

▶ Religious sisters at World Youth Day in Madrid in 2011

Announcing the YEAR OF CONSECRATED LIFE

On Nov. 29, 2013, Pope Francis revealed to 120 superiors general of men's religious orders that consecrated life would be the Church's focus for 2015. During the closed-door meeting, Pope Francis reportedly asked the Church's religious sisters, brothers and priests to "wake up the world" with their testimony of faith, holiness and hope, according to Catholic News Service.

The focus was made official during a Jan. 31, 2014, news conference during which the prefect of the Congregation for Institutes of Consecrated Life and Societies of Apostolic Life, Cardinal Joao Braz de Aviz, outlined plans for the year-long celebration. The cardinal expressed the hope that Pope Francis will celebrate the year's opening Mass on Nov. 21, 2014, because it is the day the Church designates a day of prayer for cloistered religious. In addition, he expected the year would conclude on the 50th anniversary of the promulgation of the Second Vatican Council decree on the renewal of religious life, *Perfectae Caritatis*.

According to Catholic News Service, the cardinal went on to say, "We are also convinced that in these 50 years, consecrated life has followed a fruitful path of renewal – certainly not without difficulties and struggles. In this year, we want to recognize and confess our weaknesses, but we also want to show the world with strength and joy the holiness and vitality that are present in consecrated life."

Religious orders and religious congregations

▶ In the Roman Catholic Church, religious orders and congregations, sometimes called institutes, are associations of men

and women who dedicate their lives to prayer, service and devotion. Many also live as part of a community that follows a specific religious rule. They can include both clergy and laity. Most make public vows of poverty, obedience and chastity. Priests who are religious are different from diocesan priests, who do not take vows.

Religious congregations differ from religious orders mainly in terms of the vows that are taken. Religious orders take solemn vows, while religious congregations take simple vows. While the distinction between the two types of vows is at times unclear, an example would be that simple vows might permit ownership of property, while solemn vows do not. Religious women who make simple vows are called sisters (examples include the Redemptorists and Marists), while those who take solemn vows are called nuns (examples include the Benedictines, Franciscans and Dominicans).

The importance of consecrated life for the Church today

▶ Pope Francis eloquently summarized the importance of consecrated life for the Church today in his Angelus address on Feb. 2, 2014. The day is significant because it not only marks the feast of the Presentation of Jesus in the Temple, but it is also the Day for Consecrated Life.

The consecrated are a sign of God in the different areas of life, they are leaven for the growth of a more just and fraternal society, they are the prophecy of sharing with the least and the poor.

Thus understood and lived, consecrated life appears as what it really is: a gift from God, a gift of God to the Church, a gift of God to his people! Every consecrated person is a gift for the people of God on its journey. †

Year-long celebrations

Year of Marriage,
Nov. 2014-
Dec. 2015

Year of Faith,
Year of Prayer,
Oct. 2012-
Nov. 2013

Year for Priests,
June 2009-
June 2010

Year of St. Paul,
June 2008-
June 2009

MAJOR ORDERS AND THEIR CHARISMS

▶ A religious order or congregation is distinguished by a charism, or particular grace granted by God to the institute's founder or the institute itself. Here are just a few religious orders and congregations with their charisms:

Order/ Congregation:	Charism:
Dominicans	Preaching and teaching
Benedictines	Liturgical prayer and monasticism
Missionaries of Charity	Serving God among the "poorest of the poor"
Franciscans	Poverty
Poor Clares	Poverty and action through contemplation
Jesuits	Education and missionary work
Sisters of Notre Dame	Deep experience of God's goodness and care
Carmelites	Contemplative prayer
Augustinians	Genuine community life
Maryknoll	Missionary work
Vincentians	Champion needs of the poor
Salesians	Pastoral charity in missionary expansion

Basil

Benedict

Augustine

Francis

GREAT RELIGIOUS RULES

▶ Religious communities are governed by a set of precepts known as the community's rule. Four of the great religious rules guiding religious orders are:

TYPES OF RELIGIOUS ORDERS

▶ The Roman Catholic Church recognizes different types of religious orders:

- **Monastic:** Monks or nuns live and work in a monastery; the largest monastic order, which dates back to the 6th century, is the Benedictines.
- **Mendicant:** Friars or nuns who live from alms and actively participate in apostolic work; the Dominicans and Franciscans are two of the most well-known mendicant orders.
- **Canons Regular:** Priests living in a community and active in a particular parish.
- **Clerks Regular:** Priests who are also religious men with vows and who actively participate in apostolic work.

▶ A Trappist Monk walks to midday prayers at Saint Joseph's Abbey in Spencer, Massachusetts

THE EVANGELICAL COUNSELS

▶ Most religious institutes require the profession of the three evangelical counsels, or rules of life. These counsels are for those who desire the surest way to perfection. Canon law (c.599-c.601) explains the three counsels as follows:

1. **Vow of Chastity** entails the obligation of perfect self-restraint in celibacy for the sake of the kingdom of heaven.
2. **Vow of Poverty** refers to a life poor in both fact and spirit that requires both dependence and limitation in the "use and disposition" of goods according to the rules of the religious order.
3. **Vow of Obedience** requires the submission of the person to the will of the legitimate superior as to his or her place of living, schedule and rules of the order.

1. **Rule of St. Basil** is one of the earliest rules for Christian living, generally followed by monastic communities of the Orthodox Church. This rule stresses that fasting should not interfere with prayer or work, and that work should be an integral part of monastic life
2. **Rule of St. Benedict** organizes the monastic day into regular periods of private and communal prayer, spiritual reading, work and sleep. The rule is followed by the Benedictines, Trappists and Cistercians, among others
3. **Rule of St. Augustine** stresses self-denial, moderation and care for the needy
4. **Rule of St. Francis** places emphasis on poverty and humility as one serves the Lord