sharing of a cup; a cup of the blood of Jesus. It was a bold adaptation of the ritual, the offering of a cup of wine as blood.

[image: image21.png]

In the law of the Jews, the drinking of blood was strictly forbidden, for blood was sacred to God. And to people in general, the drinking of blood seemed repulsive. But the power of the image lies in the realization that in offering a cup of blood to his disciples, Jesus is saying that the blood which belongs to God, the blood which is the life-force of God, is now being shared with those who accept Jesus’ invitation to enter the new kingdom. The life-force of God is now with the followers of Jesus in a special way. For us, partaking in the blood of the new covenant is to be drawn into a community with the Lord, to be a member of God’s people in a special way.

The Blood Poured Out for You
An important distinction in Luke’s account is that Jesus says that this blood is being poured out “for you”. Blood is a central symbol in Jewish ritual; it mediates between the human and divine worlds. Jesus’ pronouncement makes it clear that he is offering his own blood in place of that of a sacrificial animal.

But the context in which all of this takes place makes the offering of the cup something more than the sealing of a covenant. All of this takes place as a final legacy of Jesus to his disciples before he undergoes his passion. In this context, the sacrifice of Jesus is also a sin offering, forgiving the sins of his disciples and all people.

The death of Jesus as a sin offering is an important Christian understanding. The disciples of Jesus, who had the difficult task of trying to make sense of Jesus’ execution, turned to the tradition of the prophets. They came to understand his death in terms of the songs of the suffering servant found in Isaiah (Is. 52:13–53:12). In those passages, the servant of the Lord is likened to the scapegoat on the Day of Atonement; he takes on the sins of the people and his life becomes a sin offering, and his death “shall take away the sins of many and win pardon for their offenses” (Is. 53:12). The importance of this is that the death of Jesus is no longer viewed as an execution, it is now seen to be a sacrifice with his blood sealing the new covenant and washing away the sins of the world. This becomes the central way for the writers of the New Testament to make sense of the life and death of Jesus.

The Cup of Suffering

In both the new and old Testaments, the cup is portrayed as being more than just a dish for drinking; it is seen as a vessel for gathering and collecting and it becomes a symbol for what it contains. A cup of offering, such as we see at the Last Supper, represents the drawing together of diverse elements, experiences and emotions. The cup is also used to pass those on to others.

The cup that Jesus offers to his disciples must be seen in light of the passion that he was to experience; it was a cup of suffering. It served to gather up his destiny and especially his suffering. The blood that Jesus was to shed, along with the experience of suffering that it symbolizes, is what Jesus offers to his disciples. To accept the cup is to accept the suffering that comes from being a follower of Jesus. This is reflected in the question that Jesus had previously asked his disciples: “Can you drink the cup that I am going to drink?” (Mt. 20:22)

The Cup of Blessing

The cup that Jesus offers is not only a cup of suffering, it is also a cup of blessing. Jesus and his disciples were celebrating the Passover ritual. The cup being offered is being offered in thanksgiving for the blessing of the covenant; both the one given in the Sinai desert and the one given at the table of the Lord. Just as the cup of suffering gathered together the sufferings of Jesus and his followers, the cup of blessing gathers up the deep joy and happiness that come from being with Jesus.

This cup is the new covenant in my blood, which will be shed for you. Luke 22:20

Contemporary Application

For the contemporary applications of a Precious Blood spirituality of the cup, we need look no farther than our celebration of Eucharist. This is particularly true in light of the liturgical renewal of Vatican II.

An important change brought about through the liturgical renewal was the reintroduction of the cup as a form of receiving Communion. Where previously only the clergy took the cup into their hands and received the Blood of Christ, now all are invited to partake of the cup. Although this was not an important change in doctrine, it had a significant symbolic impact in that it declericalized this aspect of Precious Blood spirituality.

Additionally, the renewal altered our approach to the celebration of Eucharist, from a ritual of adoration in a foreign language, to a rite in which all could participate in the reenactment of the Lord’s Supper. This restores the communal aspect of the celebration, as well as, attempts to link the celebration to our life outside of church.

So how does this impact our living a spirituality of blood? When as believers and ministers we offer and receive the cup at Eucharist, it is the cup of suffering and the cup of blessing. When we say “Amen” to the cup, we first of all proclaim our willingness to drink of a cup of suffering. Are we ready to take on the sufferings of Christ’s living body? Do we have the courage to offer the cup to another when we know that what we offer is Calvary? Holding and receiving the cup is a commitment to hold and to share in the suffering of the world. It is a commitment to be in solidarity with the victims of this world–those who are in pain, those who suffer injustice and oppression. What we do in celebrating Eucharist is the most moving aspect of the spirituality of the blood of Christ–the holding up of the cup of Christ’s suffering and sharing it among ourselves. It is not something we should do lightly.

Is not the cup of blessing we bless a sharing in the blood of Christ?

1Corinthians 10:16

Secondly, in the celebration of Eucharist we share the cup of blessing. To drink of the cup of blessing is to share in the joy of God. Do we truly live our lives rooted in the joy of the Lord? Is our drinking of the cup a true toast of thanksgiving to God? To offer and receive the cup of blessing is to give witness to our heartfelt joy in experiencing the love of God which we remember in the celebration of the Eucharist.

For Precious Blood spirituality, the image of the cup brings together the spirituality of the cross and covenant. In the cup of suffering we recall the cross, with all of its implications. In the cup of blessing, we celebrate the new life given us by the new covenant in the blood of Christ. The cup, when raised and shared in Eucharist, is an invitation to remember and witness to suffering as well as to the hope for glory. The cup, the chalice, becomes a powerful symbol of what it contains, the Precious Blood poured out for many for the forgiveness of sin and a seal of the new covenant.

Sources:

This document was taken from these sources with careful effort to be faithful to the ideas expressed. All sources were written by Robert Schreiter, C.PP.S.

In Water and In Blood: a Spirituality of Solidarity and Hope. Crossroads Publishing Co., New York, 1988. (Chapter 6)

“Precious Blood Spirituality and C.PP.S. Identity” – A presentation given at the summer convocation, July, 1, 1985 and published in Cincinnati C.PP.S. Newsletter. No. 211, pp. 1655–1659, August 14, 1985.

“Communicating Precious Blood Spirituality Today” – A presentation given at the Precious Blood Congress, Aug. 2, 1988 and published in the Summary booklet of that Congress.

Scriptures for Reflection

I Corinthians 10:14–22

I Corinthians 11:23–27

Luke 22:14–20

Isaiah 53:20–23

Matthew 20:20–23

Luke 22:39-46

Inquiry Formation – Session Nine

Our Spirituality: The Cup of Christ’s Blood

Questions for Reflection:

Does this understanding of the cup, and what it represents, change the way in which you offer or receive the communion cup?

What part of your life is gathered into the cup of sufferings? Does your drinking of the cup reflect a willingness to share in the sufferings of others?

What part of your life is gathered into the cup of blessing? What blessings do you thank God for when you participate in the Eucharist?

Looking back on the three images of Covenant, Cross, and Cup, which do you find most challenging to respond to in your life? Why?

Where do you see the Lord taking you in your discernment today? Are there any questions you would like to discuss?
Inquiry Formation – Appendix

Profile of the Missionary of the Precious Blood

The Society of the Precious Blood is a Society of Apostolic Life. It is dedicated to the apostolic and missionary ministry of the word (C3). Our mission is sustained and directed by the community life and spirituality of the Precious Blood.

This profile lists the qualities of a Precious Blood missionary. It serves as an aid to envisioning the ideals toward which we strive. A profile is general in nature and is intended to be developed in each concrete cultural circumstance. This Profile of the Missionary of the Precious Blood will help vocations directors and prospective candidates discern their call to our Congregation. It serves to guide formation directors and candidates in elaborating programs of formation. In a spirit of ongoing renewal, each member is urged to use this profile for ongoing growth and renewal. his profile is seen within the context of the spirit of our Founder, St. Gaspar, our C.PP.S. heritage, the Normative Texts, and the General Formation Program.

I. Mission

Missionaries of the Precious Blood evangelize through the apostolic and missionary ministry of the word. The Precious Blood missionary hears the cry of the Blood. Our mission calls us:

· to be evangelized by the revealed Word of God in Jesus Christ and by the living Word of God present in the people and in the values of the culture to whom we are sent

· to evangelize

· in the ministry of the Word

· in witnessing by life-style

· in promoting peace, justice and reconciliation

· in human promotion

· in defending human rights and dignity

· to read the signs of the times and to hear the cry of the Blood

· to defend life in a culture of death

· to respect and promote inculturation of the Church in every society

· to collaborative ministry with all the faithful

· to intercultural and international sensitivity

· to educate ourselves in other cultures and languages

· to allow God’s Word to transform the patterns of human living

· to an ecumenism disposed to dialogue (S13) and to collaboration with other religions

· to stand in solidarity with those who suffer: the alienated, the poor, the disempowered, victims of oppression, the marginalized

· to work with perpetrators and victims to recover their full humanity

· to be prophetic: to resist deceit, injustice, and whatever is contrary to God’s reign

· to mobility, flexibility, and availability to various situations and cultures

II. Community

We embrace community life which supports our mission. Our community life is sustained and directed by a spirituality of the Precious Blood. In community we pursue the perfection of charity through the bond of charity as sons of St. Gaspar. Our community life is characterized by:

· the bond of charity

· living together, as long as the needs of the apostolate do not demand otherwise (C7)

· a spirit of dialogue

· a sharing of personal faith, gifts, and talents

· mutual encouragement

· a simple lifestyle

· reconciliation

· conversion

· hospitality

· shared meals, prayer, ministry, and study

· embracing intercultural, international, and intergenerational community living

· an exchange of candidates and members in the international community

III. Spirituality

The spirituality of the Precious Blood motivates us and focuses our mission. The missionary finds at the center of his vocation the Blood of Christ. The spirituality of the Precious Blood includes:

· individual and communal prayer and study, especially with the Sacred Scriptures and C.PP.S. heritage

· our gathering at the Eucharistic table where our bond of charity is celebrated and we are healed and strengthened for mission, and where the Cup of the Covenant creates communion and calls us to places that would challenge us

· reconciliation

· inclusivity and multicultural diversity

· openness

· interior freedom and poverty of spirit

· celibate loving

· a radical response to the call of the Blood

· renewal of person, culture, society, and Church

· humility which recognizes our interdependence

· our Gasparian charism

· deepening of our spirituality with others who share it

We seek the Holy Spirit’s guidance and grace in all the dimensions of our apostolic life as Missionaries of the Precious Blood. Those involved in the ministries of vocation animation and formation offer this profile of the Precious Blood missionary to guide and assist the Congregation in vocation and formation work. It represents our understanding of the realization of the charism of St. Gaspar at this point in time.

Giano, Abbazia di San Felice

July 8, 1999

� EMBED PBrush ���

� EMBED Word.Picture.8 ���

� EMBED Paper.Document ���

lii

[image: image22.png]

[image: image23.png]

[image: image24.png]

_991150606.bin

_996729215

_991146515.doc
[image: image1.png]

