

Vol. XXXIV

Ian. - Dec. 1999

Num. 95

ACTA

ORDINIS

AUGUSTINIANORUM RECOLLECTORUM

AD SODALIUM EIUSDEM ORDINIS PRIVATUM USUM

VOLUMEN XXXIV

Romæ
Apud Curiam Generalem
Viale dell'Astronomia 27

ACTA

ORDINIS

AUGUSTINIANORUM RECOLLECTORUM

VOL. XXXIV

IAN. - DEC. 1999

NUM. 95

SANTA SEDE

IOANNES PAVLVS PP-II

Ad perpetuam rei memoriam

Bonum certamen certavi, cursum consummavi, fidem servavi; in reliquo reposita est mihi iustitiae corona, quam reddet mihi Dominus in illa die, iustus iudex — 2 Tim 4, 7-8. Apostolus Paulus, postquam ad Evangelium diffundendum vitam inter pericula, insectationes, angustias immolaverat, extremo iam instante transitu, haec verba exaravit spe plena, quibus quasi in antecessum mercedem a Christo promissam praegustare coepit. Similiter Venerabiles Serbi Dei Vincentius a Sancto Aloysio Gonzaga Soler y Munárriz, sodalis Ordinis Augustinianorum Recollectorum, sex eius confratres necnon eorum socius Emmanuel Martín y Sierra, presbyter dioecesanus, immolationem vitae pro fide oppetentes, eosdem ac Paulus animi sensus sunt perpessi et ducti sunt aeterno in lumine ad benignum caelestis Patris vultum contuendum. Sex sacerdotes Augustiniani Recollecti plerosque apostolicos labores uti Evangelii praecones longinquis in regionibus impleverunt. Confrater laicus eorum conditionem et victoriam participavit. Septem sodales Augustiniani Recollecti simplicitate fruebantur, ac fallaciis publicis remoti, divino ministerio omnino dediti, nihil aliud appetentes nisi perfectionem in Christi sequela. Omnes, solida fide christiana praediti, spiritualem restinxerant sitim ad fontes Evangelii, Liturgiae et doctrinae Sancti Augustini. Vincentius a Santo Aloysio Gonzaga Soler y Munárriz Caesaraugustae in oppido vulgo Malón ortus die IV mensis Aprilis anno MDCCCLXVII, presbiteratus ordine in Insulis Philippinis est insignitus, ubi decem fere annos pastorale

exercuit ministerium. In Hispaniam reversus, anno MCMXXVI electus est supremus moderator Ordinis, quem Beatae Mariae Virginis concedere voluit. Humilitatis causa abdicans a munere supremi moderatoris, in quietem coenobii Motrilensis se secessit, quo die XXV mensis Iulii anno MCMXXXVI insectatores irruerunt; quinque sodales Augustinianos Recollectos in viam protraxerunt quos, plurimis spectantibus, interfecerunt. Hi quidem erant: Prior coenobii, Pater Deogratias a Sancto Augustino Palacios y del Rio, quinque et triginta aetatis annos natus, ex terra patria vulgo Baños de Valdearados; Pater Julianus Benignus a Sancto Nicolao a Tolentino Moreno y Moreno, quinque et sexaginta aetatis annos, natus in loco vulgo Alfaro; Pater Leo a Sancta Maria Virgine a Rosario Inchausti y Mintegüía, aetatis annos septem et septuaginta, ortus in loco vulgo Ajanquiz; Pater Iosephus a Virgine Perdolente Rada y Rojo, aetatis annos quattuor et septuaginta, qui Turiazone natus erat; Frater Iosephus Richardus a Sacro Corde Díez, qui ante annos septem et viginti natus erat in loco Camposalinas. Die XXVII mensis Iulii interempti sunt Pater Vincentius a Sancto Aloisio Gonzaga Pinilla e Ibáñez et presbyter dioecesanus Emmanuel Martín y Sierra, parochus Ecclesiae Matri Divini Pastoris dicatae in oppido Motril: ii supremam degerunt noctem in templo ad Eucharistiam celebrandam. Primo quidem mane extra templum sunt abducti et apud illius aditum manuballista sunt necati. Pater Vincentius a Sancto Aloisio Gonzaga Soler y Munárriz, die XXIX mensis Iulii anno MCMXXXVI in vincula ductus, animi fortitudine, pietate et longanimitate exemplo fuit sociis in vinculis, quos hortabatur ut probationis hora Dominum invocarent. Vestigia persequens Sancti Maximiliani Mariae Kolbe, petivit ut hominem quendam in carcere detentum et octo filiorum patrem substitueret; quae petitio denegata est. Caritas eius ultra est progressa. Suam exspectans vicem –decimus enim erat– sociis in carcere absolutionem impertitus est, dum singuli procedebant in coemeterium, ubi erant necandi. Absolvit quoque undecimum virum, iuvenem sodalem Actionis Catholicae, qui, superstes executioni, strenuam descripsit fortitudinem Patris Vincentius qui anno MCMXXXVI, in sollemnitate Beatae Mariae Virginis in coelum assumptae, sanguinem suum effudit. Perdurante fama martyrii octo militum Christi, Archiepiscopus Granatensis anno MXMLII causam canonizationis inchoavit. Die VIII mensis Aprilis anno MCMXCVII Nobis coram Decreto prodit de martyrio. Itaque statuimus ut beatificationis ritus Romae die VII mensis martii anno MCMXCIX celebraretur. Hodie igitur in Vaticana Basilica Sancti Petri Apostoli, intra Missarum Sollemnia hanc protulimus formulam: Nos, vota Fratrum Nostrorum Antonii Cañizares Ilovera, Archiepiscopi Granatensis, Joannis Mariae Cardinalis Lustiger, Archiepiscopi Parisiensis, et Manfredi Müller, Episcopi Ratisbonensis, necnon plurimorum aliorum Fratrum in Episco-

patu multorumque christifidelium expletes, de Congregationis de Causis Sanctorum consulto, Auctoritate Nostra Apostolica facultatem facimus ut Venerabiles Servi Dei Vincentius Soler et sex Socii, Emmanuel Martín Sierra, Nicolaus Barré et Anna Schäffer Beatorum nomine in posterum appellentur eorumque festum: Vincentii Soler et sex Sociorum, et Emmanuelis Martín Sierra die quinta Maii; Nicolai Barré die vicesima prima Octobris; et Annae Schäffer die quinta Octobris in locis et modis iure statutis quotannis celebrari possit. In nomine Patris et Filii et Spiritus Santi. Quibus prolatis verbis, cum adstantibus cunctis hos Beatos venerati sumus et quasi praeceuntes Nos Ipsi primi consentanea prece eos in adiutorium totius Ecclesiae advocavimus. Quas autem decrevimus, volumus et nunc et in posterum tempus vim sortiri, contrariis rebus minime officientibus quibuslibet. Datum Romae, apud Sanctum Petrum, sub anulo Piscatoris, die VII mensis Martii, anno MCMXCIX, Pontificatus Nostri vicesimo primo

De Mandato Summi Pontificis

+ Angelus Card. Sodano, Secretarius Status

—Sigillum “Ioannes Pabls PP- II”

HOMILÍA DEL SANTO PADRE JUAN PABLO II EN LA BEATIFICACIÓN DE LOS MÁRTIRES

Domingo 7 de marzo de 1999

1. *«El que beba del agua que yo le daré, no tendrá más sed»* (Jn 4, 14).

En este tercer domingo de Cuaresma, el encuentro de Jesús con la samaritana junto al pozo de Jacob constituye una extraordinaria catequesis sobre la fe. A los catecúmenos que se preparan para recibir el bautismo, y a todos los creyentes en camino hacia la Pascua, el evangelio les muestra hoy el «agua viva» del Espíritu Santo, que regenera interiormente al hombre, haciéndolo renacer «de lo alto» a una vida nueva.

La existencia humana es un «éxodo» de la esclavitud a la tierra prometida, de la muerte a la vida. A lo largo de este camino experimentamos a veces la aridez y la fatiga de la existencia: la miseria, la soledad, la pérdida de sentido y de esperanza, hasta el punto de que también nosotros podemos llegar a preguntarnos, como los judíos en camino: «¿Está o no el Señor en medio de nosotros?» (Ex 17, 7).

También aquella mujer de Samaría, tan probada por la vida, habrá pensado muchas veces: «¿Dónde está el Señor?». Hasta que un día encuentra a un hombre que le revela a ella, mujer y además samaritana, es decir, doblemente despreciada, toda la verdad. En un sencillo diálogo, le ofrece el don de Dios: el Espíritu Santo, fuente de agua viva para la vida eterna. Se manifiesta a sí mismo como el Mesías esperado, y le anuncia al Padre, que quiere ser adorado en espíritu y verdad.

2. Los santos son los «verdaderos adoradores del Padre»: hombres y mujeres que, como la samaritana, han encontrado a Cristo y han descubierto, gracias a él, el sentido de la vida. Han experimentado personalmente lo que dice el apóstol Pablo en la segunda lectura: «El amor de Dios ha sido derramado en nuestros corazones con el Espíritu Santo que se nos ha dado» (Rm 5, 5).

También en los nuevos beatos la gracia del bautismo dio plenamente su fruto. Hasta tal punto bebieron en la fuente del amor de Cristo, que fueron transformados íntimamente, y se convirtieron a su vez en manan-

tiales desbordantes para la sed de muchos hermanos y hermanas suyos que encontraron a lo largo del camino de la vida.

3. «Hemos recibido la justificación por la fe, estamos en paz con Dios (...) y nos gloriamos apoyados en la esperanza de los hijos de Dios» (Rm 5, 1-2). Hoy la Iglesia, al proclamar beatos a los mártires de Motril, pone en sus labios estas palabras de san Pablo. En efecto, Vicente Soler y sus seis compañeros agustinos recoletos, y Manuel Martín, sacerdote diocesano, obtuvieron por el testimonio heroico de su fe el acceso a la «gloria de los hijos de Dios». Ellos no murieron por una ideología, sino que entregaron libremente su vida por Alguien que ya había muerto antes por ellos. Así devolvieron a Cristo el don que de él habían recibido.

Por la fe, estos sencillos hombres de paz, alejados del debate político, trabajaron durante años en territorios de misión, sufrieron multitud de penalidades en Filipinas, regaron con su sudor los campos de Brasil, Argentina y Venezuela, fundaron obras sociales y educativas en Motril y en otras partes de España. Por la fe, llegado el momento supremo del martirio, afrontaron la muerte con ánimo sereno, confortando a los demás condenados y perdonando a sus verdugos. ¿Cómo es posible esto? -nos preguntamos-, y san Agustín nos responde: «Porque el que reina en el cielo regía la mente y la lengua de sus mártires, y por medio de ellos en la tierra vencía» (Sermón 329, 1-2).

¡Dichosos vosotros, mártires de Cristo! Que todos se alegren por el honor tributado a estos testigos de la fe. Dios los ayudó en sus tribulaciones y les dio la corona de la victoria. ¡Ojalá que ellos ayuden a quienes hoy trabajan en España y en el mundo en favor de la reconciliación y de la paz!

4. El pueblo que estaba acampado en el desierto tenía sed, como nos lo recuerda la primera lectura, tomada del libro del Éxodo (cf. 17, 3). El espectáculo del pueblo espiritualmente sediento también estaba ante la mirada de Nicolás Barré, de la orden de los Mínimos. Su ministerio le ponía continuamente en contacto con personas que, viviendo en el desierto de la ignorancia religiosa, corrían el riesgo de beber en la fuente corrompida de algunas ideas de su tiempo. Por eso sintió el deber de convertirse en maestro espiritual y educador de aquellos a quienes

llegaba con su acción pastoral. Con el fin de ampliar su radio de acción, fundó una nueva familia religiosa, las Hermanas del Niño Jesús, con el deber de evangelizar y educar a la juventud abandonada, para revelarle el amor de Dios, comunicarle plenamente la vida divina y contribuir a la edificación de las personas.

El nuevo beato enraizaba su misión en la contemplación del misterio de la Encarnación, ya que Dios colma la sed de los que viven en intimidad con él. Mostró que una acción realizada por Dios no puede menos de unir a Dios, y que la santificación pasa también por el apostolado. Nicolás Barré invita a cada uno a confiar en el Espíritu Santo, que guía a su pueblo por el camino del abandono en Dios, del desapego, de la humildad y de la perseverancia incluso en las pruebas más duras. Esta actitud abre a la alegría del camino hacia la experiencia de la acción poderosa de Dios vivo.

5. Cuando finalmente dirigimos nuestra mirada a la beata Ana Schäffer, leemos su vida precisamente como un comentario viviente de lo que san Pablo escribió a los romanos: «La esperanza no defrauda, porque el amor de Dios ha sido derramado en nuestros corazones con el Espíritu Santo que se nos ha dado» (Rm 5, 5).

Cuanto más se transformaba su vida en un calvario, tanto más fuerte era en ella la convicción de que la enfermedad y la debilidad podían ser las líneas en las que Dios escribía su evangelio. Llamaba a su habitación de enferma «taller del dolor», para conformarse cada vez más con la cruz de Cristo. Hablaba de tres llaves, que Dios le había concedido: «La más grande es de hierro y muy pesada, son mis sufrimientos. La segunda es la aguja, y la tercera, la pluma. Con todas estas llaves quiero trabajar día tras día, para poder abrir la puerta del cielo».

Entre atroces dolores, Ana Schäffer tomaba conciencia de la responsabilidad que cada cristiano tiene de la santidad de su prójimo. Por eso utilizó su pluma. Su lecho de enferma se convierte en la cuna de un apostolado epistolar muy amplio. Las pocas fuerzas que le quedan las emplea en el bordado, para de esta forma dar a los demás un poco de alegría. Pero, tanto en sus cartas como en sus labores manuales, su razón de vida es el Corazón de Jesús, símbolo del amor divino. Así, representa

las llamas del Corazón de Jesús no como lenguas de fuego, sino como espigas de trigo. La Eucaristía, que Ana Schäffer recibía diariamente de su párroco, es sin duda, su punto de referencia. Por ello, esa representación del Corazón de Jesús será característica de la nueva beata.

6. Amadísimos hermanos y hermanas, demos gracias a Dios por el don de estos nuevos beatos. Ellos, a pesar de las pruebas de la vida, no endurecieron su corazón, sino que escucharon la voz del Señor, y el Espíritu Santo los colmó del amor de Dios. Así, pudieron experimentar que «la esperanza no defrauda» (Rm 5, 5). Fueron como árboles plantados junto a corrientes de agua, que a su tiempo dieron abundantes frutos (cf. Sal 1, 3).

Por eso, hoy, al admirar su testimonio, toda la Iglesia aclama: ¡Señor, tú eres de verdad el salvador del mundo, tú eres la roca de la que brota el agua viva para la sed de la humanidad!

Danos siempre, Señor, esta agua, para que conozcamos al Padre y lo adoremos en espíritu y verdad. Amén.

PONTIFICIA COMISION PARA AMÉRICA LATINA

PROT. N. 43/99

Vaticano, 10 de enero 1999

REVERENDO PADRE
JAVIER DESIDERIO GUERRA AYALA
PRIOR GENERAL DE LOS AGUSTINOS RECOLETOS
VIALE DELL'ASTRONOMIA, 27
00144 - ROMA

Estimado Padre:

Con mis felicitaciones para el año nuevo 1999 que nos acerca gozosamente al tercer milenio, le felicito también por haber comenzado su trayectoria como Superior General de los Agustinos Recoletos que tanto han trabajado en la evangelización de América Latina.

Quiero en esta ocasión enviarle el libro “*Evangelizadores*”, incluyendo en esta carta las indicaciones con las que se mandó a los Obispos latinoamericanos.

La obra recoge las **Actas** -Discursos, Relaciones, Ponencias y Proposiciones- de la **IV Reunión Plenaria y Asamblea General** que este **Organismo de la Santa Sede** celebró en el mes de junio 1995.

La Reunión tuvo como tema “Los Evangelizadores: *Obispos, Sacerdotes, Diáconos, Religiosos y Religiosas, Laicos*” y en torno a dicho tema los Cardenales, Arzobispos, Obispos y Prelados, que son Consejeros y Miembros de la Pontificia comisión, realizaron unas reflexiones y llegaron a unas conclusiones que hacemos públicas en el adjunto volumen.

En las páginas 217-221 del libro se encuentra el texto de la Carta Apostólica “*Decessores Nostri*”, dada en forma de “*Motu Proprio*” por Juan Pablo II el 18 de junio 1988. En ella se explican la **estructura, finalidades y competencias** de este Organismo de la Curia Romana. El elenco de los Consejeros y Miembros del mismo se encuentra en las páginas 11-13.

Una atención muy especial merece el Discurso del Santo Padre (pags. 211-216) que se puede considerar el Documento conclusivo de la Reunión, juntamente con las **Proposiciones finales** (pags. 197-204).

Verá que toda la temática, tratada en la citada Reunión de la Pontificia Comisión para América Latina, partió de una “Reflexión teológico-bíblica” sobre **Jesucristo Evangelizador**. En esta faceta de la figura del Redentor se fijó la Exhortación apostólica “*Evangelii Nuntiandi*” y el Documento de Santo Domingo (Conclusiones de la IV conferencia del Episcopado Latinoamericano, 1992); ahora, es objeto de estudio en la Cristología dentro del marco de la Teología de la Evangelización. Del “descubrimiento de Cristo Salvador y Evangelizador” habla Juan Pablo II en la Carta Apostólica “*Tertio millennio adveniente*” (N. 40), al referirse a los “contenidos cristológicos” propuestos como preparación para el Gran jubileo del Año 2000. Así, pues, durante estos años, la Iglesia centra su atención en **Jesucristo Evangelizador** (Cfr. Lc, 4,14 ss). De Él nos viene la luz, la doctrina, la fuerza, la gracia, el paradigma, para tratar el tema

de los **Evangelizadores** e impulsar la **Nueva Evangelización**, según las orientaciones del Papa.

Este libro se presentó en su momento oportuno a los **Dicasterios de la Curia Romana**, a las **Conferencias Episcopales de América Latina** y al CELAM, para hacer a los Señores Obispos partícipes de las Reflexiones de esta Pontificia Comisión, tratando así de ofrecerles una ayuda u orientación para su tarea pastoral.

Efectivamente, parece de vital trascendencia **insistir** ante el Pueblo de Dios en el tema de los “Evangelizadores” y en la consideración de la figura de “*Jesucristo Evangelizador*” (Cf. *Evangelii Nuntiandi*, n. 7; *Tertio millennio adveniente*, n. 41), para impulsar la pastoral vocacional (Cf. Discurso inaugural de la IV Conferencia General del Episcopado Latinoamericano, n. 26; *Pastores dabo vobis*, n. 82). Juan Pablo II dice que “*condición indispensable para la Nueva Evangelización es poder contar con evangelizadores numerosos y cualificados*”.

Que **Nuestra Señora de la Evangelización**, cuya imagen se reproduce en la contraportada del libro, llene de luz y esperanza nuestro camino eclesial.

Le saluda muy cordialmente,
dev.mo en Cristo,
+ Cipriano Calderón, Vicepresidente

SEGRETERIA DI STATO PRIMA SEZIONE
AFFARI GENERALI

N. 456.914

Dal Vaticano, 16 Novembre 1999

P. ROMUALDO RODRIGO, POSTULATORE GENERALE
DELL'ORDINE DEGLI AGOSTINIANI RECOLLETTI
VIA SISTINA, 11
00187 ROMA

Reverendo Padre,

ho il piacere di trasmetterle il qui unito Breve Apostolico di beatificazione dei Venerabili Servi di Dio Vincenzo di S. Luigi Gonzaga Soler y Munarriz e VII Compagni.

Profitto della circostanza per confermarmi con sensi di distinta stima della Paternità Vostra Rev.da

dev.mo nel Signore

Mons. Pedro López Quintana, Assessore

HOMILÍA DE ACCIÓN DE GRACIAS POR LA BEATIFICACIÓN DE
LOS BEATOS VICENTE SOLER Y COMPAÑEROS MÁRTIRES

Iglesia de San Agustín
8.3.1999

Saludo:

Permitidme queridos hermanos y hermanas que os manifieste mi emoción al conmemorar estos mártires Agustinos Recoletos, vinculados a Comunidades que llevan nombres para mí conocidos y entrañables: Monteagudo, Marcilla, San Millán.

Consentidme que con emoción particular pronuncie el nombre del Beato Julián Benigno Moreno, hijo de Alfaro, de mi tierra riojana y sobrino de un Santo, también Agustino Recoleta, San Ezequiel Moreno, cuyas huellas pude admirar en Colombia.

Cordialmente felicito a la Orden Recoleta de San Agustín por estos hijos suyos cuya santidad ilumina y enriquece la trayectoria eclesial de tan benemérita Orden.

En la carta apostólica *Tertio Millennio Adveniente* Juan Pablo II dedica unos párrafos a la perenne actualidad del culto a los mártires. La Iglesia del primer milenio nació de la sangre de los mártires y durante estos últimos decenios del segundo milenio ha vuelto a ser de nuevo Iglesia de mártires. El Papa quiere que no olvidemos su testimonio y honremos su memoria. «En nuestro siglo han vuelto los mártires [...] En la medida de lo posible, no deben perderse en la Iglesia sus testimonios. [...] Es preciso que las iglesias particulares hagan todo lo posible por no perder el recuerdo de quienes han sufrido el martirio, recogiendo para ello la documentación necesaria» (37).

La Iglesia primitiva tuvo una conciencia viva de la importancia de los mártires en el desarrollo de su vida y recogió su testimonio, lo asimiló y lo transmitió a la posteridad con entera fidelidad. Las actas de los mártires, los epigramas del papa Dámaso o los himnos de Prudencio son, a la vez, muestra y fruto de esa preocupación. Y también San Agustín, a cuyo amparo paterno nos hemos acogido para celebrar esta asamblea litúrgica en honor de los nuevos beatos -Vicente Soler y sus siete compañeros- ensalzó y explicó a sus fieles repetidas veces el sentido e importancia de su culto. Desde el cielo asistirá complacido a esta celebración con la que un grupo de hijos y devotos suyos, todavía peregrinos en la tierra, quiere venerar la heroica fidelidad a Dios y a su Iglesia de otros hijos suyos, que ya han alcanzado la meta y gozan de la presencia beatificante de Dios. Su espíritu eclesial gozará al contemplar asociado a la gloria de sus siete hijos a un sacerdote diocesano, que con su presencia pregona la inserción de sus hijos en la iglesia local.

Fiel a su propósito, que, como queda dicho, ha sido siempre el de la Iglesia, desde sus orígenes hasta el presente, Juan Pablo II ha senti-

do una fuerte pasión por los mártires y a lo largo de su pontificado ha propuesto a la veneración de los fieles a un buen número de ellos. La Iglesia en ellos venera ante todo a Cristo, «que está en el origen de su martirio y de su santidad». San Agustín diría que en el culto a los mártires les «honramos a ellos y adoramos al Señor en su compañía» (s. 273,3). Como gusta de repetir la liturgia, siguiendo las pautas de los Santos Padres (San Agustín, s. 277A,2; 283,1.4; 284,2-3 ...), en la fragilidad de su naturaleza humana resplandece la gloria de su Señor. Pero cree también que su fidelidad, abnegación y magnanimidad tienen algo que decir a este nuestro mundo, en el que hasta los fieles nos sentimos envueltos, y a veces incluso atrapados, en las redes de la indecisión, de la duda y del miedo al compromiso definitivo. La fidelidad inquebrantable de los mártires es un buen reclamo para quienes a menudo damos la impresión de andar a la deriva, víctimas de la emoción del momento, esclavos de la moda, de la voz que más grita, del viento que más sopla o del disfraz más atractivo. La ejemplaridad es, según la *Lumen Gentium* (50), otro de los motivos del culto a los santos.

Bueno es, pues, que partiendo de la liturgia del día, busquemos en nuestros mártires un poco de luz para nuestras vidas. Las lecturas nos ponen ante los ojos dos cuadros antitéticos, pero nada infrecuentes en la historia cristiana. En la primera vemos a un pagano que llega a Dios a través de mediaciones y caminos extraños: una jovencita esclava que ha oído hablar de un profeta y que tiene fe ciega en él y unos cortesanos que aciertan a minar el orgullo del magnate y le inducen a aceptar las condiciones del profeta. Naamán, hombre de mundo, no cree ni en la gratuidad ni en la humildad ni en el desprendimiento; para él sólo cuentan la riqueza y el poder. ¿Qué cabe esperar de un pobre profeta que ni siquiera se ha dejado ver? Pero, al fin, oye la voz de sus cortesanos, depones la soberbia, se baña en el Jordán y recobra la salud.

En el evangelio asistimos a una escena opuesta. La gente de Nazaret ha convivido con Jesús treinta años, conoce de sobra a su familia y ahora tiene la fortuna de escuchar de sus propios labios la palabra de Dios.... pero nada de ello le es de provecho, porque, encastillada en sus prejuicios, se resiste a admitir que los planes de Dios puedan diferir de

los suyos. No les cabe en la cabeza que Dios haya querido encarnarse en un pobre carpintero.

De todo ello podemos deducir que la humildad y la mediación de las criaturas son caminos muy aptos para llegar a Dios; y que la soberbia y la autosuficiencia llegan a frustrar hasta la omnipotencia de Dios. San Agustín lo experimentó en su propia carne. En las Confesiones llora su soberbia que, al impedirle aceptar la debilidad del mediador, le cerró el único camino que conduce a Dios:

«Buscaba el medio de adquirir la fortaleza que me hiciera idóneo para gozar de ti, pero no la había de encontrar mientras no me abrazara con el mediador entre Dios y los hombres, el hombre Cristo Jesús [... 1 Pero yo, que no era humilde, no acertaba a ver en el humilde Jesús a mi Dios y no me percataba de la lección que su debilidad me estaba impartiendo» (Conf. VII,18,24)

Un poco de todo eso vemos en la vida de nuestros mártires. Los ocho fueron hombres sencillos, sin dotes ni aspiraciones especiales, simples instrumentos en las manos de Dios. Pero ello no fue óbice para que multitud de almas de varias naciones y continentes oyeran su voz y ésta les acercara más al Señor. Por el contrario, en su tierra hubo quien se empeñó en acallarla y no retrocedió ni ante el ultraje, la persecución y el asesinato.

Ser instrumento en manos de Dios no es siempre tarea fácil. Las más de las veces exige un precio elevado y requiere un entrenamiento largo y laborioso. La jovencita hebrea llegó a serlo tras haber perdido la libertad y el calor de la patria y de la familia. Y Jesús se despojó de su rango, haciéndose uno de tantos (cf. Fl 2,7); y durante años vivió lejos de su casa, errante por los campos de la Palestina, sin morada fija, sin una almohada donde reposar su cabeza (Mt 8,20)... Pero el desvalimiento material no es suficiente. Es preciso aceptarlo y sublimarlo. La joven israelita no vive pendiente de sus desgracias, sino abierta a las de los demás; y Jesús, olvidado de su dignidad conculcada, se consagra totalmente a cumplir la voluntad de su Padre y a buscar el bien de sus hermanos los hombres.

Algo de eso vemos también en nuestros beatos. Dios los fue forjando poco a poco en el molde de la renuncia, de la ascesis y de la apertura al horizonte espiritual. Todos se criaron en hogares sanos, con fuertes tradiciones cristianas, amasadas y fecundadas a diario por la disciplina y el espíritu de sacrificio. Y la comunidad recoleta, al acogerlos en su seno, prosiguió las mismas pautas. Ya la incorporación a la comunidad exigía una opción heroica, porque requería el abandono de la familia y de la patria, la partida a tierras lejanas y la consagración a la misión. En el momento de su profesión se comprometieron a ir a Filipinas para toda la vida, porque entonces no se expedían billetes de ida y vuelta.

Hacia esas islas se embarcaron cinco de nuestros mártires entre los años 1880 y 1894. Y allí, lejos de la patria y de la familia, en la soledad de una tierra desconocida, de clima para ellos inhóspito, sin ni si quiera la presencia de una persona de su misma cultura ... se entregaron a la cura pastoral de gentes generalmente pobres, en islas periféricas y desprovistas de los más elementales servicios. Y no fueron ésas sus mayores penalidades. Aunque, en general, no les faltó el cariño y afecto de sus feligreses, muy pronto comenzaron a sentir en sus carnes los ramalazos de la malevolencia, de la calumnia, de la persecución y hasta de la cárcel. Tres de ellos -Soler, Rada y Pinilla- dieron con sus huesos en el calabozo. Los otros dos pudieron evitar la cárcel, pero no la humillación, ni la calumnia ni la maledicencia.

Entre 1898 y 1907 todos tuvieron que salir de Filipinas y por un momento pareció que el desencanto se iba a apoderar de sus vidas. Se sentían injustamente perseguidos, víctimas de un odio que no creían merecer, y el desánimo hizo mella en su espíritu. Por fortuna se repusieron pronto y, a la primera indicación de sus superiores, arrinconaron sus temores y buscaron nuevos campos donde rehacer su vida religiosa y misionera. Los inmensos campos de Brasil y Venezuela serían durante varios lustros el escenario de sus desvelos por la salvación de las almas. Hasta que las fuerzas comenzaron a decaer y se vieron obligados a retirarse a España, refugiándose en Motril, al abrigo de su clima semitropical.

Regresaban a España en busca de la salud perdida y de un poco de tranquilidad para los últimos años de su vida, sin percatarse de que

en Motril les aguardaba la mayor prueba de su vida. Pero no tardaron en advertirlo. Desde la proclamación de la República, el día 14 de abril de 1931, la comunidad recoleta, al igual que las otras de la ciudad, vivió en constante zozobra; y con el triunfo del frente popular, el 16 de febrero de 1936, la inquietud se convirtió en congoja.

El 1 de mayo de 1936 el pueblo impide el culto en su iglesia y por la tarde una turba de 7.000 personas se agolpa a las puertas del convento en son de amenaza. El día 3 se vuelve a repetir la manifestación. El 16 de julio fueron clausuradas las iglesias de la ciudad y el 19, domingo, quedaron prohibidas todas las misas. Al padre Julián le arrojaron de la iglesia de las recoletas, a donde había ido a celebrarla. Al día siguiente, registraron minuciosamente los dos conventos recoletos.

La comunidad vivió estos acontecimientos con la natural inquietud. El 21 de julio el padre Soler presiente la cercanía del martirio: «algunos caeremos y seremos mártires», escribe en un billete dirigido a las recoletas de la ciudad, «pero después del Viernes Santo viene la resurrección». Al día siguiente, la momentánea mejora de la situación parece alejar la posibilidad del martirio y arranca una nota de tristeza del padre Julián: se le esfuma la esperanza, de sellar con la sangre una vida dedicada toda ella al servicio de Dios y de las almas. El mismo día, don Martín desoye los consejos de su familia, que le ofrecía un refugio seguro, y jura no abandonar la parroquia. Y lo mismo hace la comunidad recoleta en pleno. Ante los crecientes rumores sobre su próxima prisión, el superior, cambia impresiones con los religiosos y todos, de común acuerdo, optan por permanecer en la ciudad. La conciencia no les reprocha falta alguna y piensan que su presencia en la ciudad puede redundar en utilidad de la gente.

Muy pronto los temores de la comunidad se hicieron realidad. Entre los días 25 de julio y 15 de agosto, todos sus miembros, a excepción del hermano Jorge, a quien la edad y la obediencia tenían recluido en el hospital, sellaron su vida con el martirio.

El suyo fue un martirio plenamente asumido, un holocausto aceptado y sufrido por amor a Dios y a las almas. Por amor a Dios no dudaron un momento en proclamar, su fe. Y el amor al prójimo les obligó a permanecer

en Motril a pesar de los peligros y a perdonar a sus asesinos. El padre Pinilla murió con un crucifijo en la mano, y repitiendo las palabras de Cristo en la Cruz: «perdónalos porque no saben lo que hacen»; el padre Soler, absolviendo a sus compañeros de martirio; y don Manuel, gritando “Viva Cristo, Rey”.

Que este triunfo de la caridad cristiana en su doble dimensión de amor a Dios y al prójimo espolee hoy nuestra vida cristiana y nos mueva, a celebrar la glorificación de nuestros mártires con santa alegría. Es lo que Agustín pedía a sus fieles de Hipona al término de uno de sus sermones martiriales:

«Amadísimos hermanos, exultad de gozo en las fiestas de los mártires. Orad para seguir sus huellas. Hombres sois vosotros y hombres fueron ellos; de donde nacisteis vosotros nacieron ellos; la carne que vosotros lleváis es la que llevaron ellos. Todos procedemos de Adán, y todos intentamos hallarnos en Cristo» (s. 273, 9).

+ Eduardo Cardenal Martínez Somalo

TEXTOS LITÚRGICOS PARA LA CELEBRACIÓN DE LA MEMORIA DE LOS BEATOS VICENTE SOLER Y COMPAÑEROS MÁRTIRES DE MOTRIL

PROT. N. 1 - 16/97.5

PRIORES PROVINCIALES
PRESIDENTAS FEDERALES A.R. Y A.O
SUPERIORAS GENERALES

Reverendo padre:

Tengo el gusto de remitirle adjuntos los textos litúrgicos que, para la celebración de la memoria libre de los beatos Vicente Soler y compañeros, Mártires de Motril, han sido aprobados por la Congregación del Culto Divino y la Disciplina de los Sacramentos mediante rescripto fechado el

22 de marzo de 1999 (prot. 484/99/L), del que le adjunto copia. Dichos textos, recientemente recibidos, consisten en la oración colecta de la misa y la segunda lectura y responsorio del oficio de lecturas.

Le ruego que haga llegar a las comunidades de su provincia estos textos para que el día 5 de mayo, fecha en que se conmemora a nuestros mártires, pueda ser celebrada su memoria como merece.

Que nuestros Mártires de Motril protejan a nuestra familia agustino-recoleta, sirvan de modelo de fidelidad religiosa a cada uno de sus miembros y a usted lo guíen en el desempeño de su servicio a la Orden.

El Señor le conserve en paz.

Roma, 3 de mayo de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

TEXTOS LITÚRGICOS PARA LA CELEBRACIÓN EN LA MEMORIA DE LOS MÁRTIRES

5 de mayo

Beatos Vicente Soler, presbítero, y compañeros, mártires

- Memoria libre -

Eucaristía

Oración colecta

Oh Dios, que no dejas de enriquecer a tu Iglesia con el precioso don del martirio, concédenos a nosotros, tus siervos, que venerando a los beatos mártires Vicente Soler, presbítero, y compañeros, por su ejemplo, permanezcamos fieles a tu Hijo hasta la muerte. Por nuestro Señor Jesucristo tu Hijo que vive y reina contigo en la unidad del Espíritu Santo, y es Dios, por los siglos de los siglos.

Liturgia de las Horas

Oficio de Lecturas

Segunda lectura

De la primera circular a la Orden como prior general del Beato Vicente Soler.

(Boletín de la Provincia de Santo Tomás de Villanueva de Andalucía de la Orden de Agustinos Recoletos, Granada, junio de 1926, pp. 106-109).

Amor a Dios y al prójimo por Dios

No podemos ofrecer una palabra más grata y que mejor exprese los afectos y deseos de nuestro corazón que ésta: Caridad. Amor a Dios y al prójimo por Dios: amar a Dios que encienda y abrase nuestros corazones en esa hoguera santa de su divino Corazón; amar a nuestros hermanos, pero amor paciente, amor sufrido y generoso, amor tolerante que sepa soportar y compadecer por amor de Jesús las flaquezas de nuestros hermanos. Este fuego del amor divino fue el que disipó la cobardía de los Apóstoles y los lanzó al mundo a predicar el Evangelio. Este divino fuego de la caridad unió en tan dulcísimo abrazo a los primeros cristianos que en expresión de la Sagrada Escritura (Hch 4,32) no tenían sino un sólo corazón y una sola alma. Este mismo fuego prendió con tanta fuerza en el corazón de los Mártires que con la sonrisa en los labios derramaban su sangre generosa por amor de su Redentor. Ese fuego divino puso en la pluma y en los labios de los Padres y Doctores de la Iglesia aquellas palabras de tan sagrada unción y elocuencia; y tomó posesión del corazón de las Vírgenes sagradas que con heroicos sacrificios habían de endulzar todas las miserias humanas: y elevó a las almas contemplativas a regiones celestiales, y es, en fin, para todas las almas que le reciben, su aliento y su vida.

Pues este fuego divino del amor es el que nuestro Padre san Agustín quiso para todos sus hijos. Las primeras palabras de este Código admirable que nos legó para que nos sirviese de norma, de luz y de genio en las tortuosas sendas de esta vida, y de divisa ante la Iglesia y el mundo, son

una explosión de ese fuego divino que ardía en el corazón enamorado de nuestro

Padre san Agustín, que anhelaba comunicar y grabar en el corazón de todos sus hijos: *Ante todo, queridos hermanos, amemos a Dios...*, y este fuego divino es el que caldeó el espíritu y el corazón de aquellos Santos Reformadores, y el que los impulsó luego a la vida activa, a las obras de celo, al campo de las misiones apostólicas.

Todos recuerdan aún aquellos días de angustia y de amarga incertidumbre de la revolución filipina, durante la cual muchos de nuestros religiosos, aterrados por la violenta persecución que había estallado contra las órdenes religiosas, daban por muerta y casi enterrada a la nuestra. Pero cuando todos los poderes de la tierra se habían conjurado para suprimirnos y borrarlos, entonces fue precisamente cuando el dedo de Dios nos señaló el camino que debíamos seguir, y nos repitió las palabras que en otro tiempo había dicho a nuestros gloriosos antepasados: *Id al mundo entero...* y, obediente a la voz soberana del Señor, nuestra Orden, cuya labor evangélica estaba entonces limitada a Filipinas, se extendió por todo el mundo y envió mensajeros de buena nueva a las regiones más apartadas y difíciles de conquistar para Nuestra Madre la Iglesia.

Al dirigir, pues, nuestra mirada y contemplar asombrados el resurgir glorioso de nuestra amada Orden, la extensión inmensa de sus ministerios en diversas regiones del mundo, el celo verdaderamente apostólico de nuestros Misioneros y el gran aprecio y estimación con que nos honra la Santa Sede al confiarnos tan difíciles Misiones, nuestro corazón salta de gozo y elevamos al Cielo fervientes y ardorosos acentos de gratitud exclamando con el Apóstol: *El amor de Dios se ha derramado en nuestros corazones* (Rm 5,5) y se ha apoderado de ellos.

Responsorio Cf Rm 5,5

R/. El amor de Dios ha sido derramado en nuestros corazones, *
Con el Espíritu Santo que se nos ha dado.

V/. Y se ha apoderado de ellos. * Con el Espíritu Santo que se nos ha dado.

Oración

Oh Dios, que no dejas de enriquecer a tu Iglesia con el precioso don del martirio, concédenos a nosotros, tus siervos, que venerando a los beatos mártires Vicente Soler, presbítero, y compañeros, por su ejemplo, permanezcamos fieles a tu Hijo hasta la muerte. Por nuestro Señor Jesucristo tu Hijo que vive y reina contigo en la unidad del Espíritu Santo, y es Dios, por los siglos de los siglos.

5 de maio

Beatos Vicente Soler, sacerdote, e Companheiros, Mártires

- Memória livre -

Eucaristia Coleta

Ó Deus, que enriqueceis continuamente a vossa Igreja com a graça excelsa do martírio, concedei que celebrando a memória dos Bem-aventurados mártires Vicente Soler, presbítero, e Companheiros, por seu exemplo mereçamos perseverar fiéis ao vosso Filho até a morte. Por nosso Senhor Jesus Cristo.

Liturgia das Horas

Ofício das Leituras

Segunda Leitura

Da primeira circular à Ordem como Prior Geral do Beato Vicente Soler, OAR.

(Boletim da Província de Santo Tomás de Vilanova de Andaluzia da Ordem dos Agostinianos Recoletos, Granada, junho de 1926, pp. 106-109).

Amor a Deus e ao próximo por Deus

Não podemos oferecer uma palavra mais grata e que melhor expresse os afeitos e os desejos do nosso coração que esta: Caridade. Amor a Deus e ao próximo por Deus: amar a Deus que acenda e inflame os nossos corações nessa fogueira santa do seu divino Coração: amar os nossos irmãos, mas amor paciente, amor sofrido e generoso, amor tolerante que saiba

suportar e compadecer pelo amor de Jesus as fraquezas dos nossos irmãos. Este fogo do amor divino foi o que dissipou a covardia dos Apóstolos e os lançou ao mundo a pregar o Evangelho. Este divino fogo da caridade uniu em tão dulcíssimo abraço os primeiros cristãos que em expressão da Sagrada Escritura (At. 4,32) não tinham senão *cor unum et anima una*. O mesmo fogo acendeu-se com tanta força no coração dos Mártires que com o sorriso nos lábios derramaram o seu sangue generoso pelo amor do seu Redentor. Esse fogo divino pôs na pena e nos lábios dos Padres e Doutores da Igreja aquelas palavras de tão sagrada unção e eloqüência; e tomou posse do coração das Virgens sagradas que com heróicos sacrifícios tinham que adoçar todas as misérias humanas: e elevou as almas contemplativas a regiões celestiais, e é, finalmente, para todas as almas que o recebem, o seu hálito e a sua vida.

Outrossim este fogo divino do amor é aquele que o nosso Pai Santo Agostinho quis para todos os seus falhos. As primeiras palavras deste Código admirável que nos legou para que nos servisse de norma, de luz e de gênio nos tortuosos caminhos da vida, e de divisa ante a Igreja e o mundo, são uma explosão desse fogo divino que ardia no coração enamorado do nosso Pai Santo Agostinho que almejava comunicar e gravar no coração de todos os seus filhos: *Acima de tudo, queridos irmãos, amemos a Deus...* e este fogo divino é o que caldeou o espírito e o coração de aqueles Santos Reformadores, e o que os impulsionou depois à vida ativa, às obras de zelo, ao campo das missões apostólicas.

Todos lembram ainda aqueles dias de angústia e de amarga incerteza da revolução filipina, durante a qual muitos dos nossos religiosos, aterrados pela violenta perseguição que tinha estourado contra as ordens religiosas, davam por morta e quase enterrada a nossa. Mas quando todos os poderes da terra tinham-se conjurado para nos suprimir e nos apagar, então foi precisamente quando o dedo de Deus indicou-nos o caminho que devíamos seguir, e repetiu-nos as palavras que noutra tempo tinha dito aos nossos gloriosos antepassados: *Ide ao mundo inteiro...* e, obediente à voz soberana do Senhor, a nossa Ordem, cujo trabalho evangélico estava então limitada às Filipinas, estendeu-se por todo o mundo e enviou mensageiros da boa nova às regiões mais afastadas e difíceis de conquistar para a nossa Mãe a Igreja.

Ao dirigir, pois, o nosso olhar e contemplar assombrados o ressurgir glorioso da nossa amada Ordem, a extensão imensa dos seus ministérios nas diversas regiões do mundo, o zelo verdadeiramente apostólico dos nossos Missionários e o grande apreço e estimação com que nos honra a Santa Sé ao nos confiar tão difíceis Missões, o nosso coração salta de gozo e elevamos ao Céu ferventes e ardorosos acentos de gratidão exclamando com o Apóstolo: *o amor de Deus foi derramado em nossos corações* (Rm 5,5) e tomou posse dos mesmos.

Responsório Cf. Rm 5,5

R/. O amor de Deus foi derramado em nossos corações, * com o Espírito Santo que nos foi dado.

V/. E tomou posse dos mesmos, * com o Espírito Santo que nos foi dado.

Oração

Ó Deus, que enriqueceis continuamente a vossa Igreja com a graça excelsa do martírio, concedei que celebrando a memória dos Bem-aventurados mártires Vicente Soler, presbítero, e Companheiros, por seu exemplo mereçamos perseverar fiéis ao vosso Filho até à morte. Por nosso Senhor Jesus Cristo.

May 5

Blessed Vincent Soler, priest, and Companions, Martyrs

- Optional memorial -

Eucharist

Opening Prayer

O God, who never cease to enrich your Church with the precious gift of martyrdom, grant to us, your servants as we call to mind the Blessed martyrs, Vincent Soler, priest, and his companions, that in imitating their example we may be found faithful to your Son until death. Grant this through our Lord Jesus Christ, your Son, who lives and reigns with you and the Holy Spirit, one God, for ever and ever.

Liturgy of the Hours
Office of Readings

Second Reading

**From the first circular letter to the Order of Augustinian Recol-
lects by Blessed Vincent Soler, as Prior General**

*(Bulletin of the St. Thomas of Villanova Province of Andalusia of
the Order of Augustinian Recollects, Granada, June, 1926, pp. 106-109)*

Love of God and Love of Our Neighbor for God

No word that we can address to you is more pleasant to pronounce or more expressive of the affections and desires of our heart than “charity”: love of God and love of our neighbor for God; love of God that sets our hearts ablaze with those holy flames that issue from his divine heart; love of our brothers with patient, enduring, generous, tolerant love that knows how to bear and sympathize with their weaknesses for the love of Jesus. It was this fire of divine love that melted the cowardice of the apostles and impelled them to go forth to the world to preach the Gospel. This divine fire of charity united the first Christians so intimately to one another that Sacred Scripture says that they were of one heart and one mind (Acts 4:32). This same fire blazed so powerfully in the hearts of the martyrs that with a smile on their lips they generously shed their blood for love of their Redeemer. This divine fire inspired the fathers and doctors of the Church to speak and to write with deep fervor and grand eloquence; enveloped the hearts of the holy virgins, who with heroic sacrifices were to sweeten humanity’s bitterness; lifted contemplative souls to the heights of heaven; and, finally, is the breath and life of all the souls who are ignited by it.

This divine fire of love is what our Father St. Augustine desired for all his sons and daughters. The first words of that admirable Rule that he left us as a guide, as a bright light illuminating the winding paths of this life, and as a banner that waves before the Church and the world, are an explosion of that divine fire that set Augustine’s heart ablaze with a love that he longed to enkindle and to engrave in the hearts of all his

followers: *Before all else, beloved brothers and sisters, let us love God...* These same divine flames fired the spirits and the hearts of our holy reformers and impelled them later on to the active life, to works of zeal, to the apostolate of the missions.

Everyone still remembers the anxiety and bitter uncertainty surrounding the Philippine Revolution, when many of our religious, terrified by the violent persecution that had raged against religious orders, lost hope in the survival of our Order. But precisely at the time when all earthly powers were conspiring to suppress and eliminate us, the finger of God pointed to the way that we should follow; and the Lord repeated to us the words that he had addressed to our predecessors centuries ago: *Go forth to the whole world...* Obedient to the sovereign voice of the Lord, our Order, whose evangelical labors were at that time limited to the Philippines, extended itself throughout the world and sent messengers of the Good News to far distant lands that were hard to win over for our Mother the Church.

And so now, as we contemplate in awe the glorious resurgence of our beloved Order, the vast expanse of its ministries in various parts of the world, the truly apostolic zeal of our missionaries, and the great appreciation and esteem with which the Holy See honors us in entrusting difficult missions to us, our hearts leap for joy, and we sing out our praise and gratitude to the Lord, exclaiming with the Apostle: The love of God has been poured out in our hearts (Rom 5:5) and has taken possession of them.

Responsory Cf. Rom 5, 5

R/. The love of God has been poured out in our hearts, * through the Holy Spirit who has been given to us.

V/. And has taken possession of them. * Through the Holy Spirit who has been given to us.

Prayer

O God, who never cease to enrich your Church with the precious gift of martyrdom, grant to us, your servants as we call to mind the Blessed martyrs, Vincent Soler, priest, and his companions, that in imitating their

example we may be found faithful to your Son until death. Grant this through our Lord Jesus Christ, your Son, who lives and reigns with you and the Holy Spirit, one God, for ever and ever.

5 maggio

Beati Vincenzo Soler, sacerdote, e compagni, martiri

- Memoria facoltativa -

Eucaristia

Colletta

O Dio, che arricchisci continuamente la tua Chiesa con il dono del martirio, concedi anche a noi tuoi servi, che veneriamo i Beati martiri Vincenzo, sacerdote, e i suoi compagni, di meritare, per il loro esempio, di perseverare nella fedeltà al tuo Figlio fino alla morte. Per il nostro Signore Gesù Cristo, tuo Figlio, che è Dio e vive e regna con te, nell'unità dello Spirito Santo, per tutti i secoli dei secoli.

Liturgia delle Ore

Ufficio delle Letture

Seconda lettura

Dalla prima lettera all'Ordine del Beato Vincenzo Soler, come Priore generale

(Boletín de la Provincia de Santo Tomás de Villanueva de Andalucía de la Orden de Agustinos Recoletos, Granada, junio de 1926, pp. 106-109).

Amore a Dio e al prossimo per Dio

Non possiamo immaginare una parola più bella ed espressiva degli affetti e desideri del nostro cuore che questa: Carità. Amore a Dio e al prossimo per Dio. Un amore che è amare Dio, che accende e brucia i nostri cuori in quella santa fiaccola del suo Cuore divino. Un amore che

è amare i nostri fratelli, un amore paziente, sofferto e generoso, amore tollerante che sopporta e compatisce, per amore di Gesù, le debolezze dei nostri fratelli. Questo fuoco dell'amore divino dissipò le paure degli Apostoli a tal punto che andarono per il mondo a predicare il Vangelo. E proprio questo fuoco della carità fu capace di unire in un soave abbraccio i primi cristiani che, come riferisce la Sacra Scrittura (Act 4,32) non avevano che un solo cuore ed un anima sola.

Con questo ardore nel cuore i Martiri, per amore del Redentore, versarono il loro sangue col sorriso sulle labbra, fuoco che infiammò gli scritti e le parole dei Padri e Dottori della Chiesa, distintisi nelle opere religiose e nella sacra eloquenza. Senza dimenticare, poi, lo splendore del cuore delle sante Vergini che con l'eroicità delle loro virtù sono capaci di lenire i dolori e le sofferenze delle umane miserie.

Indubbiamente questo fuoco divino è stato trasmesso dal nostro padre sant'Agostino a tutti i suoi figli in Cristo. Le prime parole della Regola che ci ha lasciato come norma di vita e segno di amore e di fratellanza nella Chiesa così sono espresse: *Fratelli carissimi, si ami anzitutto Dio e quindi il prossimo*

Similmente questo fuoco divino è stato presente e ha infiammato lo spirito e il cuore di quei Santo Riformatori che profusero attivamente il loro sapere, il loro zelo e la loro sollecitudine nell'edificazione delle opere e delle missioni apostoliche.

Tutti ricordano ancora quei giorni di angoscia e di triste incertezza durante la rivoluzione filippina, dove operavano i nostri religiosi missionari. Terrorizzati per la violenza della persecuzione iniziata proprio contro gli ordini religiosi, i nostri Fratelli credettero che l'Ordine a quel punto fosse destinato a morire e dimenticato per sempre. Già quando sembrava che lo sconforto si fosse impossessato dei nostri cuori Dio ci mostrò la via da seguire, ripetendoci quelle parole che Cristo disse ai discepoli: *Andate in tutto il mondo...* Ubbidiente alla voce del Signore il nostro Ordine, la cui attività era limitata allora soltanto alle Isole Filippine, inviò i fratelli missionari, messaggeri della Buona Novella. Nelle regioni più lontane e difficili da conquistare per la Chiesa.

Quando oggi vediamo la gloriosa rinascita del nostro amato Ordine, la grande estensione dei suoi ministeri nelle diverse regioni del mondo, lo zelo apostolico dei nostri missionari e la fiducia con la quale la Santa Sede ci onora, il nostro cuore è ricolmo di gioia e ringrazia il Signore esclamando con l'Apostolo: *L'amore di Dio è stato riversato nei cuori* e si ha impossessato di loro.

Responsorio Cf. Rm 5, 5

R/. L'amore di Dio è stato riversato nei nostri cuori, per mezzo dello Spirito Santo datoci in dono.

V/. Cristo morì per noi e ci ha riconciliati con Dio, per mezzo dello Spirito Santo datoci in dono.

Preghiera

O Dio, che arricchisci continuamente la tua Chiesa con il dono del martirio, concedi anche a noi tuoi servi, che veneriamo i Beati martiri Vincenzo, sacerdote, e i suoi compagni, di meritare, per il loro esempio, di perseverare nella fedeltà al tuo Figlio fino alla morte. Per il nostro Signore Gesù Cristo, tuo Figlio, che è Dio e vive e regna con te, nell'unità dello Spirito Santo, per tutti i secoli dei secoli.

CONGREGATIO PRO GENTIUM EVANGELIZATIONE

PROT. 5074/99

AL REVERENDÍSIMO PADRE
JAVIER DESIDERIO GUERRA AYALA, OAR
PRIOR GENERAL
VIALE DELL'ASTRONOMIA, 27
00144 ROMA

Roma, 23 de noviembre de 1999

Reverendísimo Padre,

Me complace comunicarle que el 30 de Octubre c.a., el Santo Padre ha creado la diócesis de Yopal, con parte del territorio del Vicariato

Apostólico de Casanare, el cual, luego de la división, ha cambiado su nombre por Vicariato Apostólico de *Trinidad*; Vicariato Apostólico que, obviamente, sigue confiado (iure commissionis) a Vuestra Orden.

Al mismo tiempo, habiendo en precedencia aceptado la renuncia al gobierno pastoral de Casanare que S.E.R Olavio López Duque, OAR, obispo tit. de Strongoli, le había presentado, el Santo Padre ha designado al mismo Pastor, *Administrador Apostólico "ad nutum Sanctae Sedis"*, sea de la nueva diócesis de Yopal, cuanto del Vicariato Apostólico de Trinidad (antes de Casanare).

La noticia, que mientras tanto deberá mantenerse **secreta**, será oficialmente publicada al mediodía del **sábado 27** del mes en curso.

A la luz de tales hechos y en el deseo de dar cuanto antes inicio a la práctica relativa a la regular provisión del Vicariato Apostólico de Trinidad, Le ruego y de ello Le seré muy grato, presentar a esta Congregación una terna de candidatos dignos e idóneos de ser tomados en consideración, en vista de la designación del nuevo Vicario Apostólico de aquella Circunscripción Eclesiástica.

Grato por la segura atención que brindará a la presente, me complace servirme de la circunstancia para agradecer a Vuestra Reverencia y a todo el Instituto nuestra viva gratitud por la colaboración hasta hoy brindada a la Iglesia misionera. Una cooperación, útil y necesaria, que no podemos sino esperar pueda proseguir generosamente también en el futuro.

Mientras tanto, deseándole ya desde ahora una feliz y santa Navidad y un provechoso jubileo, con mis mejores votos y estima gustoso me confirmo

Devotísimo en el Señor

Josef Card. Tomko, Prefecto

Marcello Zago OMI, Secretario.

CURIA GENERAL

PETICIÓN DE FECHA PARA LA CELEBRACIÓN LITÚRGICA DE LOS MÁRTIRES DE MOTRIL

PROT. N 1 - 16/97.4

S. S. JUAN PABLO II
PALACIOS APOSTÓLICOS
CIUDAD DEL VATICANO

Santo Padre:

El prior general de la Orden de Agustinos Recoletos, padre Javier Guerra Ayala, humildemente postrado a los pies de Vuestra Santidad, suplica en nombre de nuestra Orden que sea concedido el día 5 de mayo como fecha de la celebración litúrgica de Vicente Soler y seis compañeros agustinos recoletos, y Manuel Martín Sierra, presbítero, mártires, a quienes Vuestra Santidad beatificará el próximo 7 de marzo de 1999.

La razón que mueve a nuestra Orden a suplicar a Vuestra Santidad esta fecha es que este grupo de mártires fue asesinado en la localidad de Motril, Granada, entre los días 25 y 26 de julio y el 15 de agosto de 1936, al inicio de la guerra civil española. Tales fechas, dies natalis de los mártires, coinciden con otras celebraciones ya establecidas en el calendario litúrgico. El 25 de julio, Santiago Apóstol, patrón de España, tiene particular importancia en esta nación. El 26 de julio coincide la memoria obligatoria de San Joaquín y Santa Ana. Finalmente, el 15 de agosto es la solemnidad de la Asunción de la Bienaventurada Virgen María.

En nuestra Orden se ha sopesado el hecho de que los siete agustinos recoletos martirizados pertenecían a una misma comunidad, la de Motril. Tal comunidad es para nosotros un símbolo de la presencia de nuestra Orden en dicha población. Allí estamos presentes desde el 5 de mayo de 1899, razón ésta por la cual solicitamos que la celebración litúrgica de los nuevos beatos mártires se tenga el 5 de mayo.

Pasada la guerra civil, reconstruimos el antiguo convento donde vivieron los mártires. En este año 1999, en que serán beatificados estos hermanos nuestros, la Orden celebrará el primer centenario de su presencia en Motril, población a la que nuestra comunidad sirve pastoralmente a través de la atención de una parroquia y del culto en la Iglesia del antiguo convento, el cual ha sido destinado a albergar un centro educativo de reconocido prestigio en la localidad y donde también funciona una escuela de formación profesional que ha beneficiado y promocionado a varias generaciones de motrileños.

Santo Padre, os reitero la filial estima e incondicional sumisión de nuestra Orden al Sucesor de Pedro, a quien constantemente encomendamos en nuestra oración al Señor. Pidiéndoos humildemente vuestra bendición apostólica para toda la familia agustino-recoleta, quedo de Vuestra Santidad, el menor de sus hijos,

Fr. Javier Guerra Ayala, prior general

Fr. José Carlos Gómez Gallego, secretario general

Manifiesto mi conformidad con lo expuesto en la presente carta del prior general de la Orden de Agustinos Recoletos a Vuestra Santidad y apoyo la súplica que en ella se hace.

+ Antonio Cañizares, Arzobispo de Granada

CARTA AL ARZOBISPO METROPOLITANO DE PANAMÁ

S. E. R. MONS. JOSÉ DIMAS CEDEÑO DELGADO
ARZOBISPO METROPOLITANO DE PANAMÁ
PRESIDENTE DE LA CONFERENCIA EPISCOPAL PANAMEÑA
CIUDAD DE PANAMÁ

Excelencia Reverendísima:

Reciba en nombre de la Orden de Agustinos Recoletos y en el mío propio un cordial saludo, unido a nuestras oraciones al Señor para que

bendiga abundantemente su ministerio pastoral así como el de todos los pastores de la Iglesia que peregrina en Panamá.

El día 7 de marzo de este año 1999 nuestra familia religiosa ha tenido la dicha de ver beatificados por Su Santidad Juan Pablo II a siete hermanos de hábito y un sacerdote diocesano, mártires todos en 1936 al inicio de la guerra civil española en la localidad de Motril, Granada, España.

De los Mártires de Motril, Fray Vicente Soler y compañeros, siete pertenecían a nuestra Orden. Eran seis sacerdotes y un hermano religioso no clérigo, y formaban parte de la misma comunidad, en la que se dedicaban al ministerio pastoral y a la educación de la juventud. La mayoría eran ya ancianos y habían entregado muchos años de sus vidas en zonas de misión y ministerios parroquiales de las Islas Filipinas así como en varias naciones latinoamericanas.

Uno de los religiosos de este grupo de Mártires de Motril fue el Padre Julián Benigno Moreno, sobrino de San Ezequiel Moreno, también agustino recoleto, Obispo de Pasto, Colombia, canonizado en Santo Domingo, República Dominicana, por el Papa Juan Pablo II el 11 de octubre de 1992 y presentado como modelo de pastor en el marco del V Centenario de la Evangelización de América. El Padre Julián Benigno Moreno, apenas ordenado sacerdote en 1894 fue enviado a Filipinas. Allí vivió los momentos difíciles de la revolución filipina en 1898, sufriendo persecución y prisión. Después de una breve estancia en España, fue enviado en 1902 por los superiores a algunos de los nuevos ministerios que la Orden estaba tomando en América Latina. Colombia, Panamá, Venezuela y Brasil fueron testigos de su abnegada entrega, con especial atención a la enseñanza y la predicación. Era hombre culto, de fácil palabra y de sentimientos delicados. Publicó centenares de artículos en la prensa de Venezuela y España. Contaba 65 años cuando fue martirizado.

En 1906 los superiores destinaron al Padre Julián Benigno Moreno a la recién nacida República de Panamá. Allí pasó seis meses atendiendo pastoralmente a la Parroquia de San Cristóbal, en Chepo. Aunque fue breve su estancia en dicha parroquia, no escatimó desvelos y entrega en favor del pueblo fiel.

Precisamente para conmemorar ese tiempo vivido con el pueblo fiel en Panamá, el pasado domingo 16 de mayo de 1999 y durante la celebración de la Santa Misa, el R. P. Miguel Ángel Ciaurriz, superior mayor nuestro en Panamá, hizo entrega, en nombre de la Orden, a la comunidad parroquial de Chepo de una reliquia de los Mártires de Motril, junto con un cuadro del Beato Julián Benigno Moreno. Asistieron al acto de entrega los Obispos agustinos recoletos Mons. José Agustín Ganuza, Prelado de Bocas del Toro, y José Luis Lacunza, Obispo de Chitré, acompañados, además, por varios religiosos de nuestra Orden en Panamá.

Teniendo presente todo lo anterior, el consejo general de nuestra Orden suplica, por medio de la presente a la Conferencia Episcopal Panameña que considere la inclusión de la celebración litúrgica de los Beatos Mártires de Motril, Fray Vicente Soler y compañeros, en el calendario litúrgico de la República de Panamá. A dicha celebración le ha sido asignada por el Santo Padre la fecha del 5 de mayo.

Es sentido deseo de nuestra familia religiosa presentar a los Mártires de Motril en las diversas naciones que vieron sus desvelos y entrega pastoral, como un ejemplo viviente del amor de Dios que no abandona a sus hijos en el momento de la prueba, sino que concede el don de la perseverancia y la fidelidad hasta las últimas consecuencias.

Son esclarecedoras en este sentido las palabras del Santo Padre en la homilía durante la solemne ceremonia de la beatificación en la basílica vaticana el 7 de marzo pasado:

En efecto, Vicente Soler y sus seis compañeros agustinos recoletos, y Manuel Martín, sacerdote diocesano, obtuvieron por el testimonio heroico de su fe el acceso a la “gloria de los hijos de Dios”. Ellos no murieron por una ideología, sino que entregaron libremente su vida por Alguien que ya había muerto antes por ellos. Así devolvieron a Cristo el don que de él habían recibido.

Por la fe, estos sencillos hombres de paz, alejados del debate político, trabajaron durante años en territorios de misión, sufrieron multitud de penalidades en Filipinas, regaron con su sudor los campos de Brasil, Argentina y Venezuela, fundaron obras sociales y educativas en Motril y en otras partes de España. Por la fe, llegado el momento supremo del

martirio, afrontaron la muerte con ánimo sereno, confortando a los demás condenados y perdonando a sus verdugos. ¿Cómo es posible esto? –nos preguntamos–, y san Agustín nos responde: “Porque el que reina en el cielo regía la mente y la lengua de sus mártires, y por medio de ellos en la tierra vencía” – Sermón 329, 1-2 –. (L’Osservatore Romano, edición española, 12 de marzo de 1999, página 6 –154–).

Excelencia Reverendísima, creemos sinceramente que la figura de los Mártires de Motril podrá ofrecer al pueblo fiel en Panamá una preciosa manifestación del amor de Dios que acompaña a los creyentes y que, a pesar de las debilidades de la condición humana, les permite dar testimonio (martirio) de una esperanza que no defrauda.

Quedo a su entera disposición para lo que tenga a bien comunicarme respecto a esta solicitud que le presento en nombre de la Orden de Agustinos Recoletos. Aprovecho también la ocasión para manifestar a Ud. y al episcopado panameño mi más sentida estima. En el Señor Jesús,

Roma, 22 de octubre de 1999

Fr. Javier Guerra Ayala, Prior general OAR

NOMBRAMIENTOS GENERALES

PROT. N 1 - 1/99.1

PRIORES PROVINCIALES
PRESIDENTES DE SECRETARIADOS GENERALES
POSTULADOR Y VICEPOSTULADOR
ECÓNOMO Y VICEECÓNOMO

Reverendo Padre:

Tengo el gusto de comunicarle que, en la sesión del consejo general celebrada el 30 de diciembre de 1998, se han realizado los siguientes nombramientos:

Presidentes de secretariados generales:

Espiritualidad: P. René Paglinawan Fuentes.

Formación: P. José Miguel Panedas Galindo.

Apostolado: P. Fernando Sánchez Gélvez.

Consejero encargado de los institutos de la Orden: presidente del secretariado general de formación.

Postulador de las causas de canonización: P. Romualdo Rodrigo Lozano.

Vicepostulador de las causas de canonización: P. Gabriel Robles Alonso.

Ecónomo general: P. Francisco Javier Echarri Zudaire.

Viceecónomo general: P. Carlos Imas Imas.

Viceecónomo general en Madrid: prior de la casa San Ezequiel Moreno.

Consejo general de asuntos económicos: padres ecónomo general, viceecónomo general, viceecónomo general en Madrid y prior del Collegio Internazionale Sant'Ildefonso.

Presidente de la comisión general para la beatificación de los mártires de Motril: P. Gabriel Robles Alonso.

Lo que le comunico para su conocimiento y demás efectos.

El Señor le conserve en paz.

Roma, 2 de enero de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

**PRESIDENTE DEL SECRETARIADO GENERAL
DE FORMACIÓN**

PROT. N 2 - 2/99.1

R.P. JOSÉ MIGUEL PANEDAS GALINDO

Reverendo Padre:

Tengo el gusto de comunicarle que el consejo general, en se-sión del día 30 de diciembre de 1998, le ha nombrado presidente del secretariado general de formación. En la misma sesión, el consejo general nombró como consejero encargado de los institutos de la Orden al padre presidente del secretariado general de formación. Por tanto, dicho nombramiento recae también sobre su persona.

Lo que le comunico para su conocimiento y efectos consi-guientes.

El Señor le conserve en paz.

Roma, 2 de enero de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

**PRESIDENTE DEL SECRETARIADO GENERAL
DE APOSTOLADO**

PROT. N 3 - 2/99.1

R.P. FERNANDO SÁNCHEZ GÉLVEZ

Reverendo Padre:

Tengo el gusto de comunicarle que el consejo general, en sesión del día 30 de diciembre de 1998, le ha nombrado presidente del secretariado general de apostolado.

Lo que le comunico para su conocimiento y efectos consiguientes.

El Señor le conserve en paz.

Roma, 2 de enero de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

**PRESIDENTE DEL SECRETARIADO GENERAL
DE ESPIRITUALIDAD**

PROT. N 2 - 4/88.1

R.P. RENÉ PAGLINAWAN FUENTES

Reverendo Padre:

Tengo el gusto de comunicarle que el consejo general, en sesión del día 30 de diciembre de 1998, le ha nombrado presidente del secretariado general de espiritualidad.

Lo que le comunico para su conocimiento y efectos consiguientes.

El Señor le conserve en paz.

Roma, 2 de enero de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

**PRESIDENTE DE LA COMISIÓN GENERAL PARA
LA BEATIFICACIÓN DE LOS MÁRTIRES DE MOTRIL**

PROT. N 8 - 3/97.3

R.P. GABRIEL ROBLES ALONSO

Reverendo padre:

Tengo el gusto de comunicarle que, con el parecer favorable del consejo general expresado en sesión del 30 de diciembre de 1998, ha sido usted nombrado presidente de la comisión general para la beatificación de los mártires de Motril, en sustitución del P. David Hernández Cuadrado.

Lo que le comunico para su conocimiento y efectos consiguientes.

El Señor le conserve en paz.

Roma, 2 de enero de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

NOMBRAMIENTO DE ECÓNOMO GENERAL**PROT. N 4 - 2/93.1**

R.P. FCO. JAVIER ECHARRI ZUDAIRE

Reverendo Padre:

Tengo el gusto de comunicarle que el consejo general, en sesión del día 30 de diciembre de 1998, le ha nombrado ecónomo general, conforme al nº 374 de las Constituciones. En cuanto tal, también ha sido usted nombrado miembro del consejo general de asuntos económicos. En la misma sesión, el consejo le ha confirmado como traductor al portugués de los documentos oficiales de la Orden.

Lo que le comunico para su conocimiento y efectos consiguientes.

El Señor le conserve en paz.

Roma, 2 de enero de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

**NOMBRAMIENTO MIEMBRO DEL CONSEJO GENERAL
PARA ASUNTOS ECONÓMICOS****PROT. N 2 - 13/97.3**

R.P. CARLOS IMAS IMAS

Reverendo padre:

Tengo el gusto de comunicarle que, con el parecer favorable del consejo general expresado en sesión del 30 de diciembre de 1998, ha sido usted nombrado viceecónomo general. En cuanto tal, también ha sido usted nombrado miembro del consejo general de asuntos económicos.

Lo que le comunico para su conocimiento y efectos consiguientes.

El Señor le conserve en paz.

Roma, 2 de enero de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

NOMBRAMIENTO DE VICEECÓNOMO GENERAL

PROT. N 6 - 3/96.5

R.P. FORTUNATO PABLO URCEY

Reverendo padre:

Tengo el gusto de comunicarle que, con el parecer favorable del consejo general expresado en sesión del 30 de diciembre de 1998, y en cuanto actual prior de la casa San Ezequiel Moreno, ha sido usted nombrado viceecónomo general en Madrid. De este modo, entra también a formar parte del consejo general de asuntos económicos.

Lo que le comunico para su conocimiento y efectos consiguientes.

El Señor le conserve en paz.

Roma, 2 de enero de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

NOMBRAMIENTO DE ASUNTOS ECONÓMICOS

PROT. N 6 - 5/90.4

R.P. JOSÉ ANTONIO ASENJO SERRANO

Reverendo padre:

Tengo el gusto de comunicarle que, con el parecer favorable del consejo general expresado en sesión del 30 de diciembre de 1998, y en cuanto actual prior del Collegio Internazionale Sant'Ildefonso, ha sido usted nombrado miembro del consejo general de asuntos económicos.

Lo que le comunico para su conocimiento y efectos consiguientes.

El Señor le conserve en paz.

Roma, 2 de enero de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

POSTULADOR DE LAS CAUSAS DE CANONIZACIÓN

PROT. N 1 - 28/72.1

R.P. ROMUALDO RODRIGO LOZANO

Reverendo Padre:

Tengo el gusto de comunicarle que el consejo general, en sesión del día 30 de diciembre de 1998, le ha nombrado postulador de las causas de canonización, conforme al nº 374 de las Constituciones.

Lo que le comunico para su conocimiento y efectos consiguientes.

El Señor le conserve en paz.

Roma, 2 de enero de 1999

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

VICEPOSTULADOR DE LAS CAUSAS DE CANONIZACIÓN

PROT. N 8 - 3/97.2

R.P. GABRIEL ROBLES ALONSO

Reverendo padre:

Tengo el gusto de comunicarle que, con el parecer favorable del consejo general expresado en sesión del 30 de diciembre de 1998, ha sido usted nombrado vicepostulador general de las causas de canonización.

Lo que le comunico para su conocimiento y efectos consiguientes.

El Señor le conserve en paz.

Roma, 2 de enero de 1999

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

NOMBRAMIENTOS GENERALES

PROT. N 1 - 1/99.2

PRIORES PROVINCIALES
PP. NOMINADOS

Reverendo padre:

Tengo el gusto de comunicarle que, en las sesiones del consejo general celebradas los días 30 de diciembre de 1998 y 16 de enero de 1999, se han realizado los siguientes nombramientos:

Cronista de la Orden: P. José Manuel Bengoa Prado.

Archivero general: P. Charles Huse.

Delegado de la Orden ante el Ministerio de Justicia de España: P. Gonzalo Díez Melcón.

Consejero general encargado de la asociación con los monasterios de monjas agustinas recoletas: P. Fernando Sánchez Gélvez.

Oficina de relaciones públicas de la Orden: padres Carlos Imas Imas, presidente; José Carlos Gómez Gallego, secretario; Fernando Sánchez Gélvez y René Paglinawan Fuentes, vocales.

Equipo encargado de Notitiæ OAR: padres Carlos Imas Imas, René Paglinawan Fuentes, Gabriel Robles Alonso y Charles Huse.

Lo que le comunico para su conocimiento y demás efectos.

El Señor le conserve en paz.

Roma, 16 de enero de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

NOMBRAMIENTO DE CRONISTA DE LA ORDEN

PROT. N 2 - 11/97.3

R.P. JOSÉ MANUEL BENGOA PRADO

Reverendo padre:

Tengo el gusto de comunicarle que, en sesión del consejo general celebrada el día 30 de diciembre de 1998, ha sido usted designado cronista de la Orden, conforme al nº 374 de las Constituciones. Ha parecido oportuno a los miembros del consejo que dicho nombramiento se haga en los mismos términos y condiciones que se le indicaban a usted en su anterior nombramiento del día 2 de octubre de 1997 (Prot. N. 2 - 11/97.1). Por tanto, para el desempeño de su labor, le remitimos a las indicaciones que allí se le hacían.

El Señor le conceda que el fruto de sus esfuerzos revierta grandemente en favor de la Orden y en favor de su persona.

Roma, 16 de enero de 1999

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

NOMBRAMIENTO DE ARCHIVERO GENERAL

PROT. N 5 - 5/74.1

P. CHARLES HUSE

Reverendo Padre:

Tengo el gusto de comunicarle que el consejo general, en sesión del día 16 de enero de 1999, le ha nombrado archivero general, conforme al nº 374 de las Constituciones. En la misma sesión, el consejo le ha confirmado como traductor al inglés de los documentos oficiales de la Orden.

Lo que le comunico para su conocimiento y efectos consiguientes.

El Señor le conserve en paz.

Roma, 16 de enero de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

PETICIÓN DE ELENCO BIBLIOGRÁFICO DE LIBROS Y ARTÍCULOS SOBRE TEMAS DE LA ORDEN

PROT. N 1 - 5/99.1

PADRES PROVINCIALES

Reverendo padre:

Para poder dar cumplimiento a la ordenación 18, 1, b del capítulo general, en la que se encomienda al prior general y su consejo la publicación anual de “una bibliografía con los títulos de los libros y artículos escritos por agustinos recoletos y sobre temas de la Orden”, el consejo general ha determinado solicitar la colaboración de los padres provinciales.

Le pido, pues, que haga llegar, en el menor plazo de tiempo posible, al padre secretario general un elenco con las referencias bibliográficas de los libros y artículos que hayan aparecido durante el año 1998 y de los que se tenga conocimiento en su provincia, o hayan sido publicados en el ámbito de la misma.

El Señor le conserve en paz.

Roma, 18 de enero de 1999

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

DELEGADO DE LA ORDEN Y PROVINCIAS EN ESPAÑA ANTE EL MINISTERIO DE JUSTICIA

PROT. N 4 - 2/99.1

R.P. GONZALO DíEZ MELCÓN

Reverendo Padre:

Por las presentes, nombramos al R. P. GONZALO DíEZ MELCÓN, religioso de nuestra Orden, DELEGADO nuestro ante el Ministerio de Justicia para

presentar la relación de los cambios que se originen en nuestra Orden y en las Provincias de España.

Lo que CERTIFICO a los fines consiguientes.

Dado en Roma, a 18 de enero de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

CARTA CERTIFICADO DE LA ELECCIÓN DEL PRIOR GENERAL

PROT. N 1 - 4/99

A QUIEN CORRESPONDA

El abajo firmante, Fr. José Carlos Gómez Gallego, mayor de edad, religioso, Secretario General de la Orden de Agustinos Recoletos, con domicilio en Roma, Viale dell'Astronomia 27, E.U.R.

CERTIFICA: Que, según consta en el libro de Actas del Capítulo General de la Orden de Agustinos Recoletos, página 265, fue elegido, el día 3 de diciembre de 1998, Prior General de dicha Orden el R. P. JAVIER DESIDERIO GUERRA AYALA.

Para que surta los efectos oportunos, firmo y sello el presente certificado en

Roma, a 18 de enero de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

**PRESENTACION DE PARROCO DE SANTA MARÍA
DE LA CONSOLACIÓN EN ROMA**

PROT. N 2 - 3/99.1

EMINENTISSIMO SIGNOR
CARDINALE CAMILLO RUINI
VICARIATO DI ROMA

Eminenza Rev.ma,

vengo a Lei con questa mia per comunicare, in qualità di superiore generale dell'Ordine degli Agostiniani Recolletti, che il P. Carlos Imas Imas OAR, parroco della Parrocchia Santa Maria della Consolazione (Via Aldo della Rocca 6, Tre Pini, Poggio dei Fiori, 00128 Roma), nel LII capitolo generale del nostro Ordine, svoltosi a Granada (Spagna) nel dicembre u.s., è stato eletto vicario generale dell'Ordine, e trasferito alla nostra Curia Generalizia.

Subentra il P. Blas Miguel Irañeta Goicoa OAR che oggi presento alla Eminenza Vostra pregando che venga nominato parroco. Mi permetto di presentare il curriculum vitae del suddetto religioso. Nato il 22 febbraio 1950 a Yábar, Navarra, Spagna, è stato ordinato sacerdote il 14 luglio 1974. Dopo il conseguimento della licenza in Teologia Morale all'Alphonsianum di Roma, ha svolto il compito di insegnante nel Seminario teologico dell'Ordine a Marcilla, Navarra, Spagna, per ventidue anni, durante i quali ha espletato contemporaneamente l'ufficio di viceparroco nella parrocchia di Marcilla.

Mentre confido nella cortese sollecitudine dell'Eminenza Vostra, la prego di accogliere il mio ringraziamento.

Roma, 26 gennaio 1999.

Fr. Javier Guerra Ayala, priore generale.

Fr. José Carlos Gómez Gallego, segretario generale

CUOTAS DE LAS PROVINCIAS 1999**PROT. N 1 - 6/99.1**

PRIORES PROVINCIALES

Reverendo Padre:

Tengo el gusto de remitirle el informe económico de la curia general y su presupuesto para 1999.

En hoja adjunta podrá ver la cuota que corresponde abonar a su provincia, en conformidad con la fórmula económica en vigor.

El Señor le conserve en paz.

Roma, 3 de febrero de 1999.

Fr. Carlos Imas Imas, vicario general.

Fr. José Carlos Gómez Gallego, secretario general

**AFILIACIÓN A LA PROVINCIA DE SAN NICOLÁS
DE TOLENTINO Y DE SAN EZEQUIEL MORENO****PROT. N 2 - 1/99.2**

PRIOR PROVINCIAL DE SAN NICOLÁS DE TOLENTINO

PRIOR PROVINCIAL DE SAN EZEQUIEL MORENO

Reverendo padre:

Respondiendo a su oficio, protoc. 15/99, en el que me exponía los deseos de los religiosos de los que habla la ordenación 19 del LII capítulo general -religiosos "extranjeros", y religiosos filipinos que prestan sus servicios en otra provincia- respecto a su afiliación a las provincias San Nicolás de Tolentino o San Ezequiel Moreno, le comunico que he determinado lo siguiente:

- que el Hno. Severino Cuesta Peña quede afiliado a la provincia San Ezequiel;
- que el padre Germán Chicote Fernández continúe perteneciendo a la provincia San Nicolás de Tolentino y se ponga a su disposición a partir del próximo mes de junio;
- que el padre José María Martínez Sevillano continúe perteneciendo a la provincia San Nicolás de Tolentino y se ponga a su disposición a partir del próximo mes de junio;
- que el padre José Antonio Rodrigálvarez Casado continúe perteneciendo a la provincia San Nicolás de Tolentino y se ponga a su disposición una vez que finalice el presente curso escolar en Filipinas, o sea, en el mes de marzo;
- que el padre Antonio Ramón Palacios Alzórriz continúe perteneciendo a la provincia San Nicolás de Tolentino, si bien podrá seguir trabajando durante un año más en la provincia San Ezequiel Moreno, ampliable a otro año si fuere necesario, para llevar adelante los proyectos de Handumanan;
- que el padre Domingo Saladaga, perteneciente a la provincia San Ezequiel Moreno, pueda permanecer “cedido” a la provincia San Nicolás de Tolentino durante un año;
- que el padre Loreto Dacanay, perteneciente a la provincia San Ezequiel Moreno, pueda permanecer “cedido” a la provincia San Nicolás de Tolentino durante un año.

Respecto a los demás casos que quedan por decidir, espero que me envíe cuanto antes sus sugerencias.

Adjunto los oficios en los que comunico a los religiosos interesados la decisión que he tomado. Le pido que, por favor, se los haga llegar a los mismos.

El Señor le conserve en paz.

Roma, 16 de febrero de 1999.

Fr. Carlos Imas Imas, vicario general.

Fr. José Carlos Gómez Gallego, secretario general

CONVOCATORIA DEL CAPÍTULO PROVINCIAL DE SAN JOSÉ

PROT. N .6 - 1/99.1

PRIOR PROVINCIAL SAN JOSÉ

Reverendo padre:

Tengo el gusto de comunicarle que obra en esta curia general su oficio del día 24 de febrero de 1999 (Prot. 27/99) por el que se anuncia la celebración del próximo capítulo provincial de la Provincia San José a partir del día 27 de julio de 1999 en el Colegio Santo Tomás de Villanueva, en Salamanca.

Ya desde ahora le adelanto mi intención de presidir dicho capítulo, a la vez que ruego al Señor por la óptima preparación del mismo, para el bien de la Provincia San José y de toda la Orden.

Lo que le comunico para su conocimiento y demás efectos.

El Señor le conserve siempre en paz.

Roma, 27 de marzo de 1999

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

CONVOCATORIA DEL CAPÍTULO PROVINCIAL DE SAN EZEQUIEL MORENO

PROT. N. 10 - 1/99.1

PRIOR PROVINCIAL SAINT EZEKIEL MORENO

Reverend Father:

It is a pleasure to acknowledge receipt in the General Curia of your letter of March 2, 1999, Protocol No. 24/99, in which you notify us

that the coming First Provincial Chapter of the Province of St. Ezekiel Moreno will be held at Talavera House of Prayer in Cebu City beginning on November 8, 1999.

I wish to let you know now of my intention to preside over the chapter, and at the same time I pray to the Lord for the best possible preparation for the chapter, for the good of the Province of St. Ezekiel and of the entire Order.

I send you this notification for your information and all consequent effects.

May the Lord keep you in his peace.

Rome, March 27, 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

PETICIÓN DE NOMBRES PARA PRIOR DEL COLEGIO INTERNACIONAL SAN ILDEFONSO

PROT. N. 1 - 7/99.1

PRIORES PROVINCIALES

Reverendo padre:

Ante la cercana conclusión del período como prior del Collegio Internazionale Sant'Ildefonso del padre José Antonio Asenjo Serrano, el consejo general se ve en la necesidad de proveer para el nombramiento del próximo prior de dicha casa en Roma.

Por tanto, le pido que tenga a bien enviar a esta curia, antes del día 15 de mayo próximo, el nombre de dos religiosos de su provincia idóneos como posibles candidatos a de-sempeñar ese cargo.

El nº 3 del actual reglamento de la casa de Sistina dice que el “carácter específico de tal comunidad es la internacionalidad que favorece

la unidad de la Orden y la unión, fraternidad y conocimiento entre los religiosos”.

En el encuentro fraterno que tuve oportunidad de tener en Sistina con los padres provinciales, con la ausencia justificada de su decano, el padre Francis Peluso, con ocasión de su participación en la beatificación de los Mártires de Motril, se habló distendidamente, entre otros temas de común interés, de éste. Y tratando de dibujar de alguna manera el perfil humano y religioso de quien pueda desempeñar adecuadamente dicho cargo, se reflejaron algunas características, resumidas en que sea un religioso preocupado y experimentado en la caritas et scientia. Es decir, conscientes de las necesidades provinciales y dejando a un lado las utopías: madurez y equilibrio humano y religioso; capacidad para conectar con ambientes culturales y con los religiosos jóvenes; amor a la Iglesia y a la Orden; a ser posible, con práctica de la lengua italiana o cierta facilidad para conseguirla.

Que el Señor, de quien nos disponemos a celebrar su pascua de muerte y resurrección, le conserve en paz.

Roma, 1 de abril de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

PERMISO PARA COPIAR LEGAJOS DEL ARCHIVO GENERAL DE LA HISTORIA DE LA ORDEN EN FILIPINAS

PROT. N. 10 - 1/99.3

PRIOR PROVINCIAL DE SAN EZEQUIEL MORENO

Reverendo Padre:

Tengo el gusto de responderle afirmativamente a su carta del 18 de marzo de 1999 en la que solicita el permiso para que los padres Naranja,

Marcos y Bitangjol puedan venir a Roma para copiar algunos legajos del archivo general relacionados con la historia de la Orden en Filipinas.

El consejo general ha estudiado su propuesta y está de acuerdo en que los mencionados padres residan durante un mes en la curia general con el fin de trabajar en el archivo general, bajo la dirección del padre archivero y del padre Ángel Martínez Cuesta.

El comienzo de ese mes de actividad en el archivo general queda a su consideración, pero el parecer del consejo es que deben terminar su trabajo antes del día 31 de mayo del año en curso.

Que el Señor, de quien nos disponemos a celebrar su pascua de muerte y resurrección, le conserve en paz.

Roma, 1 de abril de 1999

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

MES DE PREPARACIÓN A LA PROFESIÓN SOLEMNE EN ESPAÑA

PROT. N. 1 - 8/99.1

PRIORES PROVINCIALES
COORDINADOR EQUIPO DE FORMACIÓN
EQUIPO DE FORMACIÓN

Reverendo padre:

Me es grato comunicarle que el consejo general, en sesión del día 7 de abril de 1999, a propuesta del secretariado general de formación, ha convocado un mes de preparación próxima especial a la profesión solemne –Código adicional 234– en el seminario San Agustín de Burgos, España, desde el 1 hasta el 27 de agosto de 1999.

Igualmente, el consejo ha determinado que el equipo responsable del mes esté integrado por los padres Enrique Eguiarte Bendímez, coordi-

nador; Gregorio Sancho Pérez y José Miguel Panedas Galindo, miembros del equipo.

El Señor le conserve en paz.

Roma, 7 de abril de 1999

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

CONVOCATORIA DEL SEGUNDO ENCUENTRO PARA LOS RELIGIOSOS HERMANOS

PROT. N. 1 - 8/99.3

PRIORES PROVINCIALES

Reverendo padre:

Me es grato comunicarle que el consejo general, en sesión del día 7 de abril de 1999 y en cumplimiento de la ordenación 11, e del LII Capítulo General, ha decidido convocar el segundo encuentro para los religiosos hermanos de la Orden.

El encuentro, que estará bajo la dirección del secretariado general de formación, tendrá lugar, D. m., entre los días 22 de noviembre y 5 de diciembre del año en curso, en Costa Rica.

El consejo comunicará oportunamente a los padres provinciales el número y las condiciones de asistencia de los religiosos hermanos al encuentro.

El Señor le conserve en paz.

Roma, 14 de abril de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

NOMBRAMIENTO DE LOS MIEMBROS DE LOS INSTITUTOS DE LA ORDEN

PROT. N. 1 - 9/99.1

PRIORES PROVINCIALES

Reverendo Padre:

Tengo el gusto de comunicarle que, en sesión del consejo general del 11 de mayo de 1999, han sido nombrados los miembros de los institutos de la Orden, quedando constituidos de la siguiente forma:

Instituto histórico agustino recoleto:

padres Ángel Martínez Cuesta, José Manuel Bengoa Prado, José Uriel Patiño Franco, Ricardo Walter Corleto Migliavacca, Charles Huse, Eduardo Durán Durán, Sérgio Peres de Paula, Miguel Ángel Yanguas Fernández y Emilio Edgardo Quilatan Alba.

Instituto de espiritualidad agustino-recoleta:

padres Jesús Diez Rastrilla, Pablo Panedas Galindo, Facundo Suárez Cubides, Eduardo Sánchez Sánchez, Francisco Moriones Benedict, Jesús Lerena Lerena y Dionisio Selma Quirante.

Instituto de agustinología de la Orden de Agustinos Recoletos:

padres José Anoz Gutiérrez, Carlos Enrique Cardona Sánchez, Eduardo Sánchez Sánchez, John Oldfield, Francisco Javier Ruiz Pascual, Agostinho Belmonte, José Antonio Galindo Rodrigo y Lauro Lárlar Valderrama.

El Señor le conserve en paz.

Roma, 13 de mayo de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

CURSO DE RENOVACIÓN 2000 PARA AMÉRICA**PROT. N.1 - 10/99.1**

PRIORES PROVINCIALES
PRIOR DE PALMIRA - VENEZUELA
MIEMBROS DEL EQUIPO DIRECTIVO

Reverendo padre:

Tengo el gusto de comunicarle que el consejo general, en sesión del 1 de mayo de 1999, ha acordado convocar el curso de renovación para América, que se celebrará en Palmira, Venezuela, entre los días 3 y 29 de enero del año 2000.

Asimismo, a propuesta del presidente del secretariado general de espiritualidad, el consejo ha nombrado el equipo directivo del curso, que estará compuesto por los padres: José Julio Chacón Prato, coordinador; Carlos Enrique Cardona Sánchez, Miguel Ángel Merino Serrano y el presidente del secretariado general de espiritualidad, miembros del equipo.

El consejo general le insta a usted para que anuncie este curso y anime a los religiosos de su provincia para que un buen número de ellos participe, de forma especial quienes no han asistido a ninguno de los anteriores, en cumplimiento del número 274 de nuestras Constituciones.

Preparemos desde ahora y acompañemos todos con nuestras oraciones al Señor el próximo curso de renovación para América.

Roma, 24 de mayo de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

PREPARACIÓN DEL CAPÍTULO DE LA FEDERACIÓN MOARE

PROT. N 9 - 4/99.2

RVDA. M. MARÍA CRUZ AZNAR
PRESIDENTA FEDERAL OAR - LEÓN

Muy estimada Madre y hermana en n. p. s. Agustín:

Que el Espíritu del Señor descienda con la plenitud de sus dones sobre Ud. y sobre todas las hermanas de la Federación para preparar una Asamblea que encuentre cauces para renovar todas sus comunidades.

Muy oportunamente he recibido su carta en la que me envía toda la programación de este Pentecostés particular que será la próxima y ya cercana Asamblea de la que serán coprotagonistas Uds. con la presencia del Espíritu, el único no programable y casi siempre sorprendente. Le doy las gracias por esta delicada atención. Junto con todos los religiosos de la Orden participaré espiritualmente y mediante la oración para impetrar sobre vuestros trabajos la abundancia de los favores celestiales y los frutos de renovación que todos esperamos.

Igualmente acepto gustoso su invitación a participar personalmente en la celebración de la Eucaristía del primer día y poder compartir con Uds. algunas inquietudes y experiencias de hermano en la sesión previa. También por ello envío las más rendidas gracias para Ud., para el consejo federal y para todas las hermanas.

He leído detenidamente todo el material que me han enviado y reconozco, por medio de él, el trabajo tan digno y encomiable que han realizado las comunidades y el consejo federal. En todo él, se percibe el futuro de la federación, así como la disponibilidad para acoger con fe y obediencia cuanto el magisterio de la Iglesia y las Constituciones de la Orden mandan o sugieren, para actuar después con fidelidad creativa; es lo mismo que he podido percibir en las visitas que he realizado recientemente a varios monasterios. Estoy seguro de que habrá diferencias de opiniones y discusiones, marcando diversos ritmos del camino espiritual y de la vida; esto es muy positivo y también estoy seguro de que, con el valor de la verdad y la fuerza de la caridad, será el Paráclito mismo quien os conducirá a la unidad.

Tengan todas fe en que el Espíritu del Señor será el principal protagonista de vuestra Asamblea, que hará presentes sus dones iluminándoos para tomar opciones maduras para el desarrollo ejemplar de vuestra vida contemplativa, al comienzo del nuevo milenio, como lo ha sido a lo largo de tantos siglos.

A la vez que les felicito por este nuevo don del Espíritu, invoco sobre todas las hermanas la bendición del Dios Trinidad.

Vuestro hermano en nuestro padre san Agustín:

Roma, 25 de mayo de 1999

Fr. Javier Guerra Ayala, prior general.

RETORNO A LA PROVINCIA DE SAN JOSÉ

PROT. N 6 - 5/90(99)

PRIOR PROVINCIAL DE SAN JOSÉ

Reverendo padre:

Tengo el deber de comunicarle que, con el consentimiento del consejo general, he decidido dar por concluida la permanencia al servicio de la curia general como prior del Colegio Internacional San Ildefonso del padre José Antonio Asenjo Serrano. Así pues, el padre José Antonio retornará a la Provincia San José en los primeros días del mes de septiembre del año en curso.

Reciba mi más sincero agradecimiento por la generosidad con que su provincia ha contribuido con la curia general, cediendo durante estos años al P. José Antonio para que desempeñara una labor que revierte en favor de toda la Orden. Que Dios, autor de todos los bienes, premie abundantemente este gesto.

El Señor le conserve en paz.

Roma, 26 de mayo de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

PRIOR DEL COLEGIO SAN ILDEFONSO DE ROMA

PROT. N 2 - 14/74.9

R.P. JESÚS LANA O AZCÁRATE

Reverendo padre:

Tengo el gusto de comunicarle que le he nombrado a usted prior del Colegio Internacional San Ildefonso de Roma, con el consentimiento del consejo general expresado en sesión del 20 de mayo de 1999 y oído el parecer favorable del prior provincial de San Nicolás de Tolentino.

Al tiempo que le felicito por su nombramiento, le adjunto el *Præficus* para su toma de posesión.

El Señor le conserve en paz.

Roma, 26 de mayo de 1999

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

ASISTENCIA AL SEGUNDO ENCUENTRO DE RELIGIOSOS HERMANOS

PROT. N. 1 - 8/99.4

PRIORES PROVINCIALES

Reverendo Padre:

Como se le anunciaba en el oficio de convocatoria del Segundo Encuentro de Religiosos Hermanos (Prot. N. 1 - 8/99.3), le comunico las condiciones de asistencia de los religiosos hermanos al encuentro.

Partiendo del hecho de que se trata de una actividad de formación permanente, es de esperar que se promueva la participación de aquellos

religiosos que estén en reales condiciones de aprovechar al máximo los contenidos y objetivos que pretende el encuentro. Además se debe tener presente:

1) Que a los padres provinciales les corresponde indicar qué religiosos de su provincia participarán en el encuentro. Téngase en cuenta además lo siguiente:

a) Las instalaciones no son de la calidad y la amplitud de las de Roma. Habrá algunas incomodidades que no todos los religiosos podrán sobrellevar.

b) El número máximo de religiosos que podemos aceptar es de 35, para que se pueda trabajar con más intensidad y provecho.

c) El costo diario de hospedaje es de 15 dólares (USA). A esto hay que añadir lo que se gaste en ponentes, materiales, secretaría, recreación, viajes, etc.

d) El clima caluroso y húmedo puede dificultar la participación de religiosos que no gocen de perfecta salud.

2) Deberá comunicar, antes del 30 de septiembre, al Secretariado General de Formación, en la curia general, los nombres de los religiosos de su provincia que tomarán parte en el citado encuentro.

Le adjunto un primer proyecto de contenidos para este II Encuentro de Religiosos Hermanos. Cualquier sugerencia que tenga a bien indicar será considerada gustosamente.

El Señor le conserve en paz.

Roma, 27 de mayo de 1999.

Fr. Carlos Imas Imas, vicario general.

Fr. José Carlos Gómez Gallego, secretario general.

ENCUENTRO INTERPROVINCIAL DE PROMOTORES VOCACIONALES PARA LAS ZONAS DE AMÉRICA Y ASIA

PROT. N. 1 - 8/99.4

PRIORES PROVINCIALES

VICARIO DE BRASIL

PRESIDENTE DEL SECRETARIADO GENERAL DE FORMACIÓN

MIEMBROS DEL EQUIPO DE FORMACIÓN

Reverendo padre:

Tengo el gusto de comunicarle que el consejo general, en sesión del 26 de mayo de 1999, ha acordado convocar un encuentro interprovincial de promotores vocacionales para las zonas de América y Asia, que se celebrará en Rio de Janeiro (sitio de Camorim), Brasil, entre los días 7 y 19 de febrero del año 2000. En cumplimiento de la ordenación 12, c del LII Capítulo General, se invitará a colaborar en dicho encuentro a nuestras hermanas agustinas recoletas.

Asimismo, a propuesta del presidente del secretariado general de formación, el consejo ha nombrado el equipo organizador del encuentro, que estará compuesto por los padres: Miguel Ángel Hernández Domínguez, coordinador; Francisco Javier González Castellanos, Adilson Miranda Gomes Dos Passos, Sérgio Peres de Paula y el presidente del secretariado general de formación, miembros del equipo.

Podrán participar en el encuentro los religiosos que el superior mayor, asesorado por el secretariado de formación, crea oportuno.

Pidamos al Dios, que llama a todos los hombres a seguirlo, por los frutos de este encuentro y por el aumento de vocaciones a nuestra familia agustino-recoleta.

Roma, 29 de mayo de 1999.

Fr. Carlos Imas Imas, vicario general.

Fr. José Carlos Gómez Gallego, secretario general

SOLICITUD DE ASISTENTE RELIGIOSO
DE LA FEDERACIÓN DE MONASTERIOS
DE MONJAS AGUSTINAS DESCALZAS

PROT. N. 9 - 8/99.2

EMM. Y RVMO. SR. CARDENAL PREFECTO
EDUARDO MARTÍNEZ SOMALO
CONGREGACIÓN PARA LOS INSTITUTOS DE VIDA CONSAGRADA
Y SOCIEDADES DE VIDA APOSTÓLICA
ROMA

Eminentísimo y Reverendísimo Sr. Cardenal Prefecto:

El abajo firmante, Fr. Carlos Imas Imas, Vicario General de la Orden de Agustinos Recoletos, humildemente, expone a V. Em^a Rev^a lo siguiente:

El día 23 del mes de octubre del año 1998 expiró el trienio para el que fue nombrado Asistente Religioso de la Federación de Monasterios de Monjas Agustinas Descalzas de San Juan de Ribera el P. Manuel Gutiérrez Díaz, religioso de la Orden de Agustinos Recoletos, por Decreto Prot. n. 66509/86 de esa Congregación para los Institutos de Vida Consagrada y las Sociedades de Vida Apostólica.

La Rvda. M. Presidenta Federal, apoyada unánimemente por las comunidades de los monasterios de la Federación, solicita sea nombrado para un nuevo período el mismo religioso. Por mi parte no hay objeción alguna, ya que considero a dicho religioso dotado de las cualidades exigidas para un digno desempeño de este servicio.

Aprovecho la oportunidad para agradecer los desvelos de V. Em^a Rvm^a por la vida consagrada y suscribirme atte. devotísimo s. s.

Roma, 3 de junio de 1999.

Fr. Carlos Imas Imas, vicario general.

DELEGATES FOR THE PROVINCE CHAPTER OF SAINT EZEKIEL MORENO

PROT. N. 10 - 1/99.4

PRIOR PROVINCIAL SAINT EZEKIEL MORENO

Reverend Father:

We have received at the General Council some consultations regarding the voting of delegates for the coming provincial chapter of the Province of Saint Ezekiel Moreno.

Bearing in mind that, according to number 387 of the Additional Code, it belongs to the Prior Provincial, with the consent of his Council, to “specify the other circumstances of the election”, and that the Province of Saint Ezekiel Moreno as yet does not have a Provincial Directory, the General Council, in the meeting of 4 June 1999, has determined the following:

1. That the electors of Groups III (In-charge of Formation), IV (Ministerial Apostolate) and V (Educational Apostolate) for this time can elect as many religious as need to be elected in these groups, instead of voting for only one delegate as directed in the communication of 6 May 1999 (Prot. No. 60/99).

2. In order to avoid casting the votes twice, the votes of those religious of the aforementioned three groups who had already exercised the right to vote shall be annulled.

3. Let the Provincial Council provide new material for the electors of those three groups, making a clear distinction both in the ballots wherein to write the names of the religious elected and in the envelopes that contain the votes.

The General Council hopes that these ad casum norms will clarify the doubts of some religious and that the whole process of the election

of delegates to the first Provincial Chapter of the new Province will proceed properly.

May the Lord keep you in His peace.

Rome, 5 June 1999.

Fr. Carlos Imas Imas, vicario general.

Fr. José Carlos Gómez Gallego, secretary general

RESCRIPTO NOMBRAMIENTO COMO ASISTENTE RELIGIOSO DE LA FEDERACIÓN DE MONJAS AGUSTINAS DESCALZAS

PROT. N. 9 - 8/99.4

P. MANUEL GUTIÉRREZ DÍAZ

Reverendo Padre:

Sírvase recibir adjunta una copia del rescripto de la Congregación para los Institutos de Vida Consagrada y las Sociedades de Vida Apostólica, con fecha del 9 de junio de 1999 y protocolo número 66509/86, por el que, atendiendo a la petición de la madre presidenta federal de las Agustinas Descalzas de San Juan de Ribera que fue cursada a través de esta curia general, se prorroga para otro trienio su nombramiento como Asistente Religioso de dicha Federación.

Pido a Dios que este nombramiento continúe contribuyendo al bien espiritual de la Federación y al afianzamiento de nuestra unión en el espíritu de nuestro padre san Agustín, a la vez que le agradezco a usted el servicio que presta a nuestras hermanas Agustinas Descalzas.

El Señor le conserve en paz.

Roma, 12 de junio de 1999

Fr. Carlos Imas Imas, vicario general.

Fr. José Carlos Gómez Gallego, secretario general

CONVOCATORIA DEL CAPÍTULO PROVINCIAL DE SAN AGUSTÍN

PROT. N. 5 - 1/99.2

PRIOR PROVINCIAL SAINT AUGUSTINE

Reverend Father:

It is a pleasure to acknowledge receipt in the General Curia of your letter of June 17, 1999, Protocol No. 43/99, in which you notify us that the coming XVIII Provincial Chapter of the Province of St. Augustine will be held at St. Joseph Cursillo Center, Bronx, New York, beginning on June 19, 2000.

I wish to let you know now of my intention to preside over the chapter, and at the same time I pray to the Lord for the best possible preparation for the chapter, for the good of the Province of St. Augustin and of the entire Order.

I send you this notification for your information and all consequent effects.

May the Lord keep you in his peace.

Rome, July 6, 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

CONVOCATORIA DEL CAPÍTULO PROVINCIAL DE SANTA RITA

PROT. N 7 - 1/99.1

PRIOR PROVINCIAL SANTA RITA

Reverendo padre:

Tenho o prazer de lhe comunicar que se tem recebido nesta Curia Geral o seu Ofício do dia 1 de julio de 1999, protocolo 53/99, mediante o qual anuncia-se que a celebração do próximo Capítulo Provincial da Província Santa Rita de Cássia terá lugar no Seminário Nossa Senhora Aparecida, em Franca, SP, a partir do dia 11 de janeiro de 2000.

Lhe comunico a minha intenção de presidir o referido Capítulo, ao mesmo tempo que peço ao Senhor pela ótima preparação do mesmo, para o bem da Província Santa Rita e o da Ordem toda.

O que lhe comunico para o seu conhecimento e demais efeitos.

O Senhor o conserve sempre na sua paz.

Roma, 6 de julio de 1999..

Fr. Javier Guerra Ayala, prior geral.

Fr. José Carlos Gómez Gallego, secretário geral

APROBADAS LAS ORDENACIONES DEL XVII CAPÍTULO PROVINCIAL DE SAN JOSÉ

PROT. N. 6 -1/99.3

PRIOR PROVINCIAL SAN JOSÉ

Reverendo padre:

Tengo el gusto de comunicarle que el consejo general, en sesión del 17 de agosto de 1999, ha examinado y aprobado por unanimidad las ordenaciones del XVII capítulo de la Provincia San José, celebrado en Salamanca, España, entre los días 27 de julio y 7 de agosto de 1999.

Del mismo modo, el consejo general ha aprobado, en la misma sesión, las modificaciones al texto del directorio provincial realizadas por el capítulo.

Gracias por el trabajo realizado, y que el Señor derrame sobre la provincia, en especial sobre cada uno de sus miembros, toda clase de bienes.

Burgos, 17 de agosto de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

NOMBRAMIENTO PRIOR DE LA CASA SAN EZEQUIEL MORENO

PROT. N .6 - 8/99.2

R.P. JUAN ÁNGEL NIETO VIGUERA

Reverendo padre:

Tengo el gusto de comunicarle que le he nombrado a usted prior de la casa San Ezequiel Moreno, de Madrid, con el consentimiento del

consejo general expresado en sesión del 17 de agosto de 1999 y oído el parecer favorable del prior provincial de la Provincia San José.

Al tiempo que le felicito por su nombramiento, le adjunto el Præficus para su toma de posesión.

El Señor le conserve en paz.

Burgos, 17 de agosto de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

JUNTAS DIRECTIVAS DE LOS INSTITUTOS DE LA ORDEN

PROT. N.1 - 9/99.2

PRIORES PROVINCIALES

Reverendo Padre:

Tengo el gusto de comunicarle que, en sesión del consejo general del 4 de octubre de 1999, han sido nombradas las juntas directivas de los institutos de la Orden, quedando constituidas de la siguiente forma:

Instituto histórico agustino recoleto:

padres Ángel Martínez Cuesta, presidente; Charles Huse, secretario; José Manuel Bengoa Prado, primer vocal; Miguel Ángel Yanguas Fernández, segundo vocal.

Instituto de espiritualidad agustino-recoleta:

padres Pablo Panedas Galindo, presidente; Jesús Lerena Lerena, secretario; Jesús Diez Rastrilla, primer vocal; Eduardo Sánchez Sánchez, segundo vocal.

Instituto de agustinología de la Orden de Agustinos Recoletos:

Padres John Oldfield, presidente; Eduardo Sánchez Sánchez, secretario; José Antonio Galindo Rodrigo, primer vocal; José Anoz Gutiérrez, segundo vocal.

El Señor le conserve en paz.

Roma, 4 de octubre de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario

MES DE PREPARACIÓN A LA PROFESIÓN SOLEMNE EN AMÉRICA

PROT. N 1 - 8/99.7

PRIORES PROVINCIALES
COORDINADOR DEL EQUIPO
EQUIPO DE FORMACIÓN

Reverendo padre:

Me es grato comunicarle que el consejo general, en sesión del día 8 de octubre de 1999, a propuesta del secretariado general de formación, ha convocado un mes de preparación próxima especial a la profesión solemne –Código adicional 234– en el el convento de El Desierto de la Candelaria, Colombia, desde el 2 hasta el 29 de enero del año 2000.

Igualmente, el consejo ha determinado que el equipo responsable del mes esté integrado por los padres Juan de Dios Tibocho Restrepo, coordinador; Agustín Alberto Lira Chiok y José Miguel Panedas Galindo, miembros del equipo.

El Señor le conserve en paz.

Roma, 8 de octubre de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

**EQUIPO COORDINADOR DEL SEGUNDO ENCUENTRO
DE RELIGIOSOS HERMANOS**

PROT. N 1 - 8/99.9

PRIORES PROVINCIALES
COORDINADOR DEL EQUIPO
EQUIPO COORDINADOR

Reverendo padre:

Me es grato comunicarle que el consejo general, en sesión del día 8 de octubre de 1999, a propuesta del secretariado general de formación, ha determinado que el equipo coordinador del segundo encuentro para los religiosos hermanos de la Orden, que se celebrará entre los días 22 de noviembre y 5 de diciembre del año en curso en Costa Rica, esté integrado por los siguientes religiosos: padre José Miguel Panedas Galindo, coordinador; padre Jesús Ortega Alguacil, hermano Germán Antonio Antón Agramonte, hermano Marcelo Ariel Corleto Migliavacca y hermano Diego Montoya Naranjo, miembros del equipo.

El Señor le conserve en paz.

Roma, 8 de octubre de 1999

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

PRESENTACIÓN ASISTENTE RELIGIOSO DE MONJAS AGUSTINAS RECOLETAS DE ESPAÑA

PROT. N 9 - 4/99.4

EMM. Y RVMO. SR. CARDENAL PREFECTO
EDUARDO MARTÍNEZ SOMAL
CONGREGACIÓN PARA LOS INSTITUTOS DE VIDA CONSAGRADA
Y SOCIEDADES DE VIDA APOSTÓLICA
ROMA

Beatísimo Padre:

El Prior General de la Orden de Agustinos Recoletos, postrado a los pies de V. Santidad, presenta la petición de la Rvda. Madre Presidenta Federal de las monjas Agustinas Recoletas de España, Sor Vega María López de Davalillo, y doy mi consentimiento para que el R. P. DAVID HERNÁNDEZ CUADRADO, de la Orden de Agustinos Recoletos, sea nombrado ASISTENTE RELIGIOSO de dicha Federación de Agustinas Recoletas de España.

Es gracia que espero alcanzar de V. Santidad, a quien Dios nuestro Señor guarde muchos años.

Roma, 11 de octubre de 1999.

Fr. Javier Guerra Ayala, prior general.

CONVOCATORIA A REUNIÓN PARA ASUNTOS ECONÓMICOS DE LA ORDEN

PROT. N 1 - 11/99.1

ECÓNOMOS PROVINCIALES

Reverendo padre:

El último capítulo general, en la ordenación 31, 1, determina que “el ecónomo general se reúna con los ecónomos provinciales dos veces en el sexenio para tratar los asuntos de economía de la Orden y de las provincias”.

Tengo el gusto de comunicarle que la primera de dichas reuniones tendrá lugar en Roma entre los días 20 y 23 de marzo del año 2000.

El Señor le conserve en paz.

Roma, 19 de octubre de 1999

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

ASISTENTE RELIGIOSO DE LA FEDERACIÓN DE AGUSTINAS RECOLETAS

PROT. N 9 - 4/99.6

R. P. DAVID HERNÁNDEZ CUADRADO

Reverendo Padre:

Sírvase recibir adjunta una copia del rescripto de la Congregación para los Institutos de Vida Consagrada y las Sociedades de Vida Apostólica, con fecha del 15 de octubre de 1999 y protocolo número 14059/99, por el que, atendiendo a la petición de la madre presidenta federal de las Agustinas Recoletas de España, se le nombra a usted Asistente Religioso de dicha Federación por un período de tres años.

Pido a Dios que este nombramiento contribuya al bien espiritual de la Federación y al afianzamiento de nuestra unión en el espíritu de nuestro padre san Agustín, a la vez que le agradezco a usted el servicio que va a prestar a nuestras hermanas Agustinas Recoletas.

El Señor le conserve en paz.

Roma, 20 de octubre de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

MENSAJE DEL PRIOR GENERAL CON MOTIVO DEL JUBILEO 2000

PROT. N 1 - 12/99

A LA RECOLECCIÓN AGUSTINIANA:

Religiosos

Obispos

Monjas

Religiosas

Fraternos

Aspirantes

Mis queridos (as) hermanos (as) en Cristo Salvador y en nuestro padre san Agustín:

Este año la celebración del 411 cumpleaños de la Recolección Agustiniiana coincide con la del primer aniversario de la clausura del 52º capítulo general de la Orden, el último del siglo y del milenio. Ambos acontecimientos siguen proyectando vida sobre nuestras comunidades, porque tocan las raíces más profundas de nuestra vida y de nuestra existencia.

En el año transcurrido desde la clausura del capítulo de Monachil nuestra Orden ha sido objeto de una especial predilección del Señor, de quien procede todo bien. Casi sin darnos cuenta, Él ha ido escribiendo algunas de las páginas más gloriosas de nuestra historia. Aunque están en la memoria de todos nosotros, no parece inoportuno mencionarlas aquí. Son el nacimiento de la nueva provincia de San Ezequiel Moreno, la beatificación de los Mártires de Motril y la consagración episcopal del padre Joaquín Pertíñez. Y todavía habría que añadir los aniversarios, capítulos y asambleas provinciales o nacionales tanto de la Orden como de nuestras hermanas recoletas. También hemos vivido con tensión religiosa y preocupación fraterna la difícil situación y las duras experiencias de nuestros misioneros de Sierra Leona. Todos son hitos históricos que, sin duda, producirán su fruto en el momento oportuno, en bien de nuestras comunidades y, en definitiva, de la Iglesia.

También las estadísticas son esperanzadoras. Los tres centenares de aspirantes, los cincuenta novicios, las abundantes profesiones y la treintena larga de ordenaciones sacerdotales nos mueven a agradecer los dones de Dios y nos permiten mirar al futuro con ilusión y esperanza. Realmente, este año ha sido un año de gracia para nosotros. Pero estos datos deberían también suscitar en nosotros otra clase de sentimientos, moviéndonos a reflexionar sobre nuestra responsabilidad en el misterio de la vocación religiosa. Si es verdad que la vocación es un don gratuito de Dios, no lo es menos que sólo la oración mueve a un espíritu abierto y a un corazón disponible para dejarse seducir por Dios. Y tampoco deberíamos olvidar que los jóvenes no llaman a las puertas de una comunidad o institución en crisis. Sin embargo, se sienten contagiados y arrastrados por las comunidades que saben dar un testimonio nítido de Cristo.

Otra fuente de esperanza y gratitud al Señor es el desarrollo y vigor que, día tras día, va cobrando la Orden Tercera. Es consolador ver cómo, en momentos de crisis vocacional, va creciendo el interés y la adhesión profunda y convencida de muchos seglares a nuestro carisma. A medida que va creciendo mi conocimiento de la Orden, voy constatando, con alegría y satisfacción, que son cada vez más numerosos los seglares que, en perfecta sintonía con los deseos del capítulo general e “impulsados por el Espíritu Santo a la perfección de la caridad, se comprometen a vivir el Evangelio a la luz de la experiencia y de la espiritualidad de la Orden...” (*Regla de vida, 4*). La Fraternidad Seglar va aumentando numéricamente y, a la vez, va robusteciendo su identidad agustiniana. Cada día se sienten más hermanos nuestros, miembros de nuestra familia y felices de haber encontrado un camino que les ayuda a vivir evangélicamente su condición secular y a realizar, desde ella, una misión de servicio a la Iglesia con talante agustiniano.

Sigamos encomendando a María, la mujer peregrina con la Iglesia en su historia, Madre de Consolación para nosotros, las vocaciones que el Señor pone a nuestro alcance. Ella está en el corazón de los pueblos para acompañarlos en el camino de la fe y está también en el corazón de los jóvenes para abrirlos a la verdad exigente y apasionante del Evangelio y a la mirada seductora de su Hijo. Él, que es la figura central del

Cristianismo, es también el corazón de la vida consagrada y de toda vida entregada al servicio de la Iglesia que Él fundó.

EL JUBILEO DEL AÑO 2000, DON Y FIESTA PARA TODOS

“El júbilo es cierto sonido con el que se da a entender que el corazón da a luz lo que no puede decir o expresar” (SAN AGUSTÍN, *Enarrationes in ps.*, 32, II, 8).

El Jubileo del año 2000 es un acontecimiento demasiado importante como para dejarlo pasar sin pena ni gloria. La convocatoria de Juan Pablo II a toda la Iglesia, por medio de la carta *Tertio millennio adveniente*, debe encontrar eco generoso en todos nosotros; debemos considerarla como una cita obligada, si queremos celebrar dignamente el bimilenario de Jesucristo. En este caso concreto, cabe considerar al fenómeno de la globalización como un don que el Señor nos brinda y puede favorecer sus designios.

No pretendo en esta carta, de corte familiar, ofrecer una brillante exposición sobre el significado del Jubileo o sobre la teología de la vida religiosa. Sólo pretendo unir mi voz, movido por la responsabilidad que la Orden me ha confiado, al numeroso coro de escritos y comentarios que van llenando las librerías del mundo entero, para sensibilizaros y, de alguna manera, ayudaros a celebrar dignamente tan entrañable acontecimiento.

La ya inminente apertura de la puerta santa es una ocasión providencial para acoger el perdón divino, celebrando en nuestro corazón la misericordia que tan generosamente se nos ofrece y la paz que tan ansiosamente hemos buscado. Pero es también una ocasión providencial para salir al encuentro del mundo, para hacerse semilla y levadura, para convertirse silenciosamente en sal y luz para tantos anónimos buscadores, que, sin siquiera saber a dónde orientar sus pasos, sufren de una oscura inquietud interior.

Ésta es la esperanza de la gente. Una esperanza que no nace ni se sacia con las expectativas tan artificialmente creadas sobre el fin del

mundo, sino que es fruto de algo más sustantivo, que clama en el interior de sus corazones y lucha por su plena satisfacción.

Como nos dice el Evangelio, el Espíritu sopla donde quiere; y por tanto, también puede soplar sobre los pueblos y las gentes, cada día más confusas, que llevan un insostenible tenor de vida, frente a las tres cuartas partes de la humanidad, que continúan oprimidas por el hambre, la inseguridad, la enfermedad, la desigualdad, la crueldad de la guerra...

El Jubileo es don y es fiesta. Lo es, ante todo, para los creyentes. Pero lo es también para todos los hombres, porque a la humanidad entera llegan los frutos de la Encarnación del Hijo de Dios. A toda ella trajo paz, libertad, esperanza y salvación el nacimiento del Señor según la carne, del cual celebramos en este Jubileo el segundo milenario. De ahí que todos, cristianos o no, podamos y debamos celebrarlo con gozo, con entusiasmo y con júbilo. En Él se nos dio lo que tan ansiosamente busca nuestro corazón.

CAMINO Y MANANTIAL DE GRACIA PARA EL TERCER MILENIO

“Una cosa es cierta: cada uno es invitado a hacer cuanto está en su mano para que no se desaproveche el gran reto del año 2000, al que está seguramente unida una particular gracia del Señor para la Iglesia y para la humanidad entera” (Tertio millennio adveniente, 55d).

El nuevo siglo, y con él el nuevo milenio y el Gran Jubileo del año 2000, está ya a la vuelta de la esquina. Nos estamos aproximando a él a pasos agigantados. Es lógico que, como suele suceder al final de un largo y fatigoso camino, nos detengamos un poco para recoger fuerzas y poder reemprender con nuevo vigor la marcha hasta la meta ya cercana. Estoy seguro de que todos los agustinos recoletos nos sentimos ya identificados con esta hora de la Iglesia (cf. *Constituciones* 6) y estamos dispuestos a secundar con docilidad personal y comunitaria (cf. *Constituciones* 22) las directrices del papa Juan Pablo II en su carta apostólica *Tertio millennio adveniente* para celebrarla del modo más digno y fructífero.

Al término ya del camino preparatorio, podemos constatar que los tres últimos años nos han enriquecido espiritualmente. Nos han ayudado a descubrir con más claridad el misterio de la Trinidad y a sumergirnos en la vida de la Iglesia, a través de la participación activa en los sacramentos y una práctica más intensa de las tres virtudes teologales. La preparación del Gran Jubileo también ha proyectado su influjo en la “nueva evangelización”, en la que está comprometida la Iglesia de nuestros días.

Toda esta riqueza la llevamos en nuestro interior, mientras nos disponemos a atravesar la puerta santa. Así, nuestro encuentro con Cristo se transformará en manantial de gracia, en don de amor a Dios y a los hermanos todos, “verdadera esperanza” para el tercer milenio.

Los dos mil años de vida cristiana, lejos de ser un peso para los cristianos, constituyen, como ha escrito el Santo Padre, una rica herencia que nos estimula a vivir con gozo el gran acontecimiento jubilar. En sintonía con él y con la Iglesia Universal, entonamos un himno de reconocimiento y de acción de gracias al Señor por los innumerables beneficios que nos ha concedido.

La nota fundamental de este camino milenario ha sido la santidad de la Iglesia y de muchos de sus hijos, esa santidad que se construye día a día en íntima unión con Cristo, fuente de vida eterna. A lo largo de estos siglos, sin exceptuar éste que está a punto de concluir, muchos cristianos han sellado con su sangre su pertenencia a Cristo. Por todos los medios se ha intentado separar a los miembros de la cabeza. Pero los cristianos han sabido afrontar la persecución con una coherencia y una generosidad que ha admirado, y aun espantado, a los mismos perseguidores. Innumerables discípulos de Cristo han visto en el ofrecimiento cruento de sus vidas el desenlace natural de la identidad: “si con Él morimos, creemos que también viviremos con Él” (Rm 6,8). La vida y la muerte se abrazan en Cristo Jesús.

LECCIÓN PARA CAMINAR CON FE Y ESPERANZA

“Vos precedéis a todos los tiempos pasados por la celsitud de vuestra eternidad siempre presente y sobrepasáis todos los futuros porque son futuros y cuando vengan serán pretéritos [...] Vuestros años ni van ni vienen, al contarrio de estos nuestros que van y vienen para que lleguen todos” (SAN AGUSTÍN, Confesiones, XI, 13, 16).

El carácter milenario del próximo Jubileo —concluye un milenio y abre otro— realza su significación. Es, además, la primera celebración jubilar de un milenio cristiano, ya que en el año 1000 todavía no estaba regulada la práctica de los jubileos. Es, pues, una fecha significativa y solemne que induce a reflexionar sobre la historia cristiana del último milenio, que, por cierto, ha sido rico en acontecimientos. En él se han alternado en sucesión ininterrumpida experiencias gozosas y experiencias dolorosas para la Iglesia.

En la imposibilidad de analizarlas aquí con un mínimo de detención, nos conformamos con mencionar algunas relativas a la vida religiosa. El milenio que ahora termina ha visto nacer grandes órdenes religiosas y congregaciones de muy variados carismas, que con su riqueza, han contribuido a la renovación de la Iglesia y de la sociedad. Entre ellas ocupan un puesto de relieve la Orden Agustiniiana, fundada a mitad del siglo XIII, y nuestra Recolección, que es uno de sus frutos más preciosos. Ambas siguen ofreciendo al mundo la más pura fragancia del carisma agustiniano, con figuras de primera línea, tanto en el campo de la santidad como en el de la evangelización. Recientemente la Iglesia ha reconocido la ejemplaridad de algunas de ellas: san Juan Stone, santa Magdalena de Nagasaki, san Ezequiel Moreno, los Mártires de Japón y de la guerra civil española. Pero la Iglesia también ha conocido en él tragedias y escándalos. Cuando el milenio todavía estaba en su cuna sobrevino la consumación del cisma oriental; y cuando ya había alcanzado su vértice, le tocó sufrir el desgarrón de protestantes y anglicanos. En este último jugó un papel determinante nuestro hermano Martín Lutero, miembro de la congregación observante de Sajonia.

Como agustinos recoletos, tenemos motivos para acoger la invitación del Papa y unirnos a la Iglesia Universal en el reconocimiento de los dones de Dios y en la confesión de sus yerros y de sus debilidades. Debemos elevar a Dios nuestra plegaria de acción de gracias en reconocimiento de sus dones (cf. TMA 32) y pedir perdón al mismo Dios y al mundo entero, con verdadero espíritu de conversión por los escándalos y deficiencias de la Iglesia (cf. TMA 33), especialmente por los que guardan relación con nuestra historia y nuestra vida agustino-recoleta.

Un serio examen de conciencia es premisa y condición indispensable para reemprender el camino con fe y esperanza, para no reincidir en los errores cometidos y corregir los que todavía es posible enmendar. Vivir con fe y esperanza el Jubileo significa proclamar, con nuevos medios y nuevo ardor, la Buena Nueva de Jesucristo en un mundo secularizado. Significa salir de nuevo y con el pie justo al camino de la historia, como partieron los apóstoles tras el impulso interior recibido del Espíritu Santo el día de Pentecostés. El Jubileo, en último término, está llamado a ser para la Iglesia y para nosotros un nuevo Pentecostés.

COMO UN NUEVO ADVIENTO

“¡Oh Verbo que existes antes del tiempo, por quien fueron hechos los tiempos, que naciste también en el tiempo, que, siendo vida eterna, llenas a los temporales y los haces eternos! Ésta es la generación de generaciones” (SAN AGUSTÍN, *Enarrationes in ps.*, 101, II, 10).

Redacto estas líneas en vísperas del tiempo litúrgico de Adviento. En él se nos va a pedir que “preparemos el camino al Señor”, porque “esperamos un cielo nuevo y una tierra nueva”.

En *Tertio millennio adveniente*, el Papa sugiere varias veces que la preparación del Jubileo debe tener el carácter de un “nuevo adviento” (23), insistiendo en que es toda una “pedagogía de la espera”, con el anuncio de las “maravillas de Dios”, Buena Nueva del que es la Eterna Novedad, porque es “el mismo ayer, hoy y siempre”.

Todo el esfuerzo de conversión, de pensamiento y de lenguaje que el Papa nos invita a hacer en el umbral del tercer milenio tiene un fin bien preciso. Aspira a que los hombres perciban el anuncio cristiano de la Buena Noticia como en un “nuevo adviento”. En él el Señor les abrirá, estén donde estén y sea cual sea su situación, las puertas de su Reino para que empiecen a entrar en él caminando como Él caminó. Es decir, haciendo triunfar el amor sobre la violencia y haciendo renacer así la esperanza de que ya se puede construir un mundo diferente del actual, a la luz de una Palabra y una Promesa.

“Tú eres mi hijo amado, en ti tengo mis complacencias” (Mc 1, 9-11). Este pensamiento debe llenar nuestra mente y nuestro corazón en esta preparación inmediata al Jubileo, como culmen de la espera del Mesías y de la celebración del aniversario de la “plenitud de los tiempos”, porque en el fondo está la Palabra de Dios que llama a su Hijo a ser centro de la historia.

En este Adviento de 1999 pensemos en María, esperemos con ella, temblorosa y fecunda, asombrada y convencida, madre y virgen, invadida por la oscuridad de la fe y la luz de la esperanza. Su recuerdo nos impulsará a un compromiso personal y comunitario más fecundo, a un seguimiento más radical de su Hijo, que, en definitiva, es lo que esperamos: “la manifestación de Jesucristo nuestro Señor”.

HACIA LA PERFECCIÓN DEL PADRE

“Si dijeres que eres santo por ti mismo, serás soberbio. Así mismo, si siendo fiel a Cristo y miembro de Cristo, dijeres que no eres santo, serás ingrato (SAN AGUSTÍN, *Enarrationes in ps.*, 85, 4).

El Santo Padre en la *Tertio millennio adveniente*, señala con claridad meridiana la meta del Jubileo, que no es otra que el “suscitar en cada fiel un verdadero anhelo de santidad” (42). Todos estamos llamados a caminar juntos hacia la perfección del Padre. “Sed perfectos como mi Padre Celestial es perfecto” (Mt 5, 48). Estamos invitados a pasar

a través de la Puerta que es el Señor Jesús, único Redentor y Salvador. El Jubileo es, pues, un “camino de santidad”, un “tiempo de gracia y de plenitud de gracia”, una ocasión propicia para convertirnos al amor y a la fraternidad universal.

El misterio de la Encarnación, que es el acontecimiento que celebra el Jubileo, trajo consigo la gran noticia del Dios que se hizo hombre para hacernos partícipes de su santidad. Sería una ligereza y una irresponsabilidad imperdonable tomarlo poco en serio, permitiendo que el año jubilar degenera en simple ocasión de un viaje turístico, aunque lo disfracemos de “peregrinación”, o quede reducido a algunas prácticas piadosas. Exige que lo afrontemos como un “camino” que hay que recorrer, como una tarea que requiere una implicación personal, gradual pero constante, para asociar nuestra vida a la de Cristo, para bien de la Iglesia y del mundo.

Por eso, nosotros los consagrados, profesionales de la santidad, debemos recurrir asiduamente a la oración que dispone los corazones, comenzando por los nuestros, a la llegada del tercer milenio y a la gracia del Jubileo. San Agustín recordaba a sus cristianos una y otra vez el deber de aspirar a la perfección, a correr en pos de ella en todo momento, sin darse nunca por satisfechos, porque siempre estarían lejos de haberla alcanzado: “¿Cuál ha de ser nuestro afán de cada día? El intentar siempre lo mejor; pero sin cansarnos jamás de intentarlo. Por muy lejos que hayamos llegado, el ideal está siempre más allá” (*Enarrationes in ps.*, 38, 4).

La llamada universal a la santidad debe ser, en palabras del Papa, un nuevo estímulo en nuestros esfuerzos por llegar a ella: “el hecho de que todos sean llamados a la santidad debe animar más aún a quienes, por su misma opción de vida, tienen la misión de recordarlo a los demás” (*Vita consecrata* 39).

EL PUNTO CULMINANTE: JESUCRISTO, JUBILEO DEL PADRE

“Mi oración es Cristo. Mi raíz es Cristo” (SAN AGUSTÍN, *Contra litt. Pet. Donat.*, lib 1, 7, 8).

Siempre ha existido el riesgo de banalizar o materializar los acontecimientos religiosos. En nuestro tiempo, el peligro es todavía más fuerte, porque también es más fuerte el materialismo y el relativismo que invade buena parte de la cultura contemporánea. Una realidad esencialmente espiritual, como es el Jubileo, resulta difícil de comprender para un corazón asfixiado por el egoísmo y los intereses temporales. El Papa y con él toda la Iglesia, conscientes de ese riesgo, continúan invitando a creyentes y no creyentes a salvaguardar el verdadero sentido de la vida y la dimensión espiritual del Jubileo.

Para ello, es preciso tener nuestra mirada siempre clavada en Cristo, único salvador del hombre. La tarea no es fácil. Conlleva una dura batalla contra el mundo materialista, como lo muestran los dos mil años de historia de la Iglesia. Pero estamos seguros de que, con la fuerza de Cristo, la Buena Nueva se abrirá paso en los corazones y los moverá a abrazar al Señor de la vida. Como escribe el Papa en su *Incarnationis Mysterium* (1), la historia de la salvación encuentra en Cristo Jesús su punto culminante y su significado supremo. Toda la historia humana está en su presencia. De Él reciben luz y calor nuestro ayer, nuestro hoy y nuestro mañana.

Con más razón gira en torno a Cristo un acontecimiento como el Jubileo, que recuerda los 2.000 años del nacimiento de Cristo. Su simple enunciado lo proclama ante el mundo y lo presenta como el Viviente y como la piedra angular de toda construcción que el hombre de hoy intente levantar. Ésa es la intención de las diversas celebraciones que jalonarán el año jubilar.

Nosotros no podemos olvidar que nuestra “especial vocación [...] es la continua conversación con Cristo y que nuestro “cuidado principal es atender a todo lo que más de cerca lo pueda encender en su amor” (*Const.* 11). Consiguientemente, para nosotros la celebración del Jubileo debe ser

también una ocasión para recordar y agradecer al Señor el patrimonio espiritual de la Orden, del que forman parte “los ejemplos de santidad y los desvelos por el reino de Dios de tantos hombres ilustres que, a lo largo de los siglos, han dado esplendor a la gran familia agustiniana” (*Const.* 7). Y así como no se ayuda a crecer a planta alguna tirando de las ramas, sino nutriendo sus raíces, así también nosotros debemos volver a la raíz viva y a la fuente carismática de nuestra existencia cristiana y religiosa, que no es otra que Jesucristo. Volvamos, pues, decididamente a Él.

Ése es el mensaje que quiso transmitirnos Juan Pablo II en la homilía que pronunció en la ceremonia de la beatificación de los Mártires de Motril: “Murieron como siempre habían vivido: entregando cada día su vida por Cristo y por los hombres, sus hermanos”. Y unos momentos antes había dicho: “La vida muere, pero la fe triunfa y vive. Así es el martirio. Un acto supremo de amor y fidelidad a Cristo, que se convierte en testimonio y ejemplo, en mensaje perenne par la humanidad presente y futura”.

ALGUNOS DESAFÍOS A NUESTRA VIDA CONSAGRADA

La exhortación *Vita consecrata* de Juan Pablo II, último documento solemne de la Iglesia sobre la vida religiosa, al intentar llevar a sus últimas consecuencias las enseñanzas del Concilio, subraya con fuerza sus valores permanentes. Y no creo que esa insistencia sea casual o infundada. Más bien, parece claro que fue una decisión consciente y, además, de fácil explicación.

Sería muy conveniente que todos los consagrados reflexionáramos sobre ellos y analizáramos nuestras vidas a la luz que ellos proyectan. Una atención especial deberíamos dedicar al apartado segundo del capítulo tercero, en el que con el título de *Servitium caritatis*, presenta la vida consagrada “como un testimonio profético ante los grandes retos” de la humanidad (cf. 84-95). En él aparecen sugerencias muy importantes sobre el modo concreto de adaptar la doctrina conciliar a nuestra vida actual. A él me remito, con la seguridad de que será alimento frecuente y sólido que sostendrá nuestro progreso y nuestra renovación personal y comunitaria.

A continuación, quiero ocuparme de algunos aspectos más concretos que están pidiendo una seria consideración a nuestras comunidades, especialmente a algunos ministerios.

Es un deber ineludible para muchos consagrados, y para todos los evangelizadores, superar la dicotomía entre acción y contemplación. En esa tarea nos ayudaría equilibrar la idolatría del activismo, que tanto atrae y subyuga al hombre de hoy, con “la utopía carismática”, que nos daría una existencia unificada, dejando espacio a Dios en nuestra vida y a la vida en nuestra oración (cf. *La vida fraterna en comunidad* 13).

Para el mundo de hoy y, según predican los especialistas, también para el de mañana, la credibilidad de la vida religiosa guarda proporción directa con la fuerza con que vive su identidad vocacional y ministerial. Depende, pues, de la vida de los religiosos, de los valores que anuncian y de la salvación que aportan. Depende, en definitiva, de la encarnación de su carisma. Los padres de la Recolectión lo vieron con claridad y, por eso, intentaron “vivir con renovado fervor y nuevas normas la forma de vida consagrada que san Agustín fundó en la Iglesia, ilustró con su doctrina y ejemplo y ordenó en su santa *Regla* (*Const.* 3). También hoy la Orden tiene planteado ese reto apremiante. Tiene que encontrar respuestas personales y comunitarias a los interrogantes que surgen en sus miembros, así como a las exigencias de su vocación y a las necesidades de la Iglesia y del mundo, llegando al nivel interpelante de la profecía. Sólo lo conseguirá si “sus miembros, viviendo en comunidad de hermanos, desean seguir e imitar a Cristo, casto, pobre y obediente; buscan la verdad y están al servicio de la Iglesia; se esfuerzan por conseguir la perfección de la caridad según el carisma de san Agustín y el espíritu de la primitiva legislación” (*Const.* 6).

Con la expresión “refundación de la vida religiosa” se nos pide a los religiosos bastante más que una fidelidad de continuidad; se nos exige una fidelidad de iniciativa y de discernimiento bajo el impulso y la guía del Espíritu de Dios. Y es que ninguna institución humana queda fundada para siempre; ya que la identidad de toda persona y de toda institución es el resultado de un diálogo permanente entre ésta y su entorno cultural. ¿No era ése el talante de los capitulares que aprobaron el acta de fundación de

nuestra Recolección? Y desde luego ése es el talante necesario para responder a las directrices de la Iglesia que nos exhorta a desarrollar nuestra identidad de acuerdo con nuestro tiempo que evoluciona con rapidez y reclama una “nueva presencia”. Las palabras del Papa no pueden ser más precisas: “Se invita a los Institutos a reproducir con valor la audacia, la creatividad y la santidad de sus fundadores y fundadoras como respuesta a los signos de los tiempos que surgen en el mundo de hoy” (VC 37).

Queda, pues, clara la interpretación que hay que dar a la palabra “refundación”, que tanto prolifera en la literatura sobre la vida religiosa de esta última década. Quiere decir que hay que superar la llamada a la renovación que nos hacía el Vaticano II. Sugiere la necesidad de refundamentar, de poner nuevos cimientos a la vida religiosa; ¿y dónde habrá que fundamentar la vida religiosa si no es en el Evangelio? Nuestra única opción consiste en hacer del seguimiento de Jesús, nuestra actitud fundamental. Al fin, la vida religiosa no es otra cosa que el seguimiento de Jesús (cf. VC 22).

“NUEVA EVANGELIZACIÓN” Y “NUEVO IMPULSO MISIONERO”

En estos últimos tiempos, la Orden está comprometida, al igual que la Iglesia entera, en la “nueva evangelización”. Gran parte de nuestros ministerios se desarrollan en áreas geográficas que han caído en la indiferencia religiosa y en unas actitudes vitales que ignoran o, al menos, prescinden de toda relación con Dios. La pérdida de la fe ha conducido al naufragio de valores morales fundamentales como el respeto a la vida en todas sus etapas, el sentido de la honestidad y de la responsabilidad moral en la vida privada, en los negocios y en la administración pública, la solidaridad con los pobres y los emigrantes en busca de trabajo, los países endeudados.

Esta situación está reclamando de nosotros una conversión seria y una renovación profunda. Nos está exigiendo la puesta en práctica de los medios propuestos por el Vaticano II y que, con alguna frecuencia, relegamos al olvido: el aprecio y lectura frecuente de la Palabra de Dios, la renovación de la liturgia, el sentido de pertenencia y el compromiso

de los laicos en la Iglesia, la valoración y el ejercicio de los ministerios eclesiales, el diálogo respetuoso y abierto con la cultura y el mundo contemporáneos...

También es urgente adquirir para proseguir los ejemplos de nuestros predecesores, cuyos representantes más insignes son san Ezequiel Moreno, misionero de nuestros días, y santa Magdalena de Nagasaki, patrona de nuestra Fraternidad Seglar. Con las debidas proporciones podemos aplicar a nuestra Orden cuanto el Concilio dice de la Iglesia (cf. AG 1 y 2; LG 5). Si deja de ser misionera, la Orden pierde su identidad. Jesús dejó a la Iglesia el encargo de difundir el Evangelio por todo el mundo (cf. Mt 28, 19; Mc 16, 5). Nuestra Orden, que ya es misionera por ser parte de la Iglesia peregrinante, lo es también por tradición y derecho de herencia (cf. *Const.* 290). Por tanto, no podemos renunciar a una herencia tan preciada ni defraudar las esperanzas de la Iglesia en una ocasión tan propicia como la que nos ofrece el Jubileo. Pero es preciso recordar que en el día de hoy el ejercicio de la misión, en todos sus sentidos, exige audacia y reclama, como “signo de los tiempos”, el recurso a los seglares, con quienes conviene compartir nuestra propia espiritualidad, la solidaridad y comunión con la iglesia local y la opción preferencial por los pobres (cf. VC 56).

CELEBRACIONES DEL JUBILEO

El Papa ha anunciado que el Gran Jubileo del año 2000 se celebrará simultáneamente en Roma, en Tierra Santa, especialmente en Jerusalén, lugar de la Redención, y en las iglesias locales de todo el mundo para facilitar la distribución del “gran tesoro de la gracia” que la Iglesia ha preparado para todos los hombres. Sólo con esta amplitud quedará éste al alcance de enfermos, ancianos, encarcelados, pobres, religiosos y religiosas de clausura...

En Roma se celebrarán a la vez el Congreso Eucarístico Internacional y un Encuentro de todas las confesiones cristianas con el fin de relanzar la causa de la unidad de las iglesias cristianas y obtener de Dios la gracia de su reunificación. Estas celebraciones, como es comprensible,

serán privilegio de muy pocos, ya que serán muy pocos los que tendrán acceso a ellas. Pero a lo largo del año proliferarán otras más particulares y familiares que llegarán a todos los rincones del mapa. En ellas tendremos todos la oportunidad y el gozo de participar. Ojalá que nos animemos a hacer un esfuerzo y no desperdiciemos gracias tan especiales del Señor.

El fin de todas estas celebraciones será la glorificación de la Trinidad, origen y meta de cuanto existe en el mundo y en la historia. A este misterio hacían referencia los tres años de preparación. De esta manera, la celebración jubilar actualiza y a la vez anticipa la meta y el fin de la vida cristiana y de la Iglesia en Dios uno y trino.

Si toda celebración es momento de gozo, la de este aniversario del nacimiento del Señor según la carne deberá alcanzar cotas altísimas de profunda alegría e íntima satisfacción. Los diversos actos que jalonarán el año enriquecerán nuestro espíritu y lo dispondrán para comenzar el nuevo milenio con una fe robustecida, con una esperanza más viva y una caridad más motivada.

En la noche del 24 al 25 de diciembre de este año 1999, antes de la Santa Misa de la noche de Navidad, el Santo Padre abrirá la puerta santa en la basílica de San Pedro, dando inicio a la celebración del Gran Jubileo.

Los religiosos, que representan en la Iglesia una “tradicón viviente de la vida y del mensaje del Salvador” (VC 22), participarán en todas las grandes celebraciones que tendrán lugar a lo largo del año jubilar. Pero el 2 de febrero, fiesta de la Presentación del Señor en el templo, que desde hace algunos años se ha convertido en día reservado a la vida religiosa, tendrán una celebración especial, en Roma y en todas las iglesias particulares. Los religiosos y religiosas de vida contemplativa se unirán espiritualmente a estas celebraciones desde sus monasterios. También es conveniente invitar a participar en ellas al pueblo de Dios, para que se unan a nuestro agradecimiento al Señor por el don de la vida consagrada.

Con miras a esta última celebración, la Congregación para los Institutos de Vida Consagrada y las Sociedades de Vida Apostólica ha publicado en siete lenguas unos materiales que han sido enviados a las conferencias episcopales y a las conferencias de superiores (as) mayores.

Los recomendamos a todos, porque en ellos hallarán sugerencias que facilitarán y enriquecerán esas celebraciones.

**FELIZ NAVIDAD CON CRISTO—EUCARISTÍA Y CON MARÍA SU MADRE.
FELIZ AÑO NUEVO Y FELIZ TERCER MILENIO**

Las hojas del calendario nos conducen este año, como en los 1999 años precedentes, a la fiesta de Navidad: ¡Feliz Navidad para todos! Navidad, entre otras cosas, es tiempo de nostalgias, de recuerdos agradables, de encuentros familiares y comunitarios... Pero para muchos habitantes del mundo tiene un significado muy diferente.

En todo caso, Navidad recuerda siempre el mismo hecho, sin par en la historia humana: el Dios, que ha querido convertirse en el Dios-connosotros, entró un día en nuestra historia en la gruta de Belén. Salido del Padre Dios, nace de mujer por obra del Espíritu Santo “en la humildad de nuestra carne”.

Él alienta el regocijo de unos días esperados con impaciencia. Y en Él contemplamos atónitos todas las contradicciones que conducen a la verdadera dicha: Dios se mezcla con el hombre; el Infinito introduce todo su ser dentro de unos límites; el Omnipotente asume la indefensión de la niñez; el Eterno se somete al trance de nacer; y el Inmortal entra en la dinámica de la muerte.

Esta Navidad debe ser una Navidad de adoración, de acción de gracias por tanta gracia derramada sobre el mundo de un modo incondicional y por puro amor a lo largo de 2.000 años. Dios sigue naciendo en cuantos han aceptado hacerse pequeños con Él. Y ésa es la Navidad de los sencillos y los pobres, de los humildes, de los despojados, de los que confiesan su menesterosidad. Es la Navidad de un Dios que ha puesto a disposición de todos el inagotable tesoro de su Humanidad. ¡FELIZ NAVIDAD!

¡FELIZ AÑO NUEVO 2000! Tenemos 365 días en blanco. Entre Él y nosotros tenemos que cumplimentarlos. ¡Cuántas posibilidades de encuentro! El Hijo de Dios acude siempre con puntualidad a la cita, para que cada cual le tienda sus brazos y se funda estrechamente con Él. Y ya

sabemos que las citas con Cristo ponen siempre el corazón al descubierto, a la luz del sol.

¡FELIZ AÑO NUEVO 2000! Son ya veinte los siglos en que los cristianos celebramos lo que Jesús encomendó a sus Apóstoles en la noche de la Cena: “Haced esto en memoria mía”. Es lógico, pues, que el Papa haya querido que este año jubilar fuera intensamente eucarístico (cf. TMA 55). Más que nunca, un mundo desencantado necesita saber que Jesucristo es su único Salvador. Más que nunca, un mundo acuciado por el hambre tiene necesidad de saber que el único pan que puede saciarlo es el pan que da una vida nueva e imperecedera.

¡FELIZ AÑO NUEVO 2000! María es el personaje fuente, la tierra fecunda, la madre de esta historia milenaria. Ella fue la primera que recibió la gran llamada a la alegría: “Alégrate, agraciada”. María de la historia, la mujer de Nazaret, la esposa de José, la madre de Jesús, la iniciadora de la comunidad de fe que es la Iglesia, la fundadora de un nuevo estilo de seguimiento.

¡FELIZ AÑO NUEVO 2000 CON MARÍA! Impregnemos este Año Jubilar de fragancias marianas; démosle un calor entrañablemente mariano. Dejémonos acompañar por María, la mejor maestra de la espera, de la alegría acogedora y de la manifestación misionera. El Papa nos anima a ello al dedicar a María —no podía ser de otro modo— las últimas líneas de su carta apostólica: “Confío esta tarea de toda la Iglesia a la materna intercesión de María, Madre del Redentor. Ella, la Madre del amor hermoso, será, para los cristianos que se encaminan hacia el gran Jubileo del tercer milenio, la Estrella que guía con seguridad sus pasos al encuentro del Señor. La humilde muchacha de Nazaret, que hace dos mil años ofreció al mundo el Verbo encarnado, oriente hoy a la humanidad hacia Aquél que es *la luz verdadera, aquélla que ilumina a todo hombre*” (TMA 59).

Para todos, pues, ¡FELIZ TERCER MILENIO CON MARÍA!

Roma, 1 de noviembre de 1999, Solemnidad de Todos los Santos
Fraternalmente,

Fr. Javier Guerra Ayala, Prior General OAR

MESSAGE OF THE PRIOR GENERAL IN THE JUBILEE YEAR

PROT. N. 1 - 12/99

TO THE AUGUSTINIAN RECOLLECTION:

FRIARS
BISHOPS
NUNS
SISTERS
SECULARS
ASPIRANTS

My dear brothers and sisters in Christ our Savior and in our Father Saint Augustine:

This year the celebration of the 411th birthday of the Augustinian Recollection coincides with the first anniversary of the closing of the 52nd General Chapter of the Order, the last one of the century and of the millennium. Both events continue to inject life into our communities, because they touch the deepest roots of our life and of our existence.

In the course of the year since the closing of the chapter in Monachil, our Order has been particularly favored by the Lord, the source of every good. Almost without our being aware of it, he has been writing some of the most glorious pages of our history. Even though we all remember them, it seems fitting to mention them here. They are the birth of the new Saint Ezekiel Moreno Province, the beatification of the Martyrs of Motril, and the episcopal consecration of Fr. Joaquín Pertíñez. And we must also mention the anniversaries, chapters, and provincial or national assemblies both of our Order and of our Recollect Sisters. In addition, with religious tension and fraternal concern we have lived through the difficult situation and the trying experiences of our missionaries in Sierra Leone. All are historical milestones that, without a doubt, will produce their fruit in due time for the benefit of our Order and ultimately of the Church.

Furthermore, our statistics are hopeful. Our three hundred aspirants, fifty novices, abundant professions, and over thirty priestly ordinations inspire us to acknowledge God's gifts with gratitude and to face the future

with hope and optimism. This year has truly been a year of grace for us. Its blessings should move us to another kind of sentiment, motivate us to reflect on our responsibility to the mystery of our religious vocation. If it is true that a vocation is a gratuitous gift of God, it is no less true that only prayer moves an open spirit and a ready heart to let themselves be captivated by God. And we must not forget that young people do not knock at the door of a community or institution in crisis. Nevertheless, they feel attracted and magnetized by communities that conspicuously witness Christ.

Another source of hope and of gratitude to the Lord is the growth and daily increasing vigor of the Third Order. It is consoling to see how, in these times of vocational crisis, there is a growing interest in our charism and a deep, sincere commitment to it on the part of lay people. The more I come to know about the Order, the more I become aware, with joyful satisfaction, of the constantly growing numbers of lay people who, in perfect conformity with the desires of the General Chapter and “called by the Holy Spirit to the perfection of charity, commit themselves to live the Gospel according to the experience and spirituality of the Order...” (*Rule of Life*, 4). The Secular Fraternity is growing in numbers and at the same time strengthening its Augustinian identity. Our secular members feel closer to us by the day, more truly members of our family, happy to have found a way of life that helps them to live their secular life in the spirit of the Gospel and to carry out a mission of service to the Church in Augustinian spirit.

Let us continue to commend to Mary, the woman in pilgrimage with the Church throughout history and our Mother of Consolation, the vocations that the Lord places within our reach. She is in the heart of all people, accompanying them on their road of faith, and is also in the heart of young people, opening them to the demanding and exciting truth of the Gospel and to the inviting gaze of her Son. He is the central figure of Christianity and also the heart of the consecrated life and of every life committed to the service of the Church that he founded.

THE JUBILEE YEAR 2000, A GIFT AND A FESTIVAL FOR ALL

“Jubilation is the sound of a heart giving birth to what it cannot express in words” (SAINT AUGUSTINE, *Enarrationes in ps.*, 32, II, 8).

The Jubilee Year 2000 is too important an event to let it pass unnoticed. The invitation of John Paul II to the whole Church in his letter *Tertio Millennio Adveniente* should evoke a generous response in all of us. We must consider it as an obligatory invitation if we wish to celebrate worthily the bimillenary of Jesus Christ. In this concrete case we can consider the phenomenon of globalization as a gift that the Lord gives us to further the fulfillment of his salvific plan.

I make no attempt in this familiar letter to offer a brilliant essay on the significance of the Jubilee or on the theology of religious life. I wish simply to join my voice, motivated by the responsibility that the Order has confided to me, to the large choir of commentaries being published throughout the world, in order to awaken our sensitivity and to help us in some way to worthily celebrate so momentous an event.

The opening of the Holy Door, soon to take place, is a providential opportunity for receiving the Lord’s pardon, celebrating in our hearts the mercy that is so generously offered to us and the peace for which we have so anxiously searched. But it is also a providential opportunity to go out into the world, as seed and as leaven, to silently become salt and light for so many anonymous searchers, who, without even knowing where to turn, suffer a vague interior restlessness.

This is what people hope for. Their hope does not begin or end with artificially created expectations of the end of the world, but is the fruit of something more substantial, that cries out in the depths of their hearts and struggles for full satisfaction.

As the Gospel says, the Spirit blows where it wills, and so it can blow upon the peoples and nations, more confused by the day, who live an unbearable life, upon the three fourths of humanity who continue to be oppressed by hunger, insecurity, sickness, inequality, the cruelty of war...

The Jubilee is a gift and a festival. It is so above all for believers, but also for all people, because the fruits of the Incarnation of the Son of God are for all humanity. The birth of the Lord in human flesh, the second millenary of which we celebrate in this Jubilee, brought peace, freedom, hope, and salvation for all humanity. Hence, all of us, Christians and non-Christians alike, can and must celebrate this event with joy, enthusiasm, and jubilation. In the Incarnate Lord we were given what our hearts so anxiously search for.

WAY AND FOUNTAIN OF GRACE FOR THE THIRD MILLENNIUM

“One thing is certain: everyone is asked to do as much as possible to ensure that the great challenge of the Year 2000 is not overlooked, for this challenge certainly involves a special grace of the Lord for the Church and for the whole of humanity” (*Tertio Millennio Adveniente*, 55, d).

The new century, the new millennium, and the Great Jubilee Year 2000 are just around the corner. We are approaching the event with giant steps. It is logical that, as usually happens toward the end of a long and tedious journey, we pause a little to recover our strength in order to continue with new vigor our march toward our goal, now within view. I am sure that all of us Augustinian Recollects feel identified with the Church at this hour (*cf. Constitutions*, 6) and that we are ready to follow with personal and community docility (*cf. Constitutions*, 22) the directives of Pope John Paul II in his apostolic letter *Tertio Millennio Adveniente*, in order to celebrate the Jubilee as fittingly and fruitfully as possible.

Looking back now over the preparatory phase, we can affirm that the last three years have enriched us spiritually. They have helped us to discover with greater clarity the mystery of the Trinity and to become submerged in the life of the Church through active participation in the sacraments and a more intense practice of the three theological virtues. The preparation for the Great Jubilee has also cast its influence on the “new evangelization” to which the Church of our day is committed.

All this richness we bear deep within us as we prepare to pass through the Holy Door. Thus our encounter with Christ will be transformed into a fountain of grace, into a gift of love for God and for all our brothers and sisters, into “true hope” for the third millennium.

The two thousand years of Christian life, far from being a burden for Christians, constitute a rich legacy that stimulates us to live joyfully the great event of the Jubilee, as the Holy Father has written. In unison with him and with the universal Church, we intone a hymn of acknowledgment and thanksgiving to the Lord for the countless favors with which he has blessed us.

The fundamental characteristic of this two-thousand year journey has been the holiness of the Church and of many of her children, that holiness that grows in day-to-day intimate union with Christ, the source of eternal life. Throughout these centuries, including the one that is about to end, many Christians have sealed with their blood their belonging to Christ. Every attempt had been made to separate the members from the head. But Christians have been able to face persecution with constancy and generosity that have inspired awe and even fear in the persecutors themselves. Countless disciples of Christ have seen in the bloody sacrifice of their lives the natural fulfillment of their identity: “If we have died with Christ, we believe that we are also to live with him” (Rom 6:8). Life and death are united in Christ Jesus.

LEARNING FROM THE PAST TO MOVE FORWARD WITH FAITH AND HOPE

“You precede all time past by the grandeur of your ever-present eternity and surpass all future times because they are future, and when they come they will be past. ... Your years do not come and go, unlike ours that come and go so that they may all arrive” (SAINT AUGUSTINE, *Confessions*, XI, 13, 16).

The millenary character of the coming Jubilee — the ending of one millennium and the beginning of another — enhances its significance. It also happens that this will be the first jubilee celebration of a Christian

millennium, since in the year 1000 the celebration of such jubilees was not yet in practice. This is therefore a significant and solemn event, which impels us to reflect on the truly rich Christian history of the past millennium. During these thousand years, joyful experiences and painful experiences for the Church have alternated with each other in uninterrupted succession.

Since it is impossible to analyze them here even briefly, we simply mention some such experiences regarding religious life. The millennium now ending has seen the birth of great religious orders and congregations of widely varied charisms, which have contributed with their richness to the renewal of the Church and of society. Occupying an outstanding place among them are the Augustinian Order, founded in the mid-thirteenth century, and our Recollection, one of its most precious fruits. Both continue to offer to the world the pure fragrance of the Augustinian charism with illustrious figures both in personal holiness and in evangelization. The Church recently recognized the exemplary lives of some of them: Saint John Stone, Saint Magdalene of Nagasaki, Saint Ezekiel Moreno, the Japanese Martyrs and those of the Spanish Civil War. But the Church has also experienced tragedies and scandals. At the outset of the millennium the Oriental schism occurred, and at its midpoint the Church suffered the separation of the Protestants and Anglicans. A decisive role in this separation was played by our brother, Martin Luther, a member of the observant congregation of Saxony.

As Augustinian Recollects we have ample motives for accepting the invitation of the Pope to join the Universal Church in recognizing God's gifts and in confessing her errors and her weaknesses. We must offer God our prayer of thanksgiving in recognition of his gifts (*cf.* TMA, 32) and ask pardon of the same God and of the whole world in a true spirit of conversion for the scandals and deficiencies of the Church (*cf.* TMA, 33), especially for those dealing with our history and our Augustinian Recollect Life.

A serious examination of conscience is a premise and indispensable condition for continuing on our journey with faith and hope, to avoid falling again into the same errors and to correct those that can still be amended.

To live the Jubilee with faith and hope means to proclaim the Good News of Jesus Christ with new means and new ardor in a secularized world. It means to take up our journey anew surefootedly on the road of history, just as the Apostles set out interiorly impelled by the Holy Spirit that they had received on Pentecost. The Jubilee, in final analysis, is meant to be a new Pentecost for the Church and for us.

LIKE A NEW ADVENT

“Oh Word who exist before time, for whom all times were made, who were also born in time, who, being eternal life, fill temporal beings and make them eternal! This is the generation of generations” (SAINT AUGUSTINE, *Enarrationes in ps.*, 101, II, 10).

I am writing these lines at the threshold of the liturgical season of Advent. During this time we are going to be asked to “prepare the way of the Lord,” because “we hope for a new heaven and a new earth.”

In *Tertio Millennio Adveniente* the Pope suggests several times that the preparation for the Jubilee should have the character of a “new Advent” (23), insisting that it is an “education in hope,” with the announcement of the “wonders of God,” the Good News of him who is eternal newness, because he is “the same yesterday, today, and forever.”

All efforts toward conversion of thought and language to which the Pope invites us on the threshold of the third millennium has a very precise purpose. He wants all people to receive the Christian announcement of the Good News as a “new Advent” in which the Lord will open the gates of his Kingdom for them, no matter where they are or in what conditions they live, in order that they may begin to enter, walking as he walked. That is to say, making love triumph over violence and renewing the hope that a world different from the present one can be constructed in the light of a Word and a Promise.

“You are my beloved Son. On you my favor rests” (Mc 1:11). This thought should fill our mind and heart during this immediate preparation

for the Jubilee, as the culmination of our waiting for the Messiah and for the celebration of the anniversary of the “fullness of time,” because all is based on the Word of God, who calls his Son to be the center of history.

During this Advent 1999 let us think about Mary, let us hope with her, fearful and fertile, astonished and convinced, mother and virgin, invaded by the obscurity of faith and the light of hope. Remembering her will impel us to a more fruitful personal and community commitment and to a more radical following of her Son, who is, after all, what we hope for: “the manifestation of Jesus Christ our Lord.”

TOWARD THE PERFECTION OF THE FATHER

“If you say that you are holy because of yourself, you are proud. At the same time, if being faithful to Christ and a member of Christ, you say that you are not holy, you are ungrateful” (Saint Augustine, *Enarrationes in ps.*, 85, 4).

The Holy Father in *Tertio Millenio Adveniente* points out with absolute clarity the goal of the Jubilee, which is “to inspire in all the faithful a true longing for holiness” (42). We are all called to walk together toward the perfection of the Father. “You must be made perfect as your heavenly Father is perfect” (Mt 5:48). We are invited to pass through the Gate that is the Lord Jesus, the only Redeemer and Savior. The Jubilee is, then, a “road to holiness,” a “time of grace and of fullness of grace,” a fitting opportunity for being converted to love and to universal fraternity.

The mystery of the Incarnation, the event that the Jubilee celebrates, bears with it the great news that God became man to make us sharers in his holiness. It would be shallow, irresponsible, and unpardonable to take this lightly, permitting the Jubilee Year to descend to a simple occasion for a tourist trip, even though we mask it as a “pilgrimage,” or to be reduced to a few pious practices. It demands that we accept it as a “road” to be followed, as a task that requires our gradual but constant personal

involvement, in order to unite our life to the life of Christ for the good of the Church and of the world.

Therefore we religious, professionals in holiness, must dedicate ourselves assiduously to prayer, which prepares hearts, beginning with our own, for the arrival of the third millennium and for the grace of the Jubilee. Saint Augustine reminded his Christians again and again of their duty to aspire to perfection, to run after it at every moment, never being satisfied, because they would always be far from having reached it: "What should be our primary concern every day? To always strive to be better and never to tire of trying. Because no matter how far you have come, the ideal is still farther" (*Enarrationes in ps.*, 38, 4).

The universal call to holiness must be, in the words of the Pope, a new stimulus in our efforts to reach it: "The fact that all are called to become saints cannot fail to inspire more and more those who by their very choice of life have the mission of reminding others of that call" (*Vita Consecrata*, 39).

THE POINT OF CULMINATION: JESUS CHRIST, JUBILEE OF THE FATHER

"My prayer is Christ. My root is Christ" (SAINT AUGUSTINE, *Contra litt. Pet. Donat.*, lib 1, 7, 8).

Religious events always run the risk of being banalized or materialized. The danger is even stronger in our times because the materialism and relativism invading a good part of contemporary culture are stronger. An essentially spiritual reality like the Jubilee is difficult to understand for a heart obsessed with selfishness and temporal interests. The Pope and with him the entire Church, aware of this risk, continue to invite believers and non-believers to safeguard the true meaning of life and the spiritual dimension of the Jubilee.

To do this it is necessary to keep our eyes always focused on Christ the only savior of humanity. The task is not easy. It involves a hard battle against the materialistic world, as the two thousand years of the history

of the Church show. But we are sure that, with the strength of Christ, the Good News will clear the way in human hearts and move them to embrace the Lord of Life. As the Pope writes in *Incarnationis Mysterium* (1), the history of salvation finds in Christ Jesus its point of culmination and its ultimate significance. All human history is in his presence. From him emanate the light and the heat for our yesterday, our today, and our tomorrow.

For all the more reason an event like the Jubilee, which celebrates the 2000th anniversary of the Lord's birth, revolves around Christ. The very announcement of the Jubilee proclaims Christ to the world and presents him as the Living One and as the cornerstone of every building that the man of today attempts to construct. This is the intention of the various celebrations marking the Jubilee Year.

We cannot forget that our "special vocation ... is to hold a continual conversation with Christ" and that our "special care is to attend to everything that will most quickly and easily set us ablaze in the love of Christ" (*Const.*, 11). Consequently, for us the celebration of the Jubilee must also be an occasion for remembering and thanking the Lord for the spiritual patrimony of the Order, which includes "the examples of sanctity and self-abnegation for the Kingdom of God that were given throughout the centuries by so many illustrious religious whose lives have given splendor to the great Augustinian family" (*Const.*, 7). And just as a plant is not helped to grow by pulling on its branches but by feeding its roots, so also we must return to the living root and charismatic source of our Christian and religious existence, who is none other than Jesus Christ. Let us, then, return decisively to him.

That is the message that John Paul II wished to transmit to us in the homily that he gave during the ceremony of the beatification of the Martyrs of Motril: "They died as they had always lived, sacrificing their lives each day for Christ and for their brothers and sisters." A few minutes earlier he had stated: "Life dies, but faith triumphs and lives. So it is with martyrdom, a supreme act of love and fidelity to Christ, which becomes a testimony and an example, a perennial message for present and future humanity."

SOME CHALLENGES TO OUR CONSECRATED LIFE

The exhortation *Vita Consecrata* of John Paul II, the Church's latest solemn document on the religious life, attempting to take the teachings of the Council to their ultimate consequences, underlines the permanent values of religious life. And I do not believe that this insistence is casual or unfounded. Rather it seems clear that this was a conscious decision, easy to explain.

It is most fitting that we religious all reflect on these permanent values and analyze our lives in the light that they project. We should give special attention to the second section of Chapter III, "*Servitium Caritatis*," which presents Consecrated life as "A Prophetic Witness in the Face of Great Challenges" of humanity (cf. 84-95). This section contains very important suggestions on the concrete way to adapt conciliar doctrine to our present life. I refer to this material, sure that it will be frequent and solid nourishment for our progress and for our personal and community renewal.

In this context I would like to mention here a few specific matters that need serious consideration in our communities, especially in some of our ministries.

It is an unavoidable duty for many consecrated persons and for all evangelizers to diminish the dichotomy between action and contemplation. It would help us in this task to balance the idolatry of activism, which so attracts and subdues people of today, with a "charismatic utopia," that would give us a unified existence, leaving space for God in our life and space for life in our prayer (cf. *Fraternal Life in Community*, 13).

In today's world and, as the experts predict, also for tomorrow's, the credibility of religious life is in direct proportion to the degree in which religious live their vocational and ministerial identity. It depends, then, on the lives of religious, on the values that they announce, and on the salvation that they bring. It depends, finally, on the incarnation of their charism. The founders of the Recollection saw this clearly and for that reason attempted "to live with renewed fervor, and according to new norms, the type of consecrated life which Saint Augustine established in

the Church. illustrated by his doctrine and examples, and ordered in his *Rule*" (*Const.*, 3). The Order faces that same urgent challenge today. It must find personal and community responses to the questions of its members, to the demands of their vocation, and to the needs of the Church and of the world, arriving at the questioning level of prophecy. It will accomplish this only if its members, "living in community as brothers, desire to follow and imitate Christ, poor, obedient, and chaste; they search for the truth, serving the Church; they endeavor to achieve perfect charity according to the charism of St. Augustine and in conformity with the spirit of our early legislation" (*Const.*, 6).

The expression "refoundation of religious life" demands of religious considerably more than a fidelity of continuity. It demands of us a fidelity of initiative and of discernment under the impulse and guidance of the Spirit of God. No human institution maintains its foundation forever, since the identity of every person and of every institution is the result of an ongoing dialogue with one's cultural surroundings. Was this not the spirit of the capitulars who approved the act of foundation of our Recollection? And certainly this is the spirit necessary for responding to the directives of the Church that exhort us to develop our identity in conformity with our times, which are evolving rapidly and demanding our "new presence." The words of the Pope could not be more precise: "Institutes of consecrated life are thus invited courageously to propose anew the enterprising initiative, creativity and holiness of their founders and foundresses in response to the signs of the times emerging in today's world" (VC, 37).

It is clear, then, how we must interpret the word "refoundation," so frequently repeated in the literature on religious life during the past decade. It means that we must respond to the call to renewal made by Vatican II. It suggests the need to lay a new foundation, new footings, for religious life. And where will we lay the foundation of religious life if not in the Gospel? Our only option is to make the following of Jesus, "the supreme consecrated person and missionary of the Father," our fundamental attitude. When all is said and done, religious life is nothing other than the following of Jesus (*cf.* VC, 22).

“NEW EVANGELIZATION” AND “NEW MISSIONARY THRUST”

In recent times, the Order, like the whole Church, has committed itself to the “new evangelization.” Many of our ministries are in geographical areas that have fallen into religious indifference and into certain vital attitudes that exclude God or at least any relationship with him. The loss of faith has led to the downfall of fundamental moral values, such as respect for life in all its stages; a sense of honesty and moral responsibility in private life, in business, and in public administration; and solidarity with the poor, with immigrants seeking employment, with indebted countries, etc.

This situation is demanding of us a serious conversion and a profound renewal. It is urging us to put into practice the means proposed by Vatican II, which we tend to forget with some frequency: devotion to the Word of God and frequent reading of it, renewal of the liturgy, a sense of belonging and a commitment on the part of the laity in the Church, appreciation and exercise of the ecclesial ministries, respectful and open dialogue with the contemporary world and culture, etc.

It is also urgent to acquire “a new missionary thrust” in order to follow the examples of our predecessors, whose most illustrious representatives are Saint Ezekiel Moreno, a missionary of our time, and Saint Magdalene of Nagasaki, the patroness of our Secular Fraternity. With due proportion we much apply to our Order what the Council says about the Church (*cf.* AG, 1, 2; LG, 5). If the Order ceases to be missionary, it loses its identity. Jesus entrusted to the Church the duty of spreading the Gospel throughout the world (*cf.* Mt 28:19; Mc 16:5). Our Order, which is missionary because of being part of the pilgrim Church, is also such by tradition and the right of inheritance (*cf.* *Const.*, 290). Therefore, we must not renounce so precious a legacy or disappoint the Church in her hopes on the occasion of so fitting an opportunity as that offered us by the Jubilee. But it is necessary to remember that today missionary work, in every sense, demands audacity and requires, as a “sign of the times,” reliance on the cooperation of lay persons, with whom it is appropriate to share our own spirituality, our solidarity and communion with the local Church, and our preferential option for the poor (*cf.* VC, 56).

CELEBRATIONS OF THE JUBILEE

The Pope has announced that the Great Jubilee Year 2000 will be celebrated simultaneously in Rome, in the Holy Land, especially in Jerusalem, the site of the Redemption, and in the local churches throughout the world, in order to facilitate the distribution of the “great treasury of grace” that the Church has prepared for all people. Only with this amplitude will the Jubilee be within the reach of the sick, the aged, the imprisoned, the poor, cloistered religious, etc.

In Rome will take place the celebration of the International Eucharistic Congress and an encounter of all Christian denominations for the purpose of giving a new thrust to the cause of the unity of Christian churches and to obtain from God the grace of their reunification. These celebrations, as is understandable, will be the privilege of very few, as very few will be able to attend. But throughout the course of the year there will be many other local and familiar celebrations in every corner of the world. We will all have the opportunity and the joy to participate in some of these. I hope that we will make the effort to take part and will not turn our backs on such special favors of the Lord.

The purpose of all these celebrations will be the glorification of the Trinity, the origin and goal of all that exists in the world and in history. This mystery was the point of reference of the three years of preparation, and so the Jubilee celebration will make present and at the same time anticipate the goal and end of the Christian life and of the Church in the Triune God.

If every celebration is a time of joy, this celebration of the anniversary of the birth of the Lord in human flesh should be a peak experience of profound happiness and deep satisfaction. The various celebrations that will mark the event will enrich our spirit and prepare us to enter the new millennium with stronger faith, livelier hope, and more highly motivated charity.

On the night of December 24, 1999, before Christmas Midnight Mass, the Holy Father will open the Holy Door at Saint Peter’s Basilica, marking the beginning of the celebration of the Great Jubilee.

Religious, who represent in the Church a “living tradition of the Savior’s life and message” (VC, 22), will participate in all the great celebrations that will take place throughout the Jubilee Year. But on February 2, the Feast of the Presentation of the Lord in the Temple, which for the past several years has been reserved for the celebration of consecrated life, there will be a special celebration in Rome and in all local churches. Contemplative men and women religious will join spiritually in these celebrations in their monasteries. It is also fitting to invite the people of God to take part in them, to join with us in thanking the Lord for the gift of the consecrated life.

To enhance this celebration the Congregation for Institutes of Consecrated Life and Societies of Apostolic Life has published a booklet in seven languages and sent it to the conferences of bishops and of major superiors. We recommend it to everyone, because it contains materials and suggestions that will facilitate and enrich these celebrations.

MERRY CHRISTMAS WITH CHRIST IN THE EUCHARIST AND WITH MARY HIS MOTHER. HAPPY NEW YEAR AND HAPPY THIRD MILLENNIUM

The pages of the calendar this year, as in all the past 1999 years, lead up to the feast of Christmas. Merry Christmas to all! Christmas, among other things, is a time of nostalgia, of pleasant memories, of family and community get-togethers. However, for many of the world’s inhabitants, it has a very different meaning.

In any case, Christmas always recalls the same event, unequalled in human history: God, who wished to become God-with-us, entered one day into our history in the cave of Bethlehem. Coming forth from God the Father, he was born of woman by the power of the Holy Spirit “in the humility of our flesh.”

With his coming he heightens the rejoicing of the impatiently awaited Christmas season. In him we contemplate in wonder all the contradictions involved in the mystery: God mingles with man. The Infinite God confines his whole being within certain limits. The Omnipotent God becomes a

defenseless infant. The Eternal God subjects himself to the experience of being born. The Immortal God enters into the dynamics of death.

This Christmas should be a Christmas of adoration, of thanksgiving for so many favors showered upon the world during the past two thousand years, unconditionally and out of pure love. God continues to be born in all those who consent to become little children with him. Such is the meaning of Christmas for the simple and the poor, for the humble, the oppressed, and those who acknowledge their needfulness. This is the Christmas of a God who has placed at everyone's disposal the limitless treasury of his Humanity. MERRY CHRISTMAS!

HAPPY NEW YEAR 2000! We have 365 empty days. Between the Lord and us we must fill them. How many opportunities to encounter him! The Son of God always arrives on time to meet anyone who is expecting him and has his arms open to receive his embrace. And we know that encounters with Christ always open the heart to the light of the sun.

HAPPY NEW YEAR 2000! For twenty centuries now we Christians have been celebrating what Jesus commended to his apostles at the Last Supper: "Do this in memory of me." It is logical, then, that the Pope wants this Jubilee Year to be intensely Eucharistic (*cf.* TMA, 55). More than ever a disenchanted world needs to know that Jesus Christ is its only Savior. More than ever a famished world needs to know that the only bread that can satisfy is the bread that gives new life that will never end.

HAPPY NEW YEAR 2000! Mary is the human person at the source of the mystery, the fertile soil, the mother of this millenary history. She was the first to receive the great call to joy: "Rejoice, highly favored one." Mary of history, woman of Nazareth, wife of Joseph, mother of Jesus, initiator of the community of faith that is the Church, foundress of a new style of following.

HAPPY NEW YEAR 2000 WITH MARY! Let us permeate this Jubilee Year with Marian fragrance, with warm Marian affection. Let us allow ourselves to be accompanied by Mary, the best teacher of hope, of comforting joy, and of missionary enthusiasm. The Pope exhorts us to this as he dedicates to Mary — it could not be otherwise — the closing lines of his apostolic letter: "I entrust this responsibility of the whole Church

to the maternal intercession of Mary, Mother of the Redeemer. She, the Mother of Fairest Love, will be for Christians on the way to the Great Jubilee of the Third Millennium the Star which safely guides their steps to the Lord. May the unassuming Young Woman of Nazareth, who two thousand years ago offered to the world the Incarnate Word, lead the men and women of the new millennium towards the One who is ‘the true light that enlightens every man’ (Jn 1:9)” (TMA, 59).

To all, then, a Happy Third Millennium with Mary!

Rome, November 1, 1999, Solemnity of All Saints.

Fraternally,

Fr. Javier Guerra Ayala, Prior General OAR

MENSAGEM DO PRIOR GERAL COM MOTIVO DO JUBILEU 2000

PROT. N. 1 - 12/99

À RECOLEÇÃO AGOSTINIANA:
RELIGIOSOS
BISPOS
MONJAS
RELIGIOSAS
FRATERNOS
ASPIRANTES

Meus prezados (as) Irmãos (ãs) em Cristo Salvador e em Nosso Pai Santo Agostinho:

Neste ano, a celebração do 411º aniversário da Recoleção Agostiniana coincide com a do primeiro aniversário do encerramento do 52º Capítulo Geral da Ordem, o último do século e do milênio. Ambos acontecimentos continuam projetando vida sobre as nossas comunidades, porque tocam as raízes mais profundas da nossa vida e da nossa existência.

No ano transcorrido desde a conclusão do capítulo de Monachil, a nossa Ordem foi objeto de uma especial predileção do Senhor, de quem

procede todo bem. Quase sem que o percebêssemos, Ele foi escrevendo algumas das páginas mais gloriosas da nossa história. Embora estejam na memória de todos, não parece inoportuno mencioná-las aqui. São, a saber, o nascimento da nova Província de Santo Ezequiel Moreno, a Beatificação dos Mártires de Motril e a Sagração Episcopal de Frei Joaquim Pertíñez. E ainda se poderiam acrescentar os Aniversários, Capítulos e Assembléias provinciais ou nacionais tanto da Ordem como das nossas Irmãs Recoletas. Também vivemos, com tensão religiosa e preocupação fraterna, a difícil situação e as duras experiências dos nossos missionários de Serra Leoa. Todos são marcos históricos que, sem dúvida, produzirão o seu fruto no momento oportuno, para o bem das nossas comunidades e, em definitiva, da Igreja.

Também as estatísticas são esperançadoras. As três centenas de aspirantes, os cinqüenta noviços, as abundantes profissões e a trintena longa de ordenações sacerdotais nos movem a “reconhecer e agradecer” os dons de Deus e nos permitem olhar o futuro com confiança e esperança. Realmente, este ano foi um ano de graça para nós. Mas estes dados deveriam também suscitar em nós outra classe de sentimentos, movendo-nos a refletir sobre a nossa responsabilidade no mistério da vocação religiosa. Se é verdade que a vocação é um dom gratuito de Deus, não é menos verdade que só a oração nos pode conduzir em direção a um espírito aberto e a um coração disponível a se deixar seduzir por Deus. Também não deveríamos esquecer que os jovens não chamam às portas de uma comunidade ou instituição em crise. Porém se sentem contagiados e arrastados pelas comunidades que sabem dar um testemunho nítido de Cristo.

Outra fonte de esperança e gratidão ao Senhor é o desenvolvimento e vigor que dia a dia vai cobrando a Ordem Terceira. É consolador ver como, nos momentos de crise vocacional, vão crescendo o interesse e a adesão profunda e convencida de muitos leigos ao nosso carisma. À medida que vai crescendo o meu conhecimento da Ordem, vou constatando, com alegria e satisfação, que são cada vez mais numerosos os leigos que, em perfeita sintonia com os anseios do Capítulo Geral e “impulsionados pelo Espírito Santo á perfeição da caridade, se comprometem a viver o Evangelho á luz da experiência e da espiritualidade da Ordem...” (*Regra de vida*, 4). A Fraternidade Secular vai aumentando numericamente e, ao

mesmo tempo, vai robustecendo a sua identidade agostiniana. A cada dia, se sentem mais nossos irmãos, membros da nossa família e felizes por ter encontrado um caminho que lhes ajuda a viver evangelicamente a sua condição secular e a realizar, desde a mesma, uma missão de serviço à Igreja com talante agostiniano.

Sigamos encomendando a Maria, a mulher peregrina com a Igreja na sua história, Mãe da Consolação para nós, as vocações que o Senhor põe ao nosso alcance. Ela está no coração dos povos para acompanhá-los no caminho da fé e está também no coração dos jovens para abri-los à verdade exigente e apaixonante do Evangelho e ao olhar sedutor do seu Filho. Ele, que é a figura central do Cristianismo, é também o coração da vida consagrada e de toda a vida entregada ao serviço da Igreja que Ele fundou.

O JUBILEU DO ANO 2000, DOM E FESTA PARA TODOS

“O júbilo é certo som com o qual se dá a entender que o coração da á luz o que não pode dizer nem expressar” (SANTO AGOSTINHO, *Enarrationes in ps.*, 32 , II, 8).

O Jubileu do ano 2000 é um acontecimento demasiadamente importante como para deixá-lo passar sem pena nem glória. A convocatória de João Paulo II a toda a Igreja, por meio da carta *Tertio millennio adveniente*, deve encontrar eco generoso em todos nós; devemos considerá-la como um encontro obrigatório se quisermos celebrar dignamente o bimilenário de Jesus Cristo. Neste caso concreto, cabe considerar o fenômeno da globalização como um “dom” que o Senhor nos brinda e que pode favorecer os seus desígnios.

Não pretendo nesta carta, de caráter familiar, oferecer uma brilhante exposição sobre o significado do Jubileu ou sobre a Teologia da vida religiosa. Só pretendo unir a minha voz, movido pela responsabilidade que a Ordem me confiou, ao numeroso coro de escritos e comentários que vão preenchendo as livrarias do mundo inteiro, para sensibilizar-vos

e, de alguma maneira, ajudar-vos a celebrar dignamente tão profundo acontecimento.

A já iminente abertura da Porta Santa é uma ocasião providencial para acolher o perdão divino, celebrando, no nosso coração, a misericórdia que tão generosamente se nos oferece e a paz que tão ansiosamente buscamos. Mas é também uma ocasião providencial para sair ao encontro do mundo, para se fazer semente e fermento, para se converter silenciosamente em sal e luz para tantos anônimos buscadores, que, sem saber aonde orientar os seus passos, sofrem de uma obscura inquietude interior.

Esta é a esperança de todos. Uma esperança que não nasce nem se sacia com as expectativas tão artificialmente criadas sobre o fim do mundo, mas que é fruto de algo mais substancial, que clama no interior dos seus corações e luta pela sua plena satisfação.

Como nos diz o Evangelho, o Espírito sopra onde quer; e, portanto, também pode soprar sobre os povos e as gentes, cada dia mais confusas, que levam um insustentável tipo de vida, frente às três quartas partes da humanidade, que continuam oprimidas pela fome, a insegurança, a doença, a desigualdade, a crueldade da guerra...

O Jubileu é dom e é festa. É, antes de tudo, para os que crêem. Mas é também para todos os homens, porque à humanidade inteira chegam os frutos da Encarnação do Filho de Deus. A toda ela trouxe paz, liberdade, esperança e salvação, o nascimento do Senhor segundo a carne, do qual celebramos, neste Jubileu, o segundo milenário. Daí que todos, cristãos ou não, possamos e devamos celebrá-lo com gozo, com entusiasmo e com júbilo. Nele foi-nos dado o que tão ansiosamente busca o nosso coração.

CAMINHO E MANANCIAL DE GRAÇA PARA O TERCEIRO MILÊNIO

“Uma coesa é certa: cada um é convidado a fazer quanto estiver ao seu alcance para que não seja desaproveitado o grande desafio do ano 2000, ao qual está seguramente unida uma particular graça do Senhor para a Igreja e para a humanidade inteira” (*Tertio millennio adveniente*, 55d).

O novo século, e com ele o novo milênio e o Grande Jubileu do ano 2000, está já na volta da esquina. Aproximamo-nos do mesmo a passos agigantados. É lógico que, como costuma suceder no final de um longo e fatigoso caminho, nos detenhamos um pouco para recolher as forças e poder retomar com novo vigor a marcha até a meta já próxima. Estou seguro de que todos os Agostinianos Recoletos nos sentimos já identificados com esta hora da Igreja (cf. *Constituições* 6) e estamos dispostos a secundar com docilidade pessoal e comunitária (cf. *Constituições* 22) as diretrizes do Papa João Paulo II na sua carta apostólica *Tertio millennio adveniente* para celebrá-la do modo mais digno e frutífero.

Ao término já do caminho preparatório podemos constatar que os três últimos anos nos enriqueceram espiritualmente. Ajudaram-nos a descobrir, com mais clareza, o mistério da Trindade e a nos submergir na vida da Igreja, através da participação ativa nos sacramentos e uma prática mais intensa das três virtudes teológicas. A preparação do Grande Jubileu também projetou o seu influxo na “nova evangelização”, na qual está comprometida a Igreja dos nossos dias.

Esta riqueza toda levamos no nosso interior quando nos dispomos a atravessar a Porta Santa. Assim o nosso encontro com Cristo se transformará em manancial de graça, em dom de amor a Deus e aos irmãos todos, “verdadeira esperança” para o terceiro milênio.

Os dois mil anos de vida cristã, longe de ser um peso para os cristãos, constituem, como escreveu o Santo Padre, uma rica herança que nos estimula a viver com gozo o grande acontecimento jubilar. Em sintonia com Ele e com a Igreja Universal, entoamos um hino de reconhecimento e de ação de graças ao Senhor pelos inumeráveis benefícios que nos tem concedido.

A nota fundamental deste caminho milenário foi a santidade da Igreja e de muitos dos seus filhos, essa santidade que se constrói dia a dia em íntima união com Cristo, fonte de vida eterna. Ao longo destes séculos, sem excetuar este que está a ponto de concluir-se, muitos cristãos selaram com o seu sangue a sua pertença a Cristo. Por todos os meios tem-se tentado separar os membros da cabeça. Porém os cristãos souberam afrontar a perseguição com uma coerência e uma generosidade que

tem admirado, e até espantado, os mesmos perseguidores. Inumeráveis discípulos de Cristo têm visto no oferecimento cruento das suas vidas o desenlace natural da identidade: “se com Ele morremos, cremos que também viveremos com Ele” (Rm 6, 8). A vida e a morte se abraçam em Cristo Jesus.

LIÇÃO PARA CAMINHAR COM FÉ E ESPERANÇA

“Vós precedeis a todos os tempos passados pela excelsitude da vossa eternidade sempre presente e sobrepassais todos os futuros porque são futuros e quando vierem serão pretéritos [...] Os vossos anos nem vão nem vêm, ao contrário destes nossos que vão e vêm para que cheguem todos” (SANTO AGOSTINHO, *Confissões*, XI, 13, 16).

O caráter milenário do próximo Jubileu —conclui um milênio e abre outro— realça o seu significado. É, além do mais, a primeira celebração jubilar de um milênio cristão, já que no ano 1000 ainda não estava regulada a prática dos jubileus. É, pois, uma data significativa e solene que induz a refletir sobre a história cristã do último milênio, que, por certo, foi rica em acontecimentos. Nele se alternaram, em sucessão ininterrupta experiências gozosas e experiências dolorosas para a Igreja.

Na impossibilidade de analisá-las aqui com um mínimo de detenção, nos conformamos com mencionar algumas, relativas à vida religiosa. O milênio que agora termina viu nascer grandes Ordens Religiosas e Congregações de muitos variados carismas que, com a sua riqueza, contribuíram à renovação da Igreja e da sociedade. Entre elas ocupam um posto de relevo a Ordem Agostiniana, fundada na metade do século XIII, e a nossa Recoleção, que é um dos seus frutos mais preciosos. Ambas seguem oferecendo ao mundo a mais pura fragrância do carisma agostiniano com figuras de primeira linha, tanto no campo da santidade como no da evangelização. Recentemente, a Igreja tem reconhecido a exemplaridade de algumas delas: São João Stone, Santa Madalena de Nagasaki, Santo Ezequiel Moreno, os Mártires do Japão e da guerra civil espanhola. Mas a Igreja também conheceu, no mesmo período, tragédias e escândalos.

Quando o milênio ainda estava no berço, sobreveio a consumação do cisma oriental; e quando já tinha alcançado o seu vértice, lhe tocou sofrer o desgarramento dos protestantes e dos anglicanos. Neste último, jogou um papel determinante o nosso irmão Martinho Lutero, membro da Congregação observante da Saxônia.

Como Agostinianos Recoletos temos motivos para acolher o convite do Papa e nos unir à Igreja Universal no reconhecimento dos dons de Deus e na confissão dos seus erros e das suas debilidades. Devemos elevar a Deus a nossa prece de ação de graças em reconhecimento dos seus dons (cf. TMA 32) e pedir perdão ao mesmo Deus e ao mundo inteiro, com verdadeiro espírito de conversão, pelos escândalos e deficiências da Igreja (cf. TMA 33), especialmente pelos que guardam relação com a nossa história e a nossa vida agostiniano-recoleta.

Um sério exame de consciência é premissa e condição indispensável para reiniciar o caminho com fé e esperança, para não reincidir nos erros cometidos e corrigir aquilo que ainda é possível emendar. Viver com fé e esperança o Jubileu significa proclamar com novos métodos e novo ardor a Boa Nova de Jesus Cristo num mundo secularizado. Significa sair de novo, e com o pé direito, pelo caminho da história, como partiram os Apóstolos, trás o impulso interior recebido do Espírito Santo, no dia de Pentecostes. O Jubileu, em último termo, está chamado a ser para a Igreja e para nós um novo Pentecostes.

COMO UM NOVO ADVENTO

“Ó Verbo que existes antes do tempo, por quem foram feitos os tempos, que nasceste também no tempo e que, sendo vida eterna, enches os temporais e os fazes eternos! Esta é a geração das gerações” (SANTO AGOSTINHO, *Enarrationes in ps.*, 101, II, 10).

Redijo estas linhas nas vésperas do tempo litúrgico do Advento. Nele se nos vai pedir que “preparemos o caminho aos Senhor”, porque “esperamos um céu novo e uma terra nova”.

Na *Tertio millennio adveniente*, o Papa sugere várias vezes que a preparação do Jubileu deve ter o caráter de um “novo Advento” (23), insistindo que é toda uma “pedagogia da espera”, com o anúncio das “maravilhas de Deus”, Boa Nova d’Aquele que é a eterna novidade, porque é “o mesmo ontem, hoje e sempre”.

Todo esforço de conversão, de pensamento e de linguagem que o Papa nos convida a fazer, no umbral do terceiro milênio, tem um fim bem preciso. Aspira a que os homens percebam o anúncio cristão da Boa Notícia como num “novo Advento”. Nele, o Senhor lhes abrirá, estejam onde estiverem e seja qual for a sua situação, as portas do seu Reino, para que comecem a entrar no mesmo, caminhando como Ele caminhou. Isto é, fazendo triunfar o amor sobre a violência e fazendo renascer assim, a esperança de que já é possível construir um mundo diferente do atual, à luz duma Palavra e duma Promessa.

“Tu és meu Filho amado, em ti tenho as minhas complacências” (Mc 1, 9-11). Este pensamento deve encher a nossa mente e o nosso coração nesta preparação imediata ao Jubileu, como cume da espera do Messias e da celebração do aniversário da “plenitude dos tempos”, porque no fundo está a Palavra de Deus, que chama o seu Filho a ser centro da História.

Neste Advento de 1999, pensemos em Maria, esperemos com ela, trememente e fecunda, assombrada e convencida, mãe e virgem, invadida pela obscuridade da fé e pela luz da esperança. A sua lembrança nos impulsionará a um compromisso pessoal e comunitário mais fecundo e a um seguimento mais radical do seu Filho, que, em definitiva, é o que esperamos: “a manifestação de Jesus Cristo nosso Senhor”

FACE À PERFEIÇÃO DO PAI

“Se disseres que és santo por ti mesmo, será soberbo. Mesmo assim, se, sendo fiel a Cristo e membro de Cristo, disseres que não és santo, serás ingrato” (SANTO AGOSTINHO, *Enarrationes in ps.*, 85, 4).

O Santo Padre, na *Tertio millennio adveniente*, indica, com clareza meridiana, a meta do Jubileu, que não é outra que o “suscitar em cada fiel um verdadeiro anelo de santidade” (42). Todos estamos chamados a caminhar juntos à perfeição do Pai. “Sede perfeitos como meu Pai Celestial é perfeito” (Mt 5, 48). Somos convidados a passar através da Porta que é o Senhor Jesus, único Redentor e Salvador. O Jubileu é, pois, um “caminho de santidade” um “tempo de graça e de plenitude de graça” uma ocasião propícia para que nos convertamos ao amor e à fraternidade universal.

O mistério da Encarnação, acontecimento que o Jubileu celebra, trouxe consigo a grande notícia do Deus que se fez homem para nos fazer partícipes da sua santidade. Seria uma leviandade e uma irresponsabilidade imperdoável levá-lo pouco a sério, permitindo que o ano jubilar degenerasse em simples ocasião de uma viagem turística, embora o disfarçemos de “peregrinação”, ou que fique reduzido a algumas práticas piedosas. Exige que o assumamos como um “caminho” que temos para percorrer, como uma tarefa que requer uma implicação pessoal, gradual mas constante, para associar nossa vida à de Cristo para bem da Igreja e do mundo.

Por isso, nós os consagrados, profissionais da santidade, devemos recorrer assiduamente à oração que dispõe os corações, começando pelos nossos, à chegada do terceiro milênio e à graça do Jubileu. Santo Agostinho lembrava aos seus cristãos, mais de uma vez, o dever de aspirar à perfeição, de correr em busca da mesma a todo momento, sem se dar nunca por satisfeitos, porque sempre estariam longe de tê-la alcançado: “Qual tem que ser o nosso afã de cada dia? Tentar sempre o melhor; mas sem cansar jamais de tentá-lo. Por muito longe que cheguemos, o ideal está sempre mais adiante” (*Enarrationes in ps.*, 38, 4).

A chamada universal à santidade deve ser, em palavras do Papa, um novo estímulo nos nossos esforços para chegar a ela: “o fato de que todos sejam chamados à santidade deve animar mais ainda aqueles que, pela sua opção de vida, têm a missão de lembra-lo aos demais” (*Vita consecrata* 39).

O PONTO CULMINANTE: JESUS CRISTO, JUBILEU DO PAI

“A minha oração é Cristo. A minha raiz é Cristo” (SANTO AGOSTINHO, *Contra litt. Pet. Donat.*, lib 1, 7, 8).

Sempre existiu o risco de banalizar o materializar os acontecimentos religiosos. No nosso tempo, o perigo é ainda mais forte, porque também é mais forte o materialismo e o relativismo que invade boa parte da cultura contemporânea. Uma realidade essencialmente espiritual, como o Jubileu, permanece difícil de se compreender para um coração asfixiado pelo egoísmo e os interesses temporais. O Papa, e com ele a Igreja toda, conscientes desse risco, continuam chamando os homens e mulheres de fé e aqueles que não crêem a salvaguardar o verdadeiro sentido da vida e a dimensão espiritual do Jubileu.

Para isso, é preciso ter o nosso olhar sempre fixo em Cristo, único salvador do homem. A tarefa não é fácil. Supõe uma dura batalha contra o mundo materialista, como o mostram os dois mil anos de história da Igreja. Mas estamos seguros de que, com a força de Cristo, a Boa Nova abrir-se-á passo nos corações e os moverá a abraçar o Senhor da vida. Como escreve o Papa na sua *Incarnationis Mysterium* (1), a história da salvação encontra em Cristo Jesus o seu ponto culminante e o seu significado supremo. Toda a história humana está na sua presença. Dele recebem luz e calor o nosso ontem, o nosso hoje e o nosso amanhã.

Com mais razão gira em torno a Cristo um acontecimento como o Jubileu, que lembra os 2.000 anos do seu nascimento. O seu simples enunciado o proclama ante o mundo e o apresenta como o Vivente e como a pedra angular de toda a construção que o homem de hoje quiser levantar. Essa é a intenção das diversas celebrações que marcarão o ano jubilar.

Nós não podemos esquecer que a nossa “especial vocação [...] é a um contínuo colóquio com Cristo” e que o nosso “cuidado principal é o de estar atentos a tudo o que mais perto nos puder inflamar no seu amor” (*Const.* 11). Por conseguinte, para nós a celebração do Jubileu deve ser também uma ocasião para lembrar e agradecer ao Senhor o patrimônio espiritual da Ordem, do qual formam parte “os exemplos de santidade e

os desvelos pelo reino de Deus de tantos homens ilustres que, ao longo dos séculos, deram esplendor á grande Família Agostiniana” (*Const.* 7). E assim como não se ajuda a crescer planta alguma puxando-a pelos seus galhos, mas sim nutrindo as suas raízes, assim também devemos voltar à raiz viva e à fonte carismática da nossa existência cristã e religiosa, que não é outra que Jesus Cristo. Voltemos, pois, decididamente a Ele.

Essa é a mensagem que nos quis transmitir João Paulo II na homilia que pronunciou na cerimônia da beatificação dos Mártires de Motril: “Morreram como sempre viveram: entregando cada dia a sua vida pelo Cristo e pelos homens, seus irmãos”. E uns momentos antes dissera: “A vida morre, mas a fé triunfa e vive. Assim é o martírio. Um ato de amor e fidelidade à Cristo, que se converte em testemunho e exemplo, em mensagem perene para a humanidade presente e futura”.

ALGUNS DESAFIOS À NOSSA VIDA CONSAGRADA

A exortação *Vita consecrata* de João Paulo II, último documento solene da Igreja sobre a vida religiosa, ao procurar levar às últimas conseqüências os ensinamentos do Concílio, sublinha com força os seus valores permanentes. E não acho que essa insistência seja casual ou infundada. Ao contrário, parece claro que foi uma decisão consciente e, ainda, de fácil explicação.

Seria muito conveniente que todos os consagrados refletíssemos sobre os mesmos e analisássemos as nossas vidas sob a luz que eles projetam. Uma atenção especial deveríamos dedicar à seção segunda do capítulo terceiro, no qual com o título de *Servitium caritatis*, apresenta a vida consagrada “como um testemunho profético ante os grandes desafios” da humanidade (cf. 84-95). Nela aparecem sugestões muito importantes sobre o modo concreto de adaptar à doutrina conciliar a nossa vida atual. A ele me remito, com a certeza de que será alimento freqüente e sólido que sustentará o nosso progresso e a nossa renovação pessoal e comunitária.

A seguir, quero me ocupar de alguns aspectos mais concretos que estão pedindo uma séria consideração a nossas comunidades, especialmente a alguns ministérios.

É um dever ineludível para muitos consagrados e para todos os evangelizadores superar a dicotomia entre ação e contemplação. Nessa tarefa nos ajudaria equilibrar a idolatria do ativismo, que tanto atrai e subjuga o homem de hoje, com “a utopia carismática”, que nos daria uma existência unificada, deixando espaço a Deus na nossa vida e à vida na nossa oração (cf. *A vida fraterna em comunidade* 13).

Para o mundo de hoje e, segundo predizem os especialistas, também para o de amanhã, a credibilidade da vida religiosa guarda proporção direta com a força com que vive a sua identidade vocacional e ministerial. Depende, pois, da vida dos religiosos, dos valores que anunciam e da salvação que aportam. Depende, em definitiva, da encarnação do seu carisma. Os padres da Recoleção o viram com clareza e por isso procuraram “viver com renovado fervor e novas normas a forma de vida consagrada que Santo Agostinho fundou na Igreja, ilustrou com a sua doutrina e exemplo e ordenou na sua santa Regra” (*Const.* 3). Também hoje, a Ordem tem planejado esse premente desafio. Tem que encontrar respostas pessoais e comunitárias aos interrogantes que surgem nos seus membros, assim como às exigências da sua vocação e às necessidades da Igreja e do mundo, chegando ao nível interpelante da profecia. Só o conseguirá se “os seus membros, vivendo em comunidade de irmãos, desejam seguir e imitar a Cristo, casto, pobre e obediente; buscam a verdade e estão ao serviço da Igreja; se esforçam por conseguir a perfeição da caridade segundo o carisma de Santo Agostinho e o espírito da primitiva legislação” (*Const.* 6).

Com a expressão “refundação da vida religiosa” se nos pede aos religiosos bastante mais que uma fidelidade de continuidade; exige-se-nos uma fidelidade de iniciativa e de discernimento sob o impulso e a guia do Espírito de Deus. E é que nenhuma instituição humana permanece para sempre; já que a identidade de toda pessoa e de toda instituição é o resultado de um diálogo permanente entre a mesma e o seu entorno cultural. Não era esse o talante dos capitulares que aprovaram a ata de fundação de nossa Recoleção? E esse é o talante necessário para responder às diretrizes da Igreja que nos exorta a desenvolver a nossa identidade de acordo com o nosso tempo, que evolui com rapidez e reclama uma “nova presença”. As palavras do Papa não podem ser mais precisas: “Convidam-

se os institutos a reproduzir com coragem, a audácia, a criatividade e a santidade dos seus fundadores e fundadoras como resposta aos sinais dos tempos que surgem no mundo de hoje” (VC 37).

Fica, pois, clara a interpretação que se deve dar à palavra «refundação», que tanto prolifera na literatura sobre a vida religiosa desta última década. Quer dizer que se deve superar a chamada à renovação que nos fazia o Vaticano II. Sugere a necessidade de refundamentar, de pôr novos alicerces à vida religiosa; e onde se terá que fundamentar a vida religiosa senão é no Evangelho? Nossa única opção consiste em fazer do seguimento de Jesus, “supremo consagrado e missionário do Pai”, nossa atitude fundamental. No fim, a vida religiosa não é outra coisa que o seguimento de Jesus (cf. VC 22).

“NOVA EVANGELIZAÇÃO” E “NOVO IMPULSO MISSIONÁRIO”

Nestes últimos tempos, a Ordem está comprometida, assim como toda a Igreja, na “nova evangelização”. Grande parte dos nossos ministérios se desenvolvem em áreas geográficas que caíram na indiferença religiosa e em atitudes que ignoram ou, pelo menos, prescindem de toda relação com Deus. A perda da fé conduziu ao naufrágio dos valores morais fundamentais como o respeito à vida em todas as suas etapas, o sentido da honestidade e da responsabilidade moral na vida privada, nos negócios e na administração pública, a solidariedade com os pobres e os migrantes em busca de trabalho, os países endividados...

Esta situação está reclamando da nossa parte uma conversão séria e uma renovação profunda. Exige de nós a prática dos meios propostos pelo Vaticano II e que, com alguma freqüência relegamos ao esquecimento: o apreço e leitura freqüente da Palavra de Deus, a renovação da liturgia, o sentido de pertença e o compromisso dos leigos na Igreja, a valorização e o exercício dos ministérios eclesiais, o diálogo respeitoso e aberto com a cultura e o mundo contemporâneos...

Também é urgente adquirir “um novo impulso missionário” para prosseguir os exemplos dos nossos predecessores, cujos representantes mais insignes são Santo Ezequiel Moreno, missionário dos nossos dias,

e Santa Madalena de Nagasaki, padroeira da nossa Fraternidade Secular. Com as devidas proporções, podemos aplicar à nossa Ordem quanto o Concílio diz da Igreja (cf. AG 1 e 2; LG 5). Se deixa de ser missionária, a Ordem perde a sua identidade. Jesus deixou à Igreja o encargo de difundir o Evangelho por todo o mundo (cf. Mt 28, 19; Mc 16, 5). A nossa Ordem, que já é missionária por ser parte da Igreja peregrinante, o é também por tradição e direito de herança (cf. *Const.* 290). Por tanto, não podemos renunciar a uma herança tão preciosa nem frustrar as esperanças da Igreja numa ocasião tão propícia como a que nos oferece o Jubileu. Mas é preciso lembrar que, nos dias de hoje, o exercício da missão, em todos os seus sentidos, exige audácia e reclama, como “sinal dos tempos” o recurso aos leigos, com quem convém partilhar a nossa própria espiritualidade, a solidariedade e a comunhão com a Igreja local e a opção preferencial pelos pobres (cf. VC 56).

CELEBRAÇÕES DO JUBILEU

O Papa tem anunciado que o Grande Jubileu do ano 2000 celebrar-se-á simultaneamente em Roma, na Terra Santa, especialmente em Jerusalém, lugar da Redenção, e nas igrejas locais do mundo todo, para facilitar a distribuição do “grande tesouro da graça” que a Igreja tem preparado para todos os homens. Só com esta amplitude ficará o mesmo ao alcance de enfermos, anciãos, encarcerados, pobres, religiosos e religiosas de clausura...

Em Roma celebrar-se-ão ao mesmo tempo o Congresso Eucarístico Internacional e um Encontro de todas as confissões cristãs com o fim de relançar a causa da unidade das igrejas cristãs e obter de Deus a graça da sua reunificação. Estas celebrações, como é compreensível, serão privilégio de muito poucos, já que serão muito poucos os que terão acesso às mesmas. Mas ao longo do ano proliferarão outras mais particulares e familiares que chegarão a todos os cantos do mapa. Nelas teremos todos a oportunidade e o gozo de participar. Oxalá que nos anime-mos a fazer um esforço e não desperdicemos graças tão especiais do Senhor.

O fim de todas estas celebrações será a glorificação da Trindade, origem e meta de quanto existe no mundo e na história. A este mistério faziam referência os três anos de preparação. Desta maneira, a celebração jubilar atualiza e ao mesmo tempo antecipa a meta e o fim da vida cristã e da Igreja em Deus uno e trino.

Se toda celebração é momento de gozo, a deste aniversário do nascimento do Senhor segundo a carne deverá alcançar cotas altíssimas de profunda alegria e íntima satisfação. Os diversos atos que marcarão o ano enriquecerão o nosso espírito e o disporão para começar o novo milênio com uma fé robustecida, com uma esperança mais viva e uma caridade mais motivada.

Na noite do 24 ao 25 de dezembro deste ano 1999, antes da Santa Missa da noite de Natal, o Santo Padre abrirá a Porta Santa, na basílica de São Pedro, dando início à celebração do Grande Jubileu.

Os religiosos, que representam na Igreja uma “tradição vivente da vida e da mensagem do Salvador” (VC 22), participarão em todas as grandes celebrações que terão lugar ao longo do ano jubilar. Mas no dia 2 de fevereiro, festa da Apresentação do Senhor no templo, que já há alguns anos, converteu-se no dia reservado à vida religiosa, terão uma celebração especial, em Roma e em todas as igrejas particulares. Os religiosos e religiosas de vida contemplativa unir-se-ão espiritualmente a estas celebrações desde os seus mosteiros. Também é conveniente convidar a que nelas participe o povo de Deus, de modo a que se unam ao nosso agradecimento ao Senhor pelo dom da vida consagrada.

Com miras a esta última celebração, a Congregação para os Institutos de Vida Consagrada e as Sociedades de Vida Apostólica publicou, em sete línguas, uns materiais que foram enviados às Conferências Episcopais e às Conferências de Superiores (as) Maiores. Recomendamo-los a todos, porque neles encontrareis sugestões que facilitarão e enriquecerão essas celebrações.

FELIZ NATAL COM CRISTO—EUCARISTIA E COM MARIA, SUA MÃE. FELIZ ANO NOVO E FELIZ TERCEIRO MILÊNIO

As folhas do calendário nos conduzem neste ano, como nos 1999 anos precedentes, à Festa do Natal: Feliz Natal para todos! Natal, entre outras coisas, é tempo de saudades, de lembranças agradáveis, de encontros familiares e comunitários... Mas para muitos habitantes do mundo tem um significado muito diferente.

Em todo caso, Natal lembra sempre o mesmo fato, sem par na história humana: o Deus, que se quis converter no Deus-conosco, entrou um dia na nossa história, na gruta de Belém. Saído de Deus Pai, nasce de mulher, por obra do Espírito Santo, “na humildade da nossa carne”.

Ele alenta o regozijo de uns dias esperados com impaciência. E Nele contemplamos atônitos todas as contradições que conduzem à verdadeira felicidade: Deus se mistura com o homem; o Infinito introduz todo o seu ser dentro de uns limites; o Onipotente assume a debilidade da infância; o Eterno se submete ao transe de nascer; e o Imortal entra na dinâmica da morte.

Este Natal deve ser um Natal de adoração, de ação de graças por tanta graça derramada sobre o mundo de um modo incondicional e por puro amor ao longo de 2.000 anos. Deus segue nascendo em quantos aceitaram se fazer pequenos como Ele. E esse é o Natal dos simples e os pobres, dos humildes, dos despojados, dos que confessam a sua debilidade. É o Natal dum Deus que pôs à disposição de todos o inesgotável tesouro da sua Humanidade. FELIZ NATAL!

FELIZ ANO NOVO 2000! Temos 365 dias em branco. Entre Ele e nós devemos preenchê-los. Quantas possibilidades de encontro! O Filho de Deus acude sempre com pontualidade ao encontro para que cada qual lhe estenda os seus braços e se funda estreitamente com Ele. E já sabemos que os encontros com Cristo põem sempre o coração a descoberto, à luz do sol.

FELIZ ANO NOVO 2000! São já vinte os séculos nos quais os cristãos celebramos o que Jesus encomendou aos seus Apóstolos na noite da Ceia:

“Fazei isto em memória de mim”. É lógico, pois, que o Papa tenha querido que este ano jubilar fosse intensamente eucarístico (cf. TMA 55). Mais do que nunca, um mundo desencantado necessita saber que Jesus Cristo é o seu único Salvador. Mais do que nunca, um mundo acuado pela fome tem necessidade de saber que o único pão que pode saciá-lo é o pão que dá uma vida nova e imperecível.

FELIZ ANO NOVO 2000! Maria é a personagem-fonte, a terra fecunda, a mãe desta história milenária. Ela foi a primeira que recebeu a grande chamada à alegria: “Alegra-te, agraciada”. Maria da história, a mulher de Nazaré, a esposa de José, a mãe de Jesus, a iniciadora da comunidade de fé que é a Igreja, a fundadora dum novo estilo de seguimento.

FELIZ ANO NOVO 2000 COM MARIA! Impregne-mos este Ano Jubilar de fragrâncias marianas; demos-lhe um calor profundamente mariano. Deixemo-nos acompanhar por Maria, a melhor mestra da espera, da alegria acolhedora e da manifestação missionária. O Papa nos anima a isto ao dedicar a Maria — não poderia ser de outro modo — as últimas linhas da sua carta apostólica: “Confio esta tarefa de toda a Igreja à materna intercessão de Maria, Mãe do Redentor. Ela, a Mãe do amor perfeito, será para os cristãos, que se encaminham ao grande Jubileu do terceiro milênio, a Estrela que guia com segurança os seus passos ao encontro do Senhor. A humilde menina de Nazaré, que há dois mil anos ofereceu ao mundo o Verbo encarnado, oriente hoje a humanidade Àquele que é “a luz verdadeira, aquela que ilumina a todo homem” (TMA 59).

Para todos, pois, Feliz Terceiro Milênio com Maria!

Roma, 1º de novembro de 1999, Solenidade de Todos os Santos.

Fraternalmente,

Fr. Javier Guerra Ayala, Prior Geral OAR.

CONGRESO HISTÓRICO SOBRE LOS AGUSTINOS RECOLETOS EN ANDALUCÍA

PROT. N 1 - 3/99.1

PRIOR PROVINCIAL DE SANTO TOMÁS DE VILLANUEVA

Reverendo padre:

Con sumo placer he recibido su atenta carta en la que me informa sobre la celebración en Granada de un Congreso Histórico sobre los Agustinos Recoletos en Andalucía, organizado por la Provincia Santo Tomás de Villanueva, y que tendrá lugar entre los días 3 y 5 de diciembre del año en curso. En ella, además, se me invitaba tanto a formar parte del Comité de Honor, como a asistir personalmente a dicho Congreso.

Me siento muy honrado por la deferencia que la Provincia Santo Tomás de Villanueva ha tenido para conmigo y acepto gustosamente la invitación que se me hace a formar parte del Comité de Honor del mencionado Congreso. Le comunico también que es mi intención asistir personalmente al Congreso y que (D. m.) pueden contar con mi presencia en todos los actos que, con este motivo, se desarrollen en Granada y en los demás lugares entre los días 3 y 5 de diciembre próximo.

Deseándole que la organización de este Congreso sea todo un éxito que sirva para poner de relieve la importancia y la peculiaridad de la acción de la Orden en Andalucía, sobre todo durante estos últimos cien años que van desde la restauración de nuestra presencia en esa región de España, quedo a su entera disposición para lo que tenga a bien indicarme respecto al Congreso.

El Señor le conserve siempre en paz.

Roma, 2 de noviembre de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

NOMBRAMIENTO DE PRESIDENTE DE JUNTA DIRECTIVA HAREN ALDE

PROT. N 2 - 13/99.1

R.P. JOSÉ JAVIER PIPAÓN MONREAL:

Reverendo Padre:

Tengo el gusto de comunicarle que, oído el parecer favorable del Prior Provincial de la Provincia San Nicolás de Tolentino, he decidido nombrarle a usted PRESIDENTE DE LA JUNTA DIRECTIVA de la Organización no Gubernamental Haren Alde.

Para el mejor desempeño de esta tarea, lo destino a usted a la comunidad de la casa San Ezequiel Moreno, de Madrid, en donde fijará su residencia tan pronto como le sea posible.

Que el Señor le ilumine y ayude en esta nueva tarea que ahora emprende en favor de los ministerios de la Orden.

Roma, 2 de noviembre de 1999

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

CARTA CON MOTIVO DE LA APERTURA DEL AÑO JUBILAR 2000

PROT. N 1 - 12/99.1

PRIORES PROVINCIALES
PRESIDENTAS FEDERALES A.R. Y A.O.
SUPERIORAS GENERALES

Reverendo Padre: / Reverenda Madre

Con motivo de la proximidad de la apertura del año santo del 2000, he creído oportuno dirigirme a toda la familia agustino-recoleta con una

carta en la que animo a todos sus miembros a profundizar en el sentido de este Año Jubilar y a tomar parte activa en las celebraciones e iniciativas organizadas con motivo de este año de gracia que Dios y su Iglesia nos conceden.

Le pido que tenga la bondad de hacer llegar esta carta a las comunidades que usted dignamente preside para que, en la medida de lo posible, sea leída en comunidad y su contenido pueda ser conocido por todos los componentes de nuestra Recolectión Agustiniana.

Que el Señor se digne bendecir a nuestra Recolectión durante el nuevo milenio que está para comenzar y que las celebraciones jubilares se traduzcan en abundantes frutos de renovación y de vida interior.

Que el Señor le conserve en paz.

Roma, 3 de noviembre de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

APROBADA MODIFICACIÓN DE VOCALES CAPÍTULO PROVINCIAL SAN NICOLÁS DE TOLENTINO

PROT. N. 2 - 1/99.3

PRIOR PROVINCIAL SAN NICOLÁS DE TOLENTINO

Reverendo padre:

Tengo el gusto de comunicarle que el consejo general, en sesión del 11 de noviembre de 1999, ha estudiado detenidamente el asunto que se refiere a la nueva composición del número de delegados al próximo capítulo provincial de su provincia, y que usted sometió a este consejo mediante Prot. N. 132/99 del 6 de noviembre.

El consejo ha decidido que la ordenación VI, 4 del último capítulo provincial quede tal como usted la ha presentado en el oficio mencionado más arriba.

El Señor le conserve en paz y lo guíe en los preparativos para la celebración del capítulo provincial.

Roma, 11 de noviembre de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

CONVOCATORIA DEL CAPÍTULO PROVINCIAL DE SAN NICOLÁS DE TOLENTINO

PROT. N 2 - 1/99.6

PRIOR PROVINCIAL SAN NICOLÁS DE TOLENTINO

Reverendo padre:

Tengo el gusto de comunicarle que obra en esta curia general su oficio del día 6 de noviembre de 1999 (Prot. 126/99) por el que se anuncia la celebración del próximo CAPÍTULO PROVINCIAL de la Provincia San Nicolás de Tolentino a partir del día 15 de mayo del año 2000 en el convento de Marcilla.

Ya desde ahora LE ADELANTO MI INTENCIÓN DE PRESIDIR DICHO CAPÍTULO, a la vez que ruego al Señor por la óptima preparación del mismo, para el bien de la Provincia San Nicolás y de toda la Orden.

Lo que le comunico para su conocimiento y demás efectos.

El Señor le conserve siempre en paz.

Roma, 15 de diciembre de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

NOMBRAMIENTO DE CONSEJEROS DEL COLEGIO INTERNACIONAL SAN ILDEFONSO

PROT. N 9 - 6/99.7

R.P. PRIOR:

Reverendo Padre:

Tengo el gusto de comunicarle que he nombrado a los padres ALFREDO MARTÍN CUBILLA Y CORNELIO MORAL EGUID como primer y segundo consejeros locales, respectivamente, del Collegio Internazionale Sant'Ildefonso.

Lo que le comunico para su conocimiento y efectos consiguientes.

El Señor le conserve en paz.

Roma, 20 de diciembre de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

APROBADAS ORDENACIONES DEL I CAPÍTULO PROVINCIAL DE SAN EZEQUIEL MORENO

PROT. N. 10 - 1/99.5

PRIOR PROVINCIAL SAN EZEQUIEL MORENO

Reverendo padre:

Tengo el gusto de comunicarle que el consejo general, en sesión del 17 de diciembre de 1999, ha EXAMINADO Y APROBADO por unanimidad LAS ORDENACIONES DEL I CAPÍTULO DE LA PROVINCIA SAN EZEQUIEL MORENO, celebrado en Cebú City, Filipinas, entre los días 8 y 21 de noviembre de 1999.

El consejo ha creído oportuno hacer algunas puntualizaciones al texto presentado para que éste resulte más claro y vaya en consonancia

con nuestras leyes. Por tanto, ha supeditado la aprobación de las Ordenaciones a la introducción de las siguientes modificaciones:

1. En la ordenación número 4, después de donde dice “the chapter deems the formation of Commission on Liturgy”, añádanse el artículo indefinido “a” y la nota “(cf. ord. 18, a, 3)”, de modo que el texto resultante sea: “the formation of a Commission on Liturgy (cf. ord. 18, a, 3) very necessary”.

2. Por motivos de uniformidad y de claridad, en la ordenación número 10, sustitúyase la expresión “earnestly recommends” por el verbo “asks”, que es el que se usa en la ordenación número 18.

3. Por el mismo motivo que en el caso anterior, en la ordenación número 15, sustitúyase el verbo “moves” por el verbo “asks”.

4. En la ordenación número 18, suprimase todo el apartado “b”, puesto que la orientación general de la provincia para el trienio ya viene dada por las mismas ordenaciones emanadas del capítulo provincial.

5. En la ordenación número 24, a, sustitúyanse las palabras “himself” y “he”, gramaticalmente incorrectas en este caso, por las palabras “themselves” y “they”.

N. B. El consejo sugiere que, si se cree oportuno, y para que la terminología que se utiliza dentro de la Orden sea uniforme, se sustituya en todas las ordenaciones la expresión “Pastoral Care for Vocations” por la expresión más usual “vocational ministry”.

Gracias por el trabajo realizado, y que el Señor derrame sobre la provincia, en especial sobre cada uno de sus miembros, toda clase de bienes.

Roma, 17 de diciembre de 1999

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general

VICEPRIOR DEL COLEGIO INTERNACIONAL SAN ILDEFONSO**PROT. N. 4 - 1/70(99)**

R.P. ALFREDO MARTÍN CUBILLA:

Reverendo Padre:

Tengo el gusto de comunicarle que le he nombrado a usted VICEPRIOR DEL COLLEGIO INTERNAZIONALE SANT'ILDEFONSO, de Roma, con el consentimiento del consejo general expresado en la sesión del 17 de diciembre de 1999 y oído el parecer favorable del padre prior provincial de la Provincia Santo Tomás de Villanueva.

Lo que le comunico para su conocimiento y efectos consiguientes.

El Señor le conserve en paz.

Roma, 17 de diciembre de 1999.

Fr. Javier Guerra Ayala, prior general.

Fr. José Carlos Gómez Gallego, secretario general.

SECRETARÍA GENERAL

**SU SANTIDAD EL PAPA JUAN PABLO II HA CONCEDIDO LA
DISPENSA DEL CELIBATO SACERDOTAL:**

I**DE LA PROVINCIA SAN JOSÉ**

- 6-XII-99 P. José Antonio Fernández Tudanca
23-XII-99 P. José María Bernechea Arenas

DE LA PROVINCIA NUESTRA SEÑORA DE LA CONSOLACIÓN

- 6-XII-99 P. Manuel Ángel Suárez Fernández

**LA CONGREGACIÓN PARA LOS INSTITUTOS DE VIDA
CONSAGRADA Y SOCIEDADES DE VIDA APOSTÓLICA**

II**CONFIRMA EL DECRETO DE EXPULSIÓN DE LA ORDEN:**

- 21-IX-99 P. César Alberto Palavicini Soto de la Provincia de
San José

HA CONCEDIDO EL INDULTO DE SALIDA DE LA ORDEN:

- 21-I-99 P. Rafael Casillas Gómez de la provincia San Nicolás
de Tolentino
3-II-99 P. Antonio Aguilar Gambín de la provincia San Nicolás
de Tolentino
18-V-99 P. Eduardo González Lajas de la provincia San José
10-VIII-99 P. Celso Magbanua Gapilango de la provincia San
Ezequiel Moreno
17-XII-99 Fr. Juan Aureo Gotera Gelvezon

EL PRIOR GENERAL, CON EL CONSENTIMIENTO DE SU CONSEJO,**III****HA APROBADO:**

14-II-98 Modificaciones al directorio provincial introducidas por el LXXVI capítulo de la Provincia Nuestra Señora de la Candelaria celebrado en La Linda, Manizales, Colombia, entre el 15 y 23 de noviembre de 1997.

La relación anual y el informe económico de 1998:

6-IV-99 Provincia San José.
6-IV-99 Provincia Nuestra Señora de la Consolación

IV

La relación anual de 1998:

6-IV-99 Provincia San Agustín.
24-V-99 Colegio Internacional San Ildefonso
6-VII-99 Provincia Santo Tomás.

V

El informe económico del 2º semestre de 1998:

24-V-99 Casa San Ezequiel Moreno

El informe económico del 4º trimestre de 1998:

26-III-99 Colegio Internacional San Ildefonso

El informe económico de 1998:

4-X-99 Provincia Santo Tomás de Villanueva.

El informe económico del 1º semestre de 1999:

24-V-99 Colegio Internacional San Ildefonso

El informe económico del 2º semestre de 1999:

4-X-99 Colegio Internacional San Ildefonso

El informe económico anual de 1998 y el presupuesto para 1999:

26-III-99 Colegio Internacional San Ildefonso

VI

DECRETA LA EXPULSIÓN DE LA ORDEN:

2-I-99 Fr. Juan Botello Barrios de la Provincia de San Agustín.

6-I-99 P. César Alberto Palavicini Soto de la Provincia de San José

7-X-99 Fr. Cornelio Chaidez Herrera de la Provincia de San Agustín

Ha autorizado el paso a la Comunidad Monástica de Siervos de Cristo Resucitado:

7-X-99 Fr. Joven Saavedra Sánchez

VII

HA CONCEDIDO EL INDULTO DE EXCLAUSTRACIÓN:

DE LA PROVINCIA SAN NICOLÁS DE TOLENTINO

2-I-99 Hno. Paul Francis Brennan Ralph, por un año a partir del 9 de diciembre de 1998

DE LA PROVINCIA SAN JOSÉ

25-I-99 P. Sixto Ramírez Carrasco, por dos años a partir del 25 de enero de 1999 y con la aceptación del arzobispo de Madrid

DE LA PROVINCIA NUESTRA SEÑORA DE LA CONSOLACIÓN

6-VII-99 P. Rafael Samudio Quiroz, por dos años a partir del 6 de julio de 1999 y con la aceptación del obispo de Suchitepéquez-Retalhuleu

VIII**LA PRÓRROGA DEL INDULTO DE EXCLAUSTRACIÓN:****DE LA PROVINCIA NUESTRA SEÑORA DE LA CONSOLACIÓN**

19-X-99 P. Ramón de Jesús Pons González, por un año más a partir del 25 de octubre de 1999 y con la aceptación del obispo de Santa Rosa, California

El prior general, con el consentimiento de su consejo, ha denegado el indulto de exclaustación y ha ordenado el retorno a la Provincia:

DE LA PROVINCIA SAN EZEQUIEL MORENO

19-X-99 P. Russell Emmanuel M. Sungcad

IX**HA CONCEDIDO LA DISPENSA DE VOTOS SIMPLES:****DE LA PROVINCIA SAN NICOLÁS DE TOLENTINO**

6-IV-99 Fr. Ignacio Vladimir Gómez Fallas

28-XII-99 Fr. John Peter Kevin Doyle

DE LA PROVINCIA NUESTRA SEÑORA DE LA CANDELARIA

27-III-99 Fr. Carlos Augusto Espinosa Vásquez

DE LA PROVINCIA SANTO TOMÁS DE VILLANUEVA

6-VII-99 Fr. Severino Ramos de Almeida

DE LA PROVINCIA SAN JOSÉ

25-XI-99 Fr. César Augusto Barrios Ríos

25-XI-99 Fr. Nelson Alfredo Torres Rey

DE LA PROVINCIA SAN EZEQUIEL MORENO

17-VIII-99 Fr. Jorge Espinal Boiser

17-X-99 Fr. Neil Medina Plantinos

HA SUPRIMIDO LA CASA:

2-I-99 Bachíniva, Chihuahua, en México.

4-X-99 Estación de Cártama, Málaga, en España.

DISPENSA DE LA OBLIGACIÓN DE REZAR EL OFICIO DIVINO:

15-XII-99 P. Jesús del Pozo Domínguez de la Provincia de San José

HA APROBADO EL ORDO DOMESTICUS:

31-XII-99 Colegio Internacional San Ildefonso de Roma.

HA NOMBRADO:

16-I-99 P. Fernando Sánchez Gélvez, consejero general encargado de la asociación con los monasterios de monjas agustinas recoletas de España y de México

- 2-XI-99 P. Juan Ángel Nieto Viguera viceecónomo general de la Orden con fecha del 17 de agosto de 1999.

EL HERMANOS GENERALES:

- 2-I-99 Don Marcelo B. Fernan
2-I-99 Doña Rizalina Poblete
13-V-99 Doña Laura Sierra Rodríguez
6-VII-99 Padre Sebastião de Assis Gonçalves

OÍDO SU CONSEJO,

X

HA RATIFICADO EL NOMBRAMIENTO:

- 4-III-99 P. Eugenio Garayoa Mauleón, prior del seminario San Pío X de Querétaro.

DECLARA IMPRORROGABLE

La estancia para residir en el Colegio Internacional San Ildefonso de Roma para cursar estudios:

- 7-VII-99 P. Arnie Visitación Zarzona

CONSULTADOS LOS RESPECTIVOS PRIORES PROVINCIALES,

XI

HA CONCEDIDO:

- 27-X-99 P. Euben Clemente Capacillo Capilitan la afiliación definitiva a la Provincia San Agustín

- 16-II-99 Hn. Severino Cuesta Peña la afiliación definitiva a la provincia San Ezequiel Moreno.
- 16-II-99 P. Loreto César Dacanay Hufana la permanencia por un año más en el servicio a la provincia San Nicolás de Tolentino.
- 16-II-99 P. Domingo Saladaga Eboa la permanencia por un año más en el servicio a la provincia San Nicolás de Tolentino
- 27-III-99 P. Henrique Giera Gusson la permanencia por tres años más en el servicio a la provincia San Nicolás de Tolentino
- 27-III-99 P. José Luis Martínez Suescun la permanencia hasta finales de julio del 2000 en el servicio a la provincia San Agustín

HA ORDENADO

XII

QUE CONTINÚE PRESTANDO SUS SERVICIOS:

- 16-II-99 P. Antonio Ramón Palacios Alzórriz, a la Provincia San Ezequiel Moreno.

EL RETORNO:

- 16-II-99 P. Germán Chicote Fernández, a la Provincia San Nicolás de Tolentino.
- 16-II-99 P. José María Martínez Sevillano, a la Provincia San Nicolás de Tolentino.
- 16-II-99 P. José Antonio Rodrigálvarez Casado, a la Provincia San Nicolás de Tolentino.
- 27-III-99 P. Francisco Javier Legarra Aldave, a la Provincia San Nicolás de Tolentino.

27-III-99 P. Pedro Mateo Zubiri, a la Provincia Nuestra Señora de la Consolación

EL VICARIO, CON EL CONSENTIMIENTO DEL CONSEJO

XIII

HA APROBADO

La relación anual y el informe económico de 1998:

25-XI-99 Provincia San Nicolás de Tolentino.

La relación anual de 1998:

25-XI-99 Provincia Nuestra Señora de la Candelaria.

El informe económico del 3º trimestre de 1999:

11-XI-99 Colegio Internacional San Ildefonso

El Ordo Domesticus y los informes económicos:

25-XI-99 Casa San Ezequiel Moreno

OÍDO EL PRIOR PROVINCIAL, ASIGNA COMO RESIDENCIA LA CURIA GENERAL:

XIV

26-III-99 P. Eusebio Ignacio Hernández Sola

16-III-99 P. Ángel Martínez Cuesta

EL COLEGIO INTERNACIONAL SAN ILDEFONSO PARA PRESTAR SUS SERVICIOS A LA ORDEN:

1-X-99 P. Alfredo Martín Cubilla

1-X-99 P. Cornelio Moral Eguid

HA CONCEDIDO AUTORIZACIÓN**XV****PARA RESIDIR EN EL COLEGIO INTERNACIONAL SAN ILDEFONSO DE ROMA PARA CURSAR ESTUDIOS:**

- 27-III-99 P. Julián Antonio Hincapie López
7-VII-99 P. Juan Carlos Gil Gallego
7-VII-99 P. Juan Luis Calderón Varona
9-VI-99 P. Carlos Martín Ripa Zavala
9-VI-99 P. Luciano Rouanet Bastos
9-VI-99 Fr. Hugo José Sánchez Acosta
6-IX-99 Fr. José Ramón Pérez Sáenz

OÍDO EL CONSEJO GENERAL,**HA RATIFICADO EL NOMBRAMIENTO:**

- 4-II-99 P. Pedro Gregorio de Jesús Rivas Durán, prior de la casa San Cristóbal, República Dominicana.
6-IX-99 P. Silvino Miguel Peña, prior de la comunidad de Cristo Rey en Caracas, Venezuela.

CAPÍTULOS PROVINCIALES

XVII CAPÍTULO DE LA PROVINCIA DE SAN JOSÉ (SALAMANCA, 27 DE JULIO - 8 DE AGOSTO DE 1999)

MENSAJE A TODOS LOS HERMANOS

Los padres capitulares saludan a todos los religiosos de la Provincia de San José y dan gracias a Dios, que nos ha concedido vivir estos días de discernimiento comunitario como un regalo de su presencia entre nosotros. Muestran su obediencia al papa Juan Pablo II y agradecen al prior general, padre Javier Guerra Ayala, presidente del capítulo, su ayuda a lo largo de estas jornadas.

Todos los asistentes hemos sentido, a través de cartas y mensajes, la presencia y oración de las comunidades de religiosos, de las fraternidades seglares agustino-recoletas, de las religiosas MAR, de monseñor Emiliano Cisneros, obispo de Chota, de las Agustinas Recoletas del Corazón de Jesús y de las monjas Agustinas Recoletas, cuyas palabras suenan con especial eco, ya que cuatro días antes concluyeron su asamblea general en esta misma casa.

El presente programa provincial está enmarcado en un tiempo especial de gracia para la Orden y Provincia: tiempo de celebraciones por los 50 años de la creación de nuestra Provincia, cien años de la llegada de los agustinos recoletos a la República de Venezuela, beatificación de los Mártires de Motril y celebración del 52° capítulo general. Ofrecemos a nuestros religiosos estas ordenaciones con la invitación del “canta y camina”, sintiéndonos hijos de san Agustín y miembros de la Iglesia que nos anima a todos a *caminar hacia la nueva primavera de vida cristiana, que deberá manifestar el gran jubileo, si los cristianos son dóciles a la acción del Espíritu Santo.*

El trabajo capitular durante las dos semanas de estudio ha sido largo e intenso: hemos analizado con detalles y amplitud cada uno de los asuntos y hemos realizado una minuciosa revisión y ampliación de nuestro Directorio provincial, todo ello sin prisas; en el natural cansancio de cada

jornada nos hemos visto reconfortados por el gozo de la vida comunitaria y el deleite de la liturgia celebrada con esmero.

Son muchas las gracias con las que el Señor ha mostrado su rostro bondadoso durante el trienio, y por ellas damos gracias al Padre: el ejemplo de trabajo abnegado de muchos religiosos, la disponibilidad de no pocos frailes, el intento de servir a la Iglesia amando a nuestra Orden, y las nuevas profesiones solemnes y ordenaciones sacerdotales. Pero *transfiguración no es sólo revelación de la gloria de Cristo, sino también preparación para afrontar la cruz*. Aparece también no pocas cruces o dolencias en el cuerpo de la Provincia: individualismo, falta de programación comunitaria, escasez de reuniones fraternas, atonía en la vivencia de los votos, desorientación en la promoción vocacional y en la formación.

La casi totalidad de los religiosos de la Provincia se ha hecho presente en la sala capitular, y no sólo con la elección de sus delegados, sino con su opinión expresada a través de propuestas y, sobre todo, con la estimable participación en el cuestionario de la comisión precapitular. Estudiadas con atención, han sido estas respuestas al cuestionario las que han orientado decisivamente a los capitulares en la selección de las prioridades o urgencias que aparecen como apremiantes.

Es voz de la Provincia que la necesidad más acuciante se centra en la promoción vocacional, si bien los capitulares añaden y ponen por delante la vivencia alegre y plena de nuestra consagración a Dios como el vehículo y el medio más genuino de promoción vocacional. Vivir con renovado fervor el carisma agustino-recoleta será dar vida nueva a nuestras comunidades para que muestren el rostro hermoso de Cristo transfigurado y atraigan nuevos miembros que hagan multiplicarse nuestra familia con brotes jóvenes. Identificación carismática y fuerza de convocatoria vocacional parecen ser dos caras de la misma moneda o de la misma carencia.

En la exhortación Vita consecrata se nos invita a *reproducir con valor la audacia, la creatividad y la santidad de los fundadores como respuesta a los signos de los tiempos que surgen en el mundo*. Mas la eficacia no nacerá del activismo sino de la intensidad con la que se actúa,

y ésta a su vez, ha de ser producida por el convencimiento y el amor con que se realizan las tareas.

Vistas las necesidades de la Provincia, el capítulo señala como tareas para los próximos años las siguientes prioridades:

1. Identidad carismática.
2. Promoción vocacional.
3. Pastoral juvenil.
4. Formación inicial y continua.
5. Gobierno y animación de la Provincia a través de los secretariados.

Para llevar a cabo este programa se nos pide a cada religioso un esfuerzo de conversión y formación continua, ya que los consagrados, llamados a contemplar y testimoniar el rostro transfigurado de Cristo, son llamados también a una existencia transfigurada. Que nuestra Madre la Virgen de la Consolación, san José y san Agustín nos acompañen en este camino.

Nuestra vocación de consagrados, a pesar de su dificultades y pruebas y, más aún gracias a ellas, es camino de luz sobre el que vela la mirada del Redentor: *Levantaos, no tengáis miedo.*

ORDENACIONES

COMUNIDAD CONSAGRADA

Objetivo

Vivir la plena identificación con nuestro carisma agustino recoleto, de modo que el gozoso testimonio de fidelidad a Dios y a la Iglesia llegue a ser invitación apremiante para quienes sientan la llamada del Señor.

Medios

1. Garantice el prior local la celebración de las reuniones ordenadas en nuestras leyes como medio imprescindible para la renovación comuni-

taria; a fin de asegurar la participación de todos los religiosos, señálense estos días de reunión en el ordo domesticus.

2. Programar en el plan de formación continua del ordo domesticus el estudio sistemático del magisterio reciente de la Iglesia, del pensamiento agustiniano y de los documentos propios de la Orden y Provincia.

3. Cada sector del secretariado de espiritualidad debe:

- a) Programar cada año, en colaboración con el secretariado de formación, la asamblea general de los religiosos para estudiar y evaluar, entre otros temas, el cumplimiento del proyecto capitular.
- b) Organizar los ejercicios espirituales de forma que puedan asistir todos los hermanos.
- c) Visitar, de acuerdo con el superior mayor, nuestras comunidades para fomentar el conocimiento y vivencia del carisma agustino recoleta. Podrá contar con la colaboración de otros secretariados.
- d) Proponer a disposición de las comunidades material adecuado para facilitarles la celebración del gran Jubileo año 2000 como tiempo especial de gracia.

4. Impulsar en nuestras comunidades el crecimiento de la familia agustino-recoleta; para ello cada comunidad:

- a) Colabore con nuestras hermanas de vida contemplativa y activa en su formación y atención espiritual.
- b) Erija la fraternidad seglar agustino-recoleta en cada comunidad y la acompañe en su desarrollo.
- c) Atienda diligentemente los grupos seglares que participan en nuestro carisma, especialmente las Juventudes Agustino-Recoletas (JAR) y las Madres cristianas Santa Mónica.

PROMOCIÓN VOCACIONAL

Objetivo

Trabajar con el máximo empeño en la promoción vocacional en los tres sectores de la Provincia.

Medios

1. Nombrar dos promotores vocacionales con dedicación exclusiva en Venezuela y en Perú y uno en España.

2. Designar en cada sector un equipo de pastoral juvenil vocacional, formado por:

- los promotores vocacionales,
- los presidentes de los secretariados de formación y de apostolado ministerial y educativo,
- los orientadores locales.

3. Convocar al menos dos reuniones anuales del equipo de pastoral juvenil vocacional.

4. Realizar la promoción vocacional primordialmente en nuestros propios ministerios.

5. El orientador local debe ser el primer impulsor vocacional en los ministerios encomendados a su comunidad.

6. Trabajar en colaboración con nuestras hermanas de vida activa y contemplativa, así como fomentar la presencia de los laicos, preferentemente de la fraternidad OAR, en los equipos vocacionales.

FORMACIÓN INICIAL

Objetivo

Dar unidad y solidez a la formación inicial en la provincia.

Medios

1.-Realizar:

- las etapas previas al noviciado en cada país;

- el noviciado en común para toda la Provincia. Si no se pudiera organizar de manera autónoma, el consejo provincial decidirá la forma y el lugar;
 - el teologado en común para toda la Provincia en Lima, Miraflores.
2. Impartir en los seminarios una formación agustiniana, a tenor del Plan de formación, evaluada con exámenes y calificaciones.
 3. Encomendar al secretariado provincial de formación que facilite el material apropiado de filosofía y teología agustinianas para las distintas etapas de la formación.
 4. Celebrar en el trienio un encuentro provincial de formadores, al que asistan también los promotores vocacionales.

FORMACIÓN CONTINUA

Objetivo

Asumir la formación continua como una responsabilidad personal y comunitaria, imprescindible para vivir con fidelidad nuestra vocación.

Medios

1. Celebrar en el trienio unas jornadas de formación continua en cada sector de la provincia, organizadas por los secretariados de espiritualidad y de formación.
2. Para una mejor atención a los religiosos jóvenes que han acabado su formación inicial:
 - cuidar su primer destino;
 - acogerlos fraternalmente, fomentando el diálogo, la estima y el respeto mutuos;
 - designar a un sacerdote encargado de su acompañamiento espiritual y pastoral;
 - facilitarles encuentros formativos, organizados especialmente para ellos;

—pedirles que acepten estos medios como ayuda para madurar en su identidad carismática.

3. Destinar en el trienio a algún religioso que se prepare para la formación, y facilitar la actualización de los formadores.

4. Aprovechar los medios que recogen nuestras leyes: ejercicios espirituales, curso de renovación, jornadas de estudios, encuentros intercomunitarios...

APOSTOLADO

Objetivo común

Ofrecer, preferentemente a la juventud, un camino de vida en fraternidad, alegría y esperanza, acorde con nuestro carisma de agustinos recoletos.

APOSTOLADO MINISTERIAL

Objetivo

Presentar la parroquia como una comunidad de fe, de liturgia y de caridad, que refleje nuestra identidad agustino recoleta.

Medios

1. Establecer o fortalecer el movimiento JAR con proyección vocacional.

2. Planificar y asumir los trabajos pastorales comunitariamente.

3. Celebrar las fiestas agustinianas, destacando la actualidad y vigencia de los valores de san Agustín.

4. Actualizar y adaptar el material de los grupos JAR.

5. Celebrar en nuestros ministerios el día misional de la Provincia y jornadas juveniles en las que se fomenten la oración y el interés por las misiones contando, a ser posible, con la presencia de un misionero.

6. Estudiar, discernir y aceptar a la luz de la Nueva evangelización los valores de las distintas expresiones culturales que van apareciendo en los umbrales del nuevo milenio.

7. Fomentar los voluntariados y el hermanamiento entre nuestras parroquias.

8. Dar a conocer nuestra ONG Haren Alde y colaborar con sus proyectos.

9. Utilizar los medios de comunicación social que estén a nuestro alcance, especialmente Radio Santa Mónica, para anunciar el evangelio.

10. Ofrecer una página Web con información sobre las actividades de nuestra Provincia.

APOSTOLADO EDUCATIVO

Objetivo

Organizar nuestros colegios como lugar especial de evangelización y formación de la persona, según nuestra propia identidad agustino recoleta.

Medios

1. Elaborar el proyecto educativo y ponerlo en práctica.
2. Establecer o fortalecer en nuestros colegios los grupos JAR.
3. Instituir la escuela agustiniana de padres y profesores.
4. Incorporar a los laicos, especialmente a los profesores, padres de familia y exalumnos, en la labor pastoral de los colegios.

GOBIERNO

Objetivo

Hacer que las ordenaciones capitulares sean un programa de vida para lograr los objetivos señalados por el capítulo y promover el progreso espiritual de la Provincia.

Medios

1. El prior provincial y su consejo tendrán, al comienzo del trienio, con los vicarios y sus respectivos consejos jornadas de estudio para aplicar las presentes ordenaciones.

2. Celebrar todos los años las reuniones previstas en el número 164 del Directorio.

3. Los superiores mayores procuren hacer de sus visitas momentos fuertes de animación y renovación de las comunidades. Por su parte, cada religioso muestre disposición al dialogo y a la corrección fraterna.

4. Al comienzo del año escolar, los priores locales deberán presentar al superior mayor el ordo domesticus de su comunidad para su aprobación.

5. Recomendar al prior provincial una adecuada distribución de los religiosos para alcanzar las prioridades señaladas por el capítulo.

6. Ante el descenso progresivo del número de religiosos el capítulo recomienda al prior provincial y su consejo que no se abran nuevos ministerios en el próximo trienio.

7. El capítulo considera oportuno que el gobierno de la Provincia revise las normas vigentes sobre las vacaciones de los religiosos, tanto dentro del país de residencia como fuera de él.

8. El capítulo recomienda al gobierno de la Provincia hacer las gestiones necesarias para transformar la planta del noviciado de San Millán de la Cogolla en casa de espiritualidad.

9. El presente capítulo determina que la residencia de la curia provincial sea en Madrid, Huesca 33, salvo lo que dice el número 430 de las Constituciones.

ECONOMÍA

Objetivo

Que el recto uso de los bienes temporales nos lleve a una vivencia más plena de nuestra consagración religiosa.

Medios

1. En cada comunidad el ecónomo local deberá preparar el presupuesto anual de ingresos y egresos ordinarios que, revisado y firmado por el prior con su consejo, será enviado al superior mayor para su aprobación (Constituciones 487; Directorio 204 d).

2. Los superiores mayores con su consejo destinarán anualmente una cantidad significativa de dinero a obras sociales dentro de sus demarcaciones.

3. Recomendar al ecónomo de la Provincia que, junto con el ecónomo de la vicaría de Venezuela y de la vicaría de Perú, traten de unificar criterios en la gestión administrativa de nuestros colegios.

4. El capítulo hace una llamada de atención a todos los religiosos acerca de la obligación de administrar rectamente los bienes comunes.

ELECCIONES

- P. Fortunato Pablo Urcey, prior provincial
- P. Félix Alonso Marín, vicario de la provincia y primer consejero
- P. Lucilo Echazarreta Sarabia, segundo consejero
- P. Jesús Lerena Lerena, tercer consejero
- P. Rafael Nieto Lerena, cuarto consejero

NOMBRAMIENTOS DEL CONSEJO PLENO (9 Y 16 DE AGOSTO DE 1999)

- P. Ismael Ojeda Lozano, vicario de Venezuela
- P. José Miguel Lerena Lerena, vicario de Perú
- P. Jesús Lerena Lerena, prior de San Millán de la Cogolla
- P. José Luis San Millán Ledesma, prior de San Agustín, Caracas
- P. Cándido Vázquez Lejárraga, prior de Maracaibo
- P. Daniel Ayala López De Viñaspre, prior de Nuestra Señora de Guadalupe, Caracas
- P. Lucilo Echazarreta Sarabia, prior de Salamanca
- P. Ignacio Reinares Pablo, prior del seminario Santa Rita, Lima
- P. José Miguel, Lerena Lerena, prior del seminario San Ezequiel Moreno, Lima

- P. Fernando Sacristán Cañas, viceprior de San Millán de la Cogolla
- P. José Luis Uruñuela Pablo, viceprior de San Agustín, Caracas
- P. Ismael Ojeda Lozano, viceprior de Nuestra Señora de Guadalupe, Caracas
- P. Francisco Javier Ruiz Pascual, viceprior del colegio de Salamanca
- P. Ricardo Rebolleda Martín, viceprior del seminario Santa Rita, Lima
- P. Agustín Lira Chiok, viceprior del seminario San Ezequiel Moreno, Lima
- P. Santiago Domínguez Garrido, prior de San Cristóbal
- P. Casiano Martínez Muñoz, prior de Palmira
- P. Francisco Jesús Santamaría Vélez, prior de Santa María Magdalena, Lima
- P. Tomás Sáez Fernández, prior de Arequipa
- P. José Carmelo Martínez Lázaro, prior de Santa Rita, Lima
- P. Silvino Miguel Peña, prior de Cristo Rey, Caracas
- P. Severiano de Cáceres Anaya, prior de la parroquia de Chota
- P. Víctor García Cereceda, prior de la parroquia de Chiclayo
- P. Jaime Ruiz Pascual, prior de la parroquia de Maracay
- P. Antonio Aransay Lerena, prior de la Parroquia Santa Florentina, Madrid
- P. José Antonio Asenjo Serrano, prior de la comunidad de Logroño
- P. Daniel Ayala López De Viñaspre, primer consejero de Venezuela
- P. Silvino Miguel Peña, segundo consejero de Venezuela
- P. Ricardo Riaño Otero, tercer consejero de Venezuela
- P. Jaime Quijano Quijano cuarto consejero de Venezuela
- P. Juan José Ceballos Gómez, primer consejero de Perú
- P. Juan Cuña Calavia, segundo consejero de Perú

- P. Ricardo Rebolleda Martín, tercer consejero de Perú
- P. Agustín Lira Chiok, cuarto consejero de Perú
- P. Severiano de Cáceres Anaya, superior de misiones
- P. Félix Alonso Marín, ecónomo provincial

SECRETARIADO DE ESPIRITUALIDAD

- P. Jesús Lerena Lerena, presidente
- P. Fortunato Pablo Urcey, vocal
- P. Francisco Javier Ruiz Pascual, vocal
- P. José Antonio Asenjo Serrano, vocal

SECRETARIADO DE FORMACIÓN Y PROMOCIÓN VOCACIONAL

- P. Lucilo Echazarreta Sarabia, presidente
- P. Pedro Merino Camprovín, vocal
- P. Alfonso Lozano Lozano, vocal
- P. Manuel Acarreta Rupérez, vocal

SECRETARIADO DE APOSTOLADO MINISTERIAL

- P. Rafael Nieto Lerena, presidente
- P. Fernando Sacristán Cañas, vocal
- P. Antonio Aransay Lerena, vocal
- P. Ángel Jiménez Sanz, vocal

SECRETARIADO DE APOSTOLADO EDUCATIVO

- P. Félix Alonso Marín, presidente
- P. Lucilo Echazarreta Sarabia, vocal
- P. Juan Manuel Torrecilla Martín, vocal
- P. Manuel Acarreta Rupérez, vocal

**FIRST PROVINCIAL CHAPTER PROVINCE
OF SAINT EZEKIEL MORENO QUEZON CITY**

PROT. N. 10 — 1/99.5

REV. FR. PRIOR PROVINCIAL

Reverend Father:

I am happy to inform you that the General Council, in the meeting of 17 December 1999, has examined and unanimously approved the ordinances of the first chapter of the province of saint ezeziel moreno, held in Cebu City, Philippines, from the 8th through 21st of November 1999.

The Council has deemed it opportune to make some observations on the text presented in order to make it clearer and more in keeping with our laws. Hence, it has conditioned the approval of the Ordinances to the insertion of slight modifications.

Thanks for the work accomplished, and may the Lord pour forth his blessings on the whole Province and on each one of its members in particular.

Rome, 17th of December 1999.

Fr. Javier Guerra Ayala, Prior General

Fr. Jose Carlos Gomez Gallego, Secretary General

MESSAGE

“You have not only a glorious history to remember and to recount, but also a great history still to be accomplished! Look to the future, where the spirit is sending you in order to do even greater things.”¹

1. Vita Consecrata 10.

These words of John Paul II captures the “spirit that hovered over” the very first Provincial Chapter of the Province of St. Ezekiel Moreno as we are gathered on the hilltop retreat house in Cebu City, Philippines which is aptly called *Talavera House of Prayer*, a name that means so much to the history of the Order. Indeed we are on the top of a hill that readily offers us a vantage point from which we can see where we have come from, what we have become, and to where we are heading!

Jubilate! “Let heaven and earth rejoice” even as we acknowledge our indebtedness to the Almighty, for truly we are gathered, prompted by the Holy Spirit, in Jesus’ name, eager to give honor to the Father for the wonderful gift of religious vocation and the birth of the Province.

In the name of the Province of St. Ezekiel Moreno we commit ourselves with a renewed vigor to be authentic witnesses of our consecrated life. Truly we are called to become “a leaven of communion at the service of the universal Church”² and thus we renew our allegiance to the Holy Father John Paul II, confident of the fact that the Augustinian Recollect charism endowed on us by the Holy Spirit for the good of the entire Mystical Body, whose upbuilding we must serve, will contribute to the propagation of the faith in Asia and the rest of the world.³

The challenge of facing the millenium spurs us to continue thanking God through those who have been instruments of his love: the 52nd General Chapter, the General and His Council, the Provincial and His Council of St. Ezekiel Moreno Province, the sister Provinces of the Order, notably the mother Province of St. Nicholas of Tolentine, to all our brothers and sisters religious of the Augustinian Recollect Family, including the Secular Fraternities.

In a special way, this Chapter recalls with admiration and praise the heroic testimony of our religious in Continental China and it recognizes the generous witnessing of our missionaries of our Province in Sierra Leone (Africa), Brazil, and Taiwan. The Provincial Chapter likewise proudly

2. VC 47.

3. Cf. VC 47.

expresses its appreciation for all the social action programs embraced by our communities of Cebu in *Gaas* and *Mt. Manunggal*, of Metro Manila in the *Esteros* of Quiapo, *Pingkian* and *Luzon Avenue*, Quezon City, of Bacolod City in *Handumanan*, and many other not mentioned here. This Chapter encourages all the religious of the Province to emulate the Spirit of love for the poor that they serve and represent.

Realizing that “today a renewed commitment to holiness by consecrated persons is more necessary than ever and that it is also a means of promoting and supporting every Christian’s desire for perfection,”⁴ the Chapter is impelled to take a direction which would cater to the demands of the different apostolates as the Church enters the third millenium. It was clearly expressed in the deliberations of the Chapter that in order for us to disseminate *ad extra* what is authentically Augustinian Recollect, we have to know ourselves first. Our apostolates start from within and therefore we have to be equally attentive to the challenges *ad infra*. Truly, “the best service a religious community can give to the Church is that of being faithful to its charism” especially living a community life of shared love as an eloquent sign of ecclesial communion.⁵

It was therefore timely that the Provincial Chapter drew up some recommendations on strengthening the very basic foundation where the seeds of religious vocations are nurtured: the formation apostolate. Armed with the enthusiasm to realign and improve the principles and guidelines of the formation houses, we lay down openhandedly our vigorous support to the newly elected provincial officials. “God the Father, through the unceasing gift of Christ and the Spirit, is the educator *par excellence* of those who consecrate themselves to him. But in this work he makes use of human instruments, placing more mature brothers and sisters at the side of those whom he calls. Formation then is a sharing in the work of the Father who, through the Spirit, fashions the inner attitudes of the Son in the hearts of young men and women.”⁶

4. VC 39.

5. Fraternal Life in Community 61, and VC 42.

6. VC 66.

We see that we have a great responsibility ahead of us. At the threshold of the third millennium, the local Churches under the Province are moving on and their demands vary. The challenges are of a different nature and yet we have to respond to them with that same *creative fidelity*⁷ with which our forefathers faced their own. Our mission in Sierra Leone despite being faced with insurmountable challenges remains a future venue of sowing the seeds of God's loving Word. Taiwan remains formidably infused with fresh blood and possibly the first mission field of lay missionaries we envision to send in the near future. Moved by these phenomena, volunteers remain vigilant, ready to venture once again to uncertainty, once called to.

“The Church has always recognized that education is an essential dimension of her mission,”⁸ so that we cannot fail to feel challenged to make our schools not only places of “information but also of formation and transformation”. We are called to commit ourselves to the promotion of the Gospel values as well as fostering our very own culture and traditions, such as hospitality, simplicity, respect for sacred persons, places, and things.

We cannot help but proclaim to the world that as Augustinian Recollects our thrust must be geared towards “human promotion, providing an environment where students receive not only formal elements of schooling but, more broadly, an integral human formation based upon the teachings of Christ.”⁹

In the same token of enthusiasm, we find in our parochial apostolates a privileged avenue to practice and reflect in our actions the vision-mission statement of the Province, namely, “to give preferential attention to the needy and weak members of our communities and apostolates.” It was a common opinion in the deliberations of the Chapter that the Augustinian Recollect religious should shine and that his aura of sanctity radiate among his constituents. “It is therefore necessary to inspire in all the faithful true

7. VC 37.

8. VC 96.

9. Ecclesia in Asia 37.

longing for holiness, a deep desire for conversion and personal renewal in a context of even more intense prayer and of solidarity with one's neighbor especially the most needy.¹⁰ It was even perceived that this could be accomplished by adding more Augustinian Recollect signs and symbols in our schools and even our parishes.

This very first Chapter of the Province of St. Ezekiel Moreno faces with *animo* the many challenges that confront the religious today as we near the turn of the century, the jubilee year of the birth of our Lord. We feel that we ought to help each other carry our burdens and challenges in the spirit of love and brotherhood as a commitment to religious life and fraternal love. We can offer as our Augustinian Recollect testimony our *amor castus*, *amor ordinatus*, and *amor diffusivus*, that is, our search for God, our life of fraternal communion, and our service to others. We have to remain inspiring examples of self-giving love for everyone and steady witnesses of Christ's unprecedented love for all.

As we pray that in God's grace we may have hopefully singled out specific action-responses of the new Province to the needs of the Church, we also exhort each religious of the Province of St. Ezekiel Moreno, to accept these ordinances, with open hearts and a sincere desire to give them life. We also invite all religious to focus on and follow the path of St. Ezekiel Moreno as a model for religious life and missionary pastor. Furthermore, we cannot fail to ask the intercession of Our Mother of Consolation, whom we invoke as the Patroness for the Vocational Ministry, to guide us, and help us admit our identity as Augustinian Recollects, commit ourselves fully to the vows we have professed, and to transmit this commitment as an eloquent sign of our ecclesial communion with each other. "The main purpose for which you have come together is to live harmoniously in the house to have one soul and one heart intent upon God." (Rule 2).

10. Tertio millennio Adveniente 42.

ORDINANCES

INTRODUCTION

In this Year of God the Father at the threshold of the Great Jubilee Year 2000, we the members of the First Provincial Chapter of the Province of St. Ezekiel Moreno humbly invoke the Holy Spirit's guiding presence to make of us a beacon of inspiration and hope for all our brothers who have taken the path of Christ, serving Him in consecrated life and priestly ministry.

Aware of this immense responsibility of listening to the longings of our Recollect brothers on the one hand, and of articulating our vision for the next triennium on the other, we have considered the teachings of the Holy Mother Church and the mandate of our Constitutions. All this we have done to encapsulate our common aspiration for holiness and to quench our thirst for a more meaningful consecrated life, even as we exercise our "duty of building up God's Kingdom on earth in close union with the rest of the Church" (PCP II, XI,58).

A new culture is fast emerging in this new age. We have reflected on the lights and shadows of its course. We have discerned that the Augustinian Recollect charism is by no means lacking in depth of tradition to offer a shaft of hope in the midst of frightening darkness. We now lay down the fruits of our labor, we now put forward the Provincial Chapter Directives, in the hope of enriching and guiding our religious consecration with the strength of a regulated life and with the wisdom of a praying community.

I. SPIRITUALITY

1. CONSECRATED LIFE

Chastity

"The reply of the consecrated life is above all in the joyful living of perfect chastity, as a witness to the power of God's love manifested in the weakness

of the human condition... This testimony is more necessary than ever today, precisely because it is so little understood by our world” (VC 88).

“The reply of the consecrated life is above all in the joyful living of perfect chastity, as a witness to the power of God’s love manifested in the weakness of the human condition... This testimony is more necessary than ever today, precisely because it is so little understood by our world” (VC 88).

The chapter strongly urges all religious to observe the recommendations of the First OAR Vicariate Congress on chastity (April 10-14, 1994), namely, the practice of humility by trusting not in themselves but in God, the cultivation of an intense prayer life, timely and sincere exercise of fraternal correction, the practice of mortification and penance, more mature relationship with persons, particularly with women, and avoidance of all forms of immodesty.

Poverty

“The primary meaning [of evangelical poverty], is to attest that God is the true wealth of the human heart. Precisely for this reason [it] forcefully challenges the idolatry of money, making a prophetic appeal as it were to society, which in so many parts of the developed world risks losing the sense of proportion and the very meaning of things” (VC 90).

The chapter urges:

a) That religious observe effectively the recommendations of the First OAR Vicariate Congress (April 10-14, 1994) and the Superiors and Delegates’ Statement on the Practice of Poverty (October 21, 1995), namely, commitment to the law of work, the practice of frugality and austerity, the avoidance of ostentatious lifestyles and recreations, the exercise of the option for the poor, and the proper management of resources.

b) That the Provincial Council formulate guidelines concerning the use of modern means of communication and entertainment, the maintenance of luxurious hobbies, and the enjoyment of unregulated allowances and expenses in line with the spirit of our Constitutions.

c) That each community channel the excess of the amount budgeted for the outreach program for the poor to the Recoletos-St. Monica Foundation, Incorporated.

Obedience

“By obedience [the religious] intend to show their awareness of being children of the Father, as a result of which they wish to take the Father’s will as their daily bread (cf. Jn. 4:34), their rock, their joy, their shield and their fortress (cf. Ps. 18:2). Thus they show that they are growing in the full truth about themselves, remaining in touch with the source of their existence...” (VC 91).

The chapter firmly exhorts all religious to follow the recommendations of the First Vicariate Congress on obedience (April 10-14, 1994), namely, that the religious cultivate a spirit of docility and availability towards assignments, a spirit of responsibility towards duties, that superiors esteem and respect the person of every religious, and dialogue and consultation be maintained between superior and subjects.

2. COMMON LIFE

The chapter strongly exhorts:

- a) That the local Prior convoke a local chapter at least once a month as mandated by our Constitutions (nos. 442 & 457); and that the date of its celebration be fixed and made specific.
- b) That the local Prior convoke a monthly Chapter of Renewal for his community as mandated by the Constitutions (no. 88); and that

it be distinct from the local chapter and explicitly stated in the *Ordo domeslicus*.

- c) That the local Prior, in coordination with the Secretariat of Spirituality, find creative ways of improving the manner of celebrating the monthly Chapter of Renewal, by such activities as providing relevant topics and organizing inter-community recollections.
- d) That the local Priors make competent confessors available to their respective communities so that the religious may approach the Sacrament even on a weekly basis always respecting the freedom of the religious in this regard (Const. 87).
- e) That each member of the community be reminded of the strict observance of the *clausura* “to maintain the common life and the spirit of recollection more effectively as well as the intimacy proper to the religious life” (Const. 104).
- f) That the Secretariat of Spirituality in coordination with the Secretariat of Formation continue with the encounter of the religious by batch which program may include psycho-spiritual integration processes and other formative activities.
- g) That each religious observe recreation in common so that he may relax and enjoy the pleasure of his brothers’ company in the peace of the Lord (Const. 109)
- h) That as mandated by our Constitutions (no. 89), every community, besides fulfilling penitential practices that are imposed by ecclesiastical law, perform specific acts of mortification or penance.

3. AUGUSTINIAN RECOLLECT FAMILY

Recollect Sisters and Nuns

This chapter reiterates that superiors and religious make themselves available to the reasonable needs of our Recollect religious sisters and nuns.

Secular Augustinian Recollect Fraternity (SARF)

The chapter strongly exhorts the local Prior to strictly implement the common Program of Formation for the SARF, and establish effective means of attracting membership among men and young people.

Family of our Religious

The chapter urges that, with due discretion, the Prior Provincial and his Council give proper attention to families of our religious who are in need (cf. Const. 56).

Former Seminarians

The chapter recommends that the Prior Provincial and his Council encourage the formation of an association of our former seminarians and recognize and support those that are already established (cf. Const. 514).

4. COMMISSION ON LITURGY

In order to have a uniform manner of celebrating the Holy Eucharist and of praying the Liturgy of the Hours, the chapter deems the formation of a Commission on Liturgy (cf. Ord. 18,a,8) very necessary. Among others, its priority tasks are:

- a) To update the religious on liturgical matters and their proper interpretations.
- b) To prepare a Manual of Devotion to our Augustinian Recollect Saints in English and vernacular.
- c) To form a committee of translators of our missal, our ritual and proper of the Order into vernacular, in coordination with the Secretariat of Pastoral Ministry.

II. FORMATION

5. The chapter asks for the retention of all stages of formation within the triennium, while it directs the Secretariat of Formation:

- a) To evaluate the wisdom and practicality of maintaining the high school seminary and the pre-novitiate.
- b) To enrich with Augustinian Recollect dimensions our formation programs at the different levels.
- c) To up-date our formation programs in response to the pressing concerns of the Church as she enters the third millennium.
- d) To integrate in all formation programs theoretical and practical preparations for the apostolates especially of our future missionaries.

6. The chapter assumes as its own the provision of the 52nd General Chapter (III, 8d) on the stability of the formation teams and coordination among them, as well as the assurance “that these teams consist of sufficient religious, committed to the formation ministry and free of other responsibilities.” The Secretariat of Formation is asked to develop a common standard of evaluation of formands with the needed adjustments according to the different levels of formation.

7. The chapter asks the Prior Provincial and his Council to establish and implement within the first year of the triennium, through the Secretariat of Formation, a training program for formation personnel, both of the present and of the future. The chapter assumes as its own the ordinance of the 52nd General Chapter on inter provincial cooperation (III, 10).

In view of the need to have continuity of formation in all stages, the chapter also feels the need for formators to establish a practice of quarterly meetings, for the purpose of:

- a) evaluating formators' performance,
- b) updating materials related to formation,
- c) evaluating action plans, and of
- d) holding any other enrichment activities for the teams.

8. The chapter exhorts the Secretariat of Formation to collaborate with the Secretariat of Spirituality in planning, organizing, and implementing continuous formation programs within the first year of the triennium. The said Secretariats are also asked to design and recommend for approval and implementation an Assist Program for the young and elderly religious.

Furthermore, this chapter recommends that each local community draw up a plan of on-going formation to be included in the *Ordo domesticus*, and to make sure that it is implemented (52' General Chapter, III, 11c). This is different from the course of renewal and other means of continuous formation according to our norms.

9 The chapter sees the need that all recommendations on on-going formation be realized, so it entrusts each community with the responsibility:

To provide the needed support in terms of personnel, time, money, concern, and other means for the on-going formation integrated in their *Ord() domestic s*.

To provide the young religious in their community with the climate and accompaniment that will favor their human and spiritual maturity (52' General Chapter, 111, 1 I a).

III. VOCATIONAL MINISTRY

The chapter asks the creation of a Secretariat of Vocational Ministry at the outset of the triennium. The same chapter assumes as its own the 52w' General Chapter provision on the establishment of an Augustinian

Recollect Youth Organization (IV, 14) to be adapted to the circumstances of the new province.

The chapter assumes as its own the Statement and Recommendations of the First AR and OAR Vocation Promoters' Joint Meeting held on September 30 to October 3, 1999, at Cebu City, and the same chapter exhorts the Prior Provincial and his Council to provide ways and means for their implementation. In summary, this chapter provides:

- a) That our Lady of Consolation be the model and patroness of vocational ministry. In connection with this, the chapter asks that every 4th day of the month be a special day of prayer for vocations, whose program of activities is entrusted to the local vocation promoter of each community.
- b) That prayer for religious and priestly vocations be intensified as well as integrated into the communal activities of the Augustinian Recollect family.
- c) That our identity and mission as Augustinian Recollects be made known, optimizing the available means of communication; and that our role in the service of the Church be specified, expanded, and better organized.
- d) That an *ad hoc* committee be created to study, plan, and organize a common program and direction for the vocational ministry in the AR and OAR communities and ministries.
- e) That special attention be given to the parents of the AR and OAR religious as partners in the promotion of vocations.

12. The chapter urges each local community to encourage and facilitate the active involvement and participation of laymen and women, particularly our SAR, catechists, members of parish and school organizations, alumni and former formands of both AR and OAR institutions, in our vocational ministry.

13. The chapter directs each community to observe extra care in recommending religious to be assigned as local promoters of vocation, that they be religious who are interested, capable and enthusiastic about the assignment. The chapter reminds all religious that the first mission of the local promoter is *ad aura*, and this may include:

- conscientization and animation of the members of the community to awaken their responsibility in the vocational ministry.
- organization of prayer activities and planning of programs for the vocational ministry.

14. The chapter directs each local community to reflect in their respective *Ordo domesticus* the general program of vocational ministry.

IV. APOSTOLATE

15. Mission Apostolate

The chapter, consistent with the dynamic missionary character of our Order, asks for the creation of a Secretariat of Mission Apostolate whose objectives include among others:

- a) To rationalize and systematize the screening, orientation, development, exposure and supervision of our missionaries and institutionalize a regular evaluation of the program for our mission.
- b) To establish mission-oriented programs in coordination with the Secretariat of Formation in view of integrating missiology in the formative preparation of the seminarians.
- c) To facilitate an immediate response to the needs of our foreign missions (personnel, accommodation, budget, on-going formation etc.).

16. Ministerial Apostolate

- a) Following the footsteps of our Father St. Augustine to be “wher the Church needs us”, the chapter urges the Prior Provincial and his Council to favorably study the following:
 1. the establishment of a community in the Diocese of Iligan and in Hong Kong,
 2. the possibility of sending to the missions lay collaborator including among others, catechists, lay volunteers: members of the SARF, etc.
- b) Most of our communities have varied ministries, thus, let the lock community clearly define the job description of each ministr and of the assigned religious; let this be integrated in the *Ordo domesticus* to avoid mixing up of priorities.
- c) In coordination with the Secretariat of Vocational Ministry through the local vocation promoter, the religious in the parishes are urged! to exert concerted efforts at revitalizing and sustaining program for the Vocational Ministry by means of:
 1. a committed religious lifestyle,
 2. youth ministry,
 3. printed materials on vocation and Recollect signs and symbols.
- d) Due attention should be given to the preparation of religious for parish assignment. They should be encouraged to undergo orientation or take up courses on pastoral administration, new evangelization, lay empowerment, family ministry, and other related concerns.
- e) Let all our parishes set up a parish finance committee (cf. c. 537 to assist the parish priest on financial matters. The parish priest must submit a monthly financial report to the Prior Provincial and furnish a copy of such report to the local prior.

- f) In line with the Vision-Mission Statement of the Province, the chapter exhorts the Secretariat of Ministerial Apostolate to publish its own general guidelines.

17. Educational Apostolate

Rationale

The teaching apostolate of the Order serves to bring the Church into the field of education (c. 803 as quoted by Const. 313). As they fulfill the vangelizing mission of the Church, the OAR schools become effective Instruments of diffusing the “Augustinian Recollect charism which includes ruth, interiority, friendship, freedom and community,” by which the religious dedicated to this apostolate become “witnesses to the values of the kingdom” 52”’ General Chapter, V,17,3a).

The teaching centers of the Order are to be governed by their own statutes approved by the Prior Provincial with the consent of his Council (cf. Const. 319).

Nature

The chapter urges the Prior Provincial and his Council to see to it that Secretariat of Educational Apostolate of the Philippines (SEAP) define its role, update its by-laws according to the needs of the times, realign its vision-mission, articulate, implement and evaluate its plan of action (cf. 52’ General Chapter, V, 17, 3b) in the attempt to accommodate the recent developments and needs, like, Religious Education, Campus Ministry, new evangelization, incorporation, accreditation, revision of curricula, retirement plan, unionism phenomenon, etc. All of these should be accomplished within one year of its composition, specifically by the end of the first quarter of 2001.

Organization

- a) The chapter proposes to the Prior Provincial and his Council that the membership of the SEAP be composed of school presidents,

vice-presidents, school coordinators, treasurers, deans of Religious Education, and campus ministers.

- b) The chapter recommends to the Prior Provincial and his council:
- That the president of the SEAP be selected from a ternary presented by the members of the Secretariat.
 - That the president of the SEAP may not necessarily be a provincial councilor so that he could serve full time in the job
 - That the SEAP president should assume the functions and responsibilities of the superintendent of Recollect schools.

Urgent Concerns

- c) The chapter urges the Prior Provincial and his Council to ensure:
- That the SEAP assume the responsibility of its own religious personnel development in collaboration with other secretariats concerned.
 - That the SEAP should make a study about our subsidized schools and design a plan for them in consonance with the principles of human development.
 - That the SEAP prepare ahead of time an annual calendar determining meetings at regular intervals.
 - That the SEAP formulate unified guidelines governing OAR scholarships.

To consider with more discernment the request of government, ecclesiastical sectors and other entities for expansion of our schools.

V. GOVERNMENT AND FINANCE

18. Secretariats

Towards a more effective organizational structure and operation of the Province, the Chapter asks the Prior Provincial and his Council:

- a) For the creation of:
- the Secretariat of Pastoral Care for Vocations,
 - the Secretariat of Mission Apostolate,
 - the Commission on Liturgy (under the Secretariat of Spirituality),
 - the Commission on Justice and Peace and Integrity of Creation (under the Prior Provincial).
- b) That every Secretariat, Commission and Committee draw up its plan of action at the start of the triennium whose implementation will be periodically evaluated at least once a year.

19 Movement of Personnel

In order to ensure smooth operations and the least disruption in apostolic works, the chapter establishes that the newly appointed officials of the Province assume their positions on a date determined most opportune by the Prior Provincial and his Council, and thus, the incumbent ones continue until such time.

20. Delegates to the Provincial Chapter

The chapter establishes that the elected delegates to the next provincial Chapter will be fourteen (14), distributed as follows:

- 1 for the non-clerical brothers of the Province
- 2 for the Priors of USJ-R, UNO-R, SSC-R Manila, SSC-R Cavite, San Carlos, Baguio, Antipolo and Mira-Nila
- 3 for formators
- 3 for religious in ministerial apostolate
- 4 for religious in educational apostolate
- 1 for religious in missionary apostolate

21. Date of the Chapter

The date of the start of the next Provincial Chapter will be on February 10, 2003.

22. Seat of the Provincialate

The chapter designates as seat of the Provincialate (Const. 409) the house located at 24 Neptune St, Congressional Subdivision, Project 6, Quezon City, Philippines.

23. Finance

To safeguard and enhance the patrimony of the Province, the chapter directs:

- a. That the Provincial Procurator with the Finance Committee vigorously pursue a transparent and sound economic management and present it regularly to the Prior Provincial and his Council.
- b. That concerned with the economic needs of the Province, every community, parish and individual religious contribute to the common coffers, according to possibilities and, for a particular cause, to the Recoletos – St Monica Foundation, Incorporated.
- c. That local communities submit the annual budget for approval to the Prior Provincial and his Council before the start of the fiscal year. They should also be diligent in submitting the monthly financial reports.
- d. the Prior Provincial and his Council “indicate a limit in the quantity of funds available ... to the local Priors, by themselves or with the consent of their Councils” (Const. 488). For extraordinary expenses, written permission or approval must be obtained by the community from the Prior Provincial and his Council (Const. 489). The chapter also asks the Prior Provincial to inform his Council about the extraordinary expenses he incurs.

24. Other Matters

a) Sierra Leone

The chapter, recognizing with admiration the witnessing of our brothers in Sierra Leone, asks the Prior Provincial and his Council to continuously update themselves with the socio-political situation and possibilities of this mission, so that when circumstances allow, they may take the pertinent moves in accordance with the ordinances of the 52nd General Chapter (VI, 19 & 22a).

b) Religious in Special or Irregular Situations

Assuming as its own the 52nd General Chapter ordinance (VII, 29), the chapter urges “the Prior Provincial to continue doing whatever is possible, according to our laws, to help those brothers normalize their state, and help those brothers in special situation make the necessary discernment.”

c) Bulwagang Recoletos

The chapter asks the Prior Provincial and his Council to review the statutes of Bulwagang Recoletos as an entity directly under the Prior Provincial with regards to its nature, organization, scope of responsibilities, etc. Meanwhile, the chapter:

- 1) Asks the Committee of Bulwagang Recoletos, for better financial management, to present to the Prior Provincial and his Council its annual budget divided and specified according to its sections: Library, Museum and Archives.
- 2) Lauds and urges the expansion of the collection and digitalization of the archival documents. It also asks Archivo Recoletos to present to the Provincial and his Council for approval a program which would pursue such and other activities.
- 3) Asks the Prior Provincial and his Council to see into the possibility of establishing a Foundation for Museo Recoletos. The Chapter also encourages its collaboration with the Museum of Marcilla.

a) *Quaerens* Incorporated in Recoletos Communications Center

The chapter endorses the rationale and objectives of the Recoletos Communications Center as the research and information arm of the Province. Under its sections, let it include the *Quaerens* Incorporated.

Furthermore, in order to nurture the talents of our religious in the fields of publication, the arts and the like, and to enhance our apostolic resources, the chapter recommends to the Prior Provincial and his Council to consider the possibility of maximizing the activities of *Quaerens* Incorporated in terms of having, among others, its own

1. printing press, office and work space, personnel, etc.
2. music studio and art/product showroom, personnel, etc.

e) Interprovincial Collaboration

The chapter asks the Prior Provincial to organize, in collaboration with the Province of St Nicholas:

1. the exchange of formators and professors and,
2. the mutual collaboration in completing the archives of both Provinces (52nd General Chapter VI, 22a, b)

Let him also find ways towards a possible cooperation and exchange of formators and professors with the other Provinces of the Order (52nd General Chapter, III, 10).

f) Social Outreach

The chapter encourages all our communities to continue exercising preferential option for the poor. In this connection, the chapter:

1. asks the Prior Provincial and his Council, in collaboration with the Commission on Justice and Peace and Integrity of Creation, to find the way to make the non-governmental organization *Haren Aide* (In Favor Of) operational in the Philippines (52nd General Chapter, 1,2, Poverty, c).
2. recognizes the social work done in *Handumanan* (Bacolod City) and asks the Prior Provincial and his Council to coordinate, pur-

sue or innovate the project initiated and ensure transparency in its operations.

ELECTIONS

Fr Emeterio Digal Buñao, Prior Provincial

Fr. Lauro Valderrama Larlar, First Councilor and Vicar Provincial

Fr. Samson Subaldo Silloriquéz, Second Councilor

Fr. Bernard Canada Amparado, Third Councilor

Fr. Leopoldo Villalon Estioko, Fourth Councilor

Cebu City, November 20, 1999.

SECRETARIADOS GENERALES

SECRETARIADO GENERAL DE ESPIRITUALIDAD

INFORME DE ACTIVIDADES EN 1999

El presente informe es, con pocos cambios, el que dejó en el archivo el anterior presidente del secretariado, padre José Julio Chacón. Para comienzos de 1998 el secretariado general de espiritualidad estaba constituido por los siguientes religiosos: José Julio Chacón Prato, presidente, y los vocales René Paglinawan Fuentes (SN), Norberto Escobar Guzmán (CD), Jesús Suela Arroyo (ST), Edward Fagan (SA), Jesús Lerena Lerena (SJ), Sérgio Bonadiman Bonadiman (SR), y Jesús Javier Zoco Salvador (CN).

Las actividades realizadas en 1998 son similares a las de años anteriores, persiguiendo siempre la finalidad del secretariado señalada en los Estatutos: la promoción de los valores esenciales de la vida religiosa en la Orden.

REUNIONES

REUNIÓN CON EL EQUIPO RESPONSABLE DEL CURSO DE RENOVACIÓN EN AMÉRICA

El 4 de enero de 1998, en La Linda, Manizales, Colombia, se reunieron los integrantes del equipo directivo del curso de renovación, padres Facundo Suárez Cubides, coordinador, José Julio Chacón Prato, Juan de Dios Tibocho Restrepo y Aníbal Saldaña Santamaría. Dieron un repaso al programa de actividades durante el curso; se propuso un horario especial para los primeros días y se revisó el horario general; se distribuyeron los nombres de los participantes en grupos de trabajo y se distribuyeron algunas responsabilidades entre los miembros del equipo directivo; se decidió que ese mismo día, domingo 4 de enero, iniciase el curso de renovación

con la celebración de la Eucaristía a las 18.00 horas y la reunión general de los participantes a las 20.00, después de la cena.

Fr. René Paglinawan Fuentes, presidente del secretariado general de espiritualidad

SECRETARIADO GENERAL DE FORMACIÓN

INFORME DE ACTIVIDADES EN 1999

Intento presentar a toda la Orden un resumen de las actividades que ha ido realizando el Secretariado General de Formación a lo largo del año 1999. Espero que su lectura ayude a conocer mejor la realidad formativa y de la pastoral vocacional de nuestra familia. Es fácil comprobar que nuevos religiosos siguen uniéndose. Motivos diversos nos impulsan a dar gracias a Dios su asistencia.

I.- MES DE PREPARACION PROXIMA ESPECIAL A LA PROFESION SOLEMNE

Tres fueron los encuentros que se organizaron a lo largo del año. Se efectuaron en nuestras casas de El Desierto de la Candelaria (Colombia), seminario san Agustín (Burgos-España) y seminario Casiciaco (Baguio-Filipinas). De cada Mes entresacamos los siguientes datos:

I.1. El mes de América (El Desierto de la Candelaria)

Se inició el 3 de Enero y concluyó el 2 de Febrero. Asistieron los siguientes religiosos: Roan Cleber (ST Brasil), Luciano Rouanet (ST Brasil), Miguel Lelong (ST Argentina), Sergio Rafaelli (ST Argentina), Domingos S. Gusson (SR. Brasil), Celso Moreira (SR Brasil), Joaquim Canzian (SR. Brasil), Eduardo Chirinos (SJ Venezuela), Nerio Ramírez (SJ Venezuela), Juan de la Cruz Uriarte (SJ. Perú), Nicolás Juvel Zuluaga Duque (CD Colombia), Luis Alfredo Fagua Urbano (CD Colombia), John Fredy Galeano Patiño (CD Colombia), Oscar Carrizales Sanabria (CD Colombia), Jaime Iván Sánchez Gordillo (CD Colombia), Alfredo Oliveros

Uribe (CD Colombia). Equipo Coordinador estuvo integrado por: Juan de Dios Tibocha, Roberto Chevalier y José Miguel Panedas.

I.2. Mes para los religiosos de Asia (Filipinas)

Tuvo lugar en la ciudad de Baguio, en nuestro seminario de Casiciaco, durante los días 11 de Abril al 9 de mayo. Participaron: Alden Alipin, Don Besana, James Bumangabang, Arnel Diaz, Glynn Ortega, Rommel Rubia, Edgar Tubio

Se desarrolló el siguiente programa: Pscho-Spiritual Integration Sr. Joy Javier, CM; Anthropological And Theological Bases of the Vows of Religious Life, Ferdinand Hernando; Theology of Religious Life, Regino Bangcaya; History of the Order and OAR Family, Emilio Quilatan; History of the AR Sisters Sis. Lirio Guillermo, AR; Augustine and Charism of the Order, Demetrio Penascoza; Augustine's Ideals of Monastic Life, Constitution and Studium Sapientiae, Lauro Larlar; Formation, Cris Palomar; Ministerial Apostolate, Paul Dacanay; Educational Ministry, Constantino Real; Mission, Raul Buhay.

I.3. Mes para los religiosos de España (Burgos)

Este encuentro formativo se desarrolló del 1 al 27 de agosto. Participaron los religiosos que se enumeran: José Aurelio Rosado y José Manuel Fernández de la provincia de santo Tomás; Marco Antonio Marte García y Orneles Smith Palacios de la provincia de La Consolación; Eliseo González López y Eric Antonio A. Creencia de la provincia de san Agustín; René González Regorigo, Juan Carlos Avitia A., Gabriel J. Coronel López, Carlos J. Martínez Pineda, Milton C. Oliveira Almeida y Miguel S. Flores Colín de la provincia de san Nicolás. Como religiosos responsables del Mes estuvieron: Enrique A. Eguiarte, Gregorio Sancho y José Miguel Panedas.

II.- REUNIONES DEL SECRETARIADO DE FORMACIÓN

Iniciando el sexenio, era muy conveniente congregarse todos los responsables de la formación y la pastoral vocacional, tanto a nivel provincial como vicarial, para estudiar las Ordenaciones y aportar ideas que le puedan ayudar al Consejo General a cumplir con lo que le encomienda el Capítulo. Con este propósito se han realizado las siguientes reuniones:

II.1. América

Se efectuó en nuestra casa teologado de Suba, Colombia, los días 3 al 6 de febrero. Estuvieron presentes los siguientes religiosos: Héctor Javier Pizarro, Roberto Chevalier, Sergio Peres, Miguel Hernández, José Ramón Pérez, Agustín Lira, Teodoro Baztán, Pablo López Vega, Jesús Ángel Sáinz, Francisco Javier González, José Miguel Panedas y Juan Harvey, que fungió como secretario. Justificó su ausencia John Gruben.

Estaban representadas casi todas las vicarías y provincias que trabajan en América. Los participantes elaboraron y aprobaron un Documento Conclusivo:

Conclusiones de la tercera reunión del secretariado general de formación en América

Convocados por el Presidente del Secretariado General de Formación, nos hemos reunido del 3 al 6 de febrero de 1999, en Santafé de Bogotá, Colombia, los presidentes de los diversos secretariados de Formación en América.

Agradecemos a la comunidad de Suba, y a todos los religiosos de la Provincia de Nuestra Señora de la Candelaria, el apoyo y la acogida fraterna que nos han brindado.

Después de presentar un informe detallado de la realidad de cada provincia y vicaría, en lo referente a la pastoral vocacional y a la formación, tanto inicial como continua, tuvimos la oportunidad de analizar las constantes que se presentan en estas demarcaciones.

A las puertas del tercer milenio, y ante la constatación de nuestra realidad vocacional y formativa en América, proponemos los siguientes retos:

Pastoral vocacional

La oración constante al Dueño de la mies y el testimonio de vida son la mejor pastoral vocacional. Animamos a todos los religiosos a seguir trabajando en este sentido, a la vez que todos nos comprometemos más en esta tarea prioritaria de la Iglesia y de la Orden .

Retos:

1 Elaborar e implantar un plan de pastoral vocacional en cada Vicaría o Provincia.

2 Destinar más promotores vocacionales, liberados de otros compromisos. Recordamos a los superiores la importancia de que dichos promotores reciban la formación adecuada y sean mantenidos en su cargo, para que la pastoral vocacional tenga mayor estabilidad y eficacia.

3 Promover la creación de equipos vocacionales en cada comunidad, integrados por el orientador local y por laicos comprometidos, a los que es preciso preparar para su misión específica.

4 Programar dos encuentros de promotores vocacionales en América durante el sexenio con el fin de compartir experiencias, unificar criterios y poder recibir una formación adecuada. Sugerimos que se realicen durante dos o tres semanas en el mes de febrero.

5 Crear un equipo interprovincial de animación vocacional que facilite la comunicación, la elaboración e intercambio de material y organice los encuentros de promotores. Sugerimos la posibilidad de que uno de sus miembros radique en Bogotá, sede de la CLAR y del CELAM.

6 Crear conciencia de acogida y trabajo con vocaciones adultas que cada vez se acercan más a nuestras casas de formación. Sugerimos que se busquen criterios comunes de discernimiento vocacional para estos casos.

Formación

La realidad formativa de América es para nosotros motivo de esperanza y de gozo: tenemos 320 formandos, atendidos por 50 formadores, en 17 casas de formación. Pero, a la vez, es una tarea urgente a realizar, que requiere el compromiso de todos. Es necesario aunar fuerzas, preparar formadores, mejorar los equipos de formación y consolidar el proceso formativo.

Retos:

1 Preparar adecuadamente a los formadores y propiciar el buen funcionamiento de los equipos formativos. Se requiere una mayor coordinación que unifique criterios y dé continuidad a las etapas formativas. Pedimos a los superiores mayores que sigan apoyando los cursos de formadores y faciliten su asistencia a cursos de preparación en Roma y a otros que organizan las diferentes conferencias de religiosos.

2 Sistematizar y organizar los estudios propios en las diferentes etapas de formación. Para ello convendría elaborar un temario, una bibliografía y unos esquemas de contenidos, acordes con cada materia. Elaborar también un curso de pastoral vocacional para las diferentes etapas de formación.

3 Formar en la dimensión contemplativa para recuperar y profundizar los valores de la oración, el silencio, el recogimiento y la interioridad.

4 Fortalecer una formación inculturada que, desde un análisis de la realidad descubra, respete y asuma los valores humanos y cristianos de cada pueblo, expresados en su cultura y religiosidad.

5 Cuidar el primer destino de los religiosos y acompañarlos en su labor ministerial. Propiciar los encuentros de religiosos jóvenes de cada demarcación.

6 Elaborar un programa de formación continua en cada Provincia y Vicaría que tenga en cuenta los aspectos humanos, espirituales y académicos de los religiosos.

7 Organizar en cada Provincia o Vicaría encuentros de reflexión, oración, e intercambio de experiencias, que revitalicen la consagración de los religiosos en las diferentes etapas de su vida.

Ordenaciones capitulares

Ord. 9 (b) Organizar dos encuentros de formadores durante el sexenio:

1 Febrero del 2001

2 Febrero del 2004

Ord. 12 (a) A propósito de la elaboración del plan general de pastoral vocacional, sugerimos dos posibles opciones:

1 Una comisión representativa de América, Europa y Asia, que elabore un plan general de pastoral vocacional para toda la Orden, partiendo de los ya existentes.

2 Que cada demarcación (Europa, Asia y América) elabore su propio plan de pastoral vocacional, partiendo de los ya existentes.

Ord. 12 (c) Organizar dos encuentros de promotores vocacionales en América durante el sexenio.

1 Febrero del 2000

2 Febrero del 2003

II.2.- EUROPA

El día 19 de febrero, en la casa San Ezequiel, de Madrid, con la asistencia de los siguientes religiosos: José Miguel Panedas, Andrés Cuesta, Alfonso Lorda, Lucilo Echazarreta y Rafael Mediavilla, se efectuó la reunión de los miembros del Secretariado General que tienen su residencia en España. Entre otros temas se revisaron los Estatutos del Secretariado, se comentó la situación de la pastoral vocacional y la formación de las diversas provincias en España, el presidente informó sobre la reunión del Secretariado acaecida en Bogotá, se estudia el contenido y las formas de llevar a la práctica lo que establecen las Ordenaciones del pasado capítulo general y, se concluyó, con los primeros pasos para organizar el Mes de la Solemne en España.

II.3. ASIA

El P. René Paglinawan, en nombre del Presidente del Secretariado de Formación, se reunió con los miembros del secretariado de la nueva provincia san Ezequiel. Fue a las 9,10 de la mañana del 22 de febrero de 1999, en nuestro Recoletos Formation Center de Quezon City; se congregan los miembros de las dos comisiones de Promoción Vocacional y de Formación: PP. Joefel Trayvilla (Presidente del Secretariado Provincial), Regino Bangcaya, Enrico Silab, Constantino Real, Cristituto Palomar, José Fortunato Garcés, Edwin Mácmac y Cristopher Maspara .

Como dinámica de la reunión se dio lectura a las Actas del Capítulo General 1998 relacionadas a la formación; después de cada punto, los asistentes podían informar sobre la situación o realidad en la provincia y/o hacer sugerencias dirigidas o al secretariado provincial o al consejo general.

III.- REUNIONES DE FORMADORES

Este tipo de reuniones se han celebrado en España y han sido convocadas y presididas por el presidente del secretariado. Una tuvo lugar el 18 de Junio de 1999 en Madrid, Provincialato de San Nicolás, exclusivamente con los maestros de novicios y de teólogos. Participaron Pedro Merino, maestro de teólogos de la provincia de San José; Ángel Antonio García, maestro de teólogos de la provincia de Santo Tomás de Villanueva; José Manuel González Durán, , maestro de teólogos de la provincia de San Nicolás de Tolentino; Javier Hernández, maestro de novicios de la provincia de Santo Tomás de Villanueva; Santiago Sánchez, maestro de novicios de la provincia de San Nicolás de Tolentino; no pudo asistir Alfonso Lorda, maestro de teólogos de la provincia de Ntra. Señora de la Consolación, al estar ausente del país. El objetivo propuesto fue el de reflexionar juntos sobre las Ordenaciones del pasado Capítulo general y su repercusión en los procesos formativos de los Noviciados y Teologados de España.

El 16 de Noviembre de 1999 en Madrid, Casa Provincial de Ntra. Sra. de la Consolación, los maestros de nuestros teologados y noviciados y los presidentes de los secretariados provinciales residentes en España,

junto con otros religiosos que colaboran en la formación (Alfonso Lorda, Enrique Eguiarte, Eduardo Sánchez, Javier Monroy, Rafael Mediavilla y Lucilo Echazarreta), se reunieron para compartir la realidad de nuestros noviciados y teologados para definir caminos de colaboración interprovincial. Igualmente determinar todo lo relacionado sobre la reanudación de las Jornadas de Estudio agustino recoletas.

IV.- ENCUENTRO DE RELIGIOSOS HERMANOS

El segundo Encuentro de Religiosos Hermanos se celebró en Costa Rica, tal y como lo había organizado el Consejo General. Destacar que participaron 19 religiosos hermanos de 4 provincias (Ntra. Sra. de la Candelaria -3-, Santo Tomás -4-, San José -3-, y San Nicolás -9-): no participaron religiosos de las provincias: Santa Rita, San Agustín, Ntra. Sra. de la Consolación y San Ezequiel. Cabe destacar que los participantes elaboraron un Documento Conclusivo dirigido al Consejo General, para su consideración.

Documento conclusivo

En el Segundo Encuentro de Religiosos Hermanos, convocado por el Consejo General y celebrado en Costa Rica entre el 21 de Noviembre y el 6 de Diciembre de 1999, los participantes analizamos la situación actual del Religioso Hermano dentro de nuestra Orden. Fruto de estas reflexiones, tanto a nivel personal como a nivel de grupos, es el presente DOCUMENTO CONCLUSIVO que hacemos llegar al P. General y su Consejo; para que con su estudio puedan encontrar pistas que permitan potenciar la Promoción y Formación de los Religiosos Hermanos.

I.- LUCES Y SOMBRAS EN NUESTRA VIDA DE RELIGIOSOS HERMANOS

Compartiendo nuestras experiencias descubrimos una serie de luces y sombras que caracterizan nuestra realidad. Vemos conveniente destacar las siguientes:

I.1.- LUCES

Nuestra vida de oración se caracteriza por un cumplimiento generalizado.

En la vivencia de nuestros votos reconocemos un cumplimiento generalizado de la castidad; en lo personal se ve una vivencia muy buena de la pobreza y nuestra obediencia es más dialogada y consciente.

En la comunidad religiosa nos sentimos integrados y reconocemos que favorece nuestra vida religiosa.

Nos sentimos realizados en los trabajos que tenemos encomendados.

Las necesidades humanas en general están cubiertas.

En lo espiritual se nos presentan nuevos medios para el crecimiento espiritual.

En lo agustino recoleto se ve un avance en nuestra identidad como Religiosos Hermanos

I.2.- SOMBRAS

El activismo es un fenómeno que nos amenaza, dificultando o impidiendo nuestra vida de oración.

En la vivencia de los votos señalamos el peligro de los medios de comunicación social y la falta de corrección fraterna, la débil vivencia comunitaria de la pobreza y, en algunos, una obediencia interesada y con criterios humanos, no dialogada y condicionada por el trabajo.

Dentro de la comunidad religiosa, en algunos casos, el religioso es apreciado por lo que hace y no por lo que es.

En el trabajo no siempre se tienen en cuenta las aptitudes naturales de cada uno.

En lo humano, en ocasiones, se da tanto falta de confianza, por parte de los superiores, en la idoneidad profesional, como ser comprendidos y valorados.

En lo espiritual se observa la pérdida de algunas tradiciones OAR, en algunos casos un formalismo sin vida espiritual. En algunos ejercicios espirituales se da un matiz netamente clerical.

En lo agustino recoleto falta promoción a todos los niveles de la Orden para la vida de RELIGIOSO HERMANO.

En ciertas comunidades se observa falta de diálogo, que en algunos casos llega hasta la marginación, falta de preocupación por el Religioso Hermano y el no tenerlo en cuenta al tomar decisiones.

En el trabajo a veces nos excedemos, en algunos casos se margina y no se da oportunidades.

En la formación no siempre nos capacitamos según las propias inclinaciones.

II.- ¿CÓMO DEBERÍAMOS ESTAR LOS RELIGIOSOS HERMANOS?

Aquí mencionamos algunas de las aspiraciones que tenemos los Religiosos Hermanos. Algunas se alcanzarán mediante el compromiso personal de cada uno y otras con la colaboración de todos los religiosos que componemos nuestra Orden

En lo humano:

- Con estabilidad en la comunidad.
- Comprometidos y mejor preparados.
- Cercanos a las realidades de nuestro tiempo.

En lo espiritual (oración, liturgia, sacramentos, etc.).

- Alegres de haber sido llamados.
- Oración: Viviéndola intensamente.
- Liturgia: con una buena preparación y participación.
- Sacramentos: acercándonos con frecuencia.

En lo agustino recoleto (identidad carismática, amor a la Orden, compartir mi carisma recoleto).

- Viviendo nuestro carisma y dándolo a conocer con sentido creativo y renovador, expresándolo con signos.

En lo comunitario:

- Viviendo en sinceridad, con prontitud al diálogo y al perdón.
- Ser tenido en cuenta a la hora de tomar decisiones.
- Preocupados por la situación de nuestros hermanos.

En el trabajo

- Preparados profesionalmente, atendiendo a las cualidades e inclinaciones de cada uno.
- Con menos recargo de actividades.
- Con más equilibrio entre la vida contemplativa y activa

En la formación:

- En la formación inicial: con un programa formativo claro para poder contar con religiosos mejor preparados en toda la Orden.
- En la formación permanente: comprometidos con toda seriedad en ella.

En el apostolado:

- Manifestando a los que nos rodean nuestra experiencia de fe, haciendo énfasis en nuestro ser OAR.

III.- ¿CÓMO PODEMOS MEJORAR LA VIDA RELIGIOSA DEL HERMANO?

Proponemos algunas acciones que pueden ayudar a hacer realidad las aspiraciones manifestadas. Aparecen las más sentidas dentro de la realidad que vivimos los miembros del Encuentro.

En lo humano:

- Potenciar que dentro de nuestra formación, tanto inicial como permanente, se trabaje el área humana. Especialmente: relaciones interpersonales, diálogo comunitario, madurez afectiva, vivencia de la sexualidad consagrada, etc.
- Vemos muy importante adquirir un juicio crítico de la realidad y en particular de los medios de comunicación social.

En lo espiritual (oración, liturgia, sacramentos, etc.):

- Lograr una preparación adecuada para participar activamente.
- Tratar de cumplir nuestras exigencias y profundizar más en nuestra vida de oración.
- Ritmar nuestra vida con la oración.

En lo agustino recoleto (identidad carismática, amor a la Orden, compartir mi carisma recoleto):

- Promover nuestro carisma por medio del testimonio.
- Presentar signos y modelos de santidad en el quehacer apostólico.
- Fomentar espacios de fraternidad e intercambiar experiencias.
- Estudiar nuestra historia para amarla más y darla a conocer.

En lo comunitario:

- Ser testimonio de amor.
- Cumplir el ordo domesticus preparado por toda la comunidad.
- Propiciar las reuniones frecuentes de comunidad.
- Estar informados para poder ser solidarios.
- Crear espacios donde el hermano esté siempre preparado.
- Animar y promover la recreación comunitaria.

En la formación:

- Que el Secretariado General de Formación OAR, estudie y elabore un plan claro de formación para los religiosos hermanos.

IV.- CAMBIOS NECESARIOS

Señalamos, respetuosamente, algunos puntos que por su importancia consideramos se deben estudiar de forma especial y ver la manera de introducir los cambios posibles y necesarios.

En la Pastoral Vocacional:

- Presentarnos siempre como lo que somos, una Orden Religiosa, superando la reserva que se pueda tener hacia la vocación del religioso hermano.
- Que nuestro lenguaje en documentos y medios de comunicación sea siempre expresión de nuestro ser de consagrados. Por ejemplo: en lugar de Padres Agustinos Recoletos, Orden de Agustinos Recoletos; en lugar de Seminario, Casa de Formación.
- Que la promoción vocacional siempre vaya dirigida a ser religioso y presentar la opción de ser HERMANO O SACERDOTE, sin condicionamientos. Históricamente siempre la presencia de unos y otros han pertenecido a la tradición de la Orden.
- Que haya hermanos en los equipos de promoción vocacional y de formación.
- Que siempre las oraciones vocacionales sean genéricas.

En la Formación Inicial y Permanente:

- Que se intente, sin imponer, que los candidatos terminen sus estudios secundarios.
- Dar una formación teológica básica.
- Formación profesional de acuerdo a las necesidades de la Orden y a las inclinaciones naturales en sintonía con los signos de los tiempos.

- Que haya un proceso de formación específico para los hermanos de toda la Orden.

En el campo jurídico:

- Reestructurar nuestros documentos: Constituciones, Código adicional, Plan de Formación y Directorios Provinciales, para no mostrar la vocación del hermano como algo secundario dentro de la vida consagrada.
- Revisión del Plan de Formación, aclarar y definir las deficiencias en lo que tiene que ver con la formación fundamental, del N° 129 Const. con respecto a los números 369 al 373 del Plan de Formación y que aún no se han cumplido.
- Que se creen espacios donde el hermano tenga participación en las responsabilidades del gobierno de la Orden y de las Provincias.

Todo lo presentado son inquietudes que han brotado entre nosotros con el ánimo de expresar, sincera y constructivamente, parte de lo que vivimos y pensamos. Queremos colaborar en la renovación de nuestra amada Orden y lo hacemos desde la confianza y la familiaridad, para que nuestra consagración y nuestra fidelidad carismática sean un signo para el hombre de hoy. Nos sentimos felices con nuestra familia, pero esta alegría no nos impide ver ciertas deficiencias que es necesario superar. Esperamos que nuestro Gobierno General estudie estos aportes, que ofrecemos deseando le puedan ayudar en su labor de animar la constante renovación de nuestra Orden.

Fr. José Miguel Panedas Galindo, presidente del secretariado general de formación.

SECRETARIADO GENERAL DE APOSTOLADO

INFORME DE ACTIVIDADES EN 1999

Luego de la elección del nuevo General de la Orden y su Consejo se procedió en reunión de Consejo General a la elección de cada uno de los presidentes de los secretariados ya establecidos para el siguiente sexenio, recayendo la presidencia del secretariado de Apostolado sobre Fray Fernando Sánchez Gélvez, de la provincia de la Candelaria.

En condiciones de gran cordialidad, se hizo lo que se pudo llamar “empalme” entre el anterior presidente, el padre David Hernández Cuadrado de la Provincia de santo Tomás de Villanueva y el nuevo presidente, aprovechando la coyuntura que ofreció la presencia del padre David en Roma con ocasión de la ceremonia de beatificación de los Mártires de Motril, por el Papa Juan Pablo II el 07 de marzo del año en curso.

El plan de trabajo establecido de antemano por las Ordenaciones del capítulo general, no tiene más que ser ejecutado desde el Secretariado buscando la colaboración de los frailes que, en sus respectivas provincias, trabajan en las áreas que integran el Secretariado General de Apostolado, a saber los ministerios parroquiales, misioneros y educativos de la Orden. Con esto como precedente, se programó la primera reunión del sexenio con los vocales del Secretariado de las provincias que trabajan en España para el día 17 de Abril de 1999 en la casa san Ezequiel Moreno de Madrid.

REUNIÓN DEL SECRETARIADO DE APOSTOLADO

Básicamente la reunión tuvo como objetivo la programación de actividades del Secretariado, según las Ordenaciones del LII capítulo General de Nuestra Orden, en lo concerniente a Pastoral y el número 7 de las Ordenaciones que se refiere a la Fraternidad Seglar. Lógicamente que esta programación está sujeta a las propuestas que con claridad se hagan en esta reunión y que sean de posible ejecución.

Se aprovechó este primer contacto con los vocales del Secretariado en España, para pedirles dos favores:

1. Según la Ordenación 16.b, sugerir cuál podría ser el eje o la fuerza de este Encuentro con los que trabajan en el Apostolado Ministerial en Europa.

2. Para tener un conocimiento de la vinculación de nuestra Orden y sus frailes en los medios de comunicación social, como agentes de evangelización, traer a la reunión la información sobre lo que en este aspecto esté trabajando su Provincia (Ordenación 18.3.).

La reunión estuvo presidida por el padre Fernando Sánchez y asistieron los vocales de las provincias de san Nicolás de Tolentino Padre Rafael Rivera; santo Tomás de Villanueva, Padre Rodolfo Pérez; san José, Padre Félix Alonso y Nuestra Señora de la Consolación Padre Martín Berástegui.

Los puntos tratados en esta reunión fueron los siguientes:

Fraternidad Seglar

Para dar cumplimiento a la Ordenación 7.b. se requerirá la colaboración de varios frailes de cada una de las provincias a quienes se les asignará tema concreto y fecha fija para la entrega de su trabajo que se publicará desde la curia general.

Se vuelve a insistir en la necesidad de nombrar un asesor Nacional para España de la Fraternidad Seglar; el tema se deja a consideración del consejo general y se volverá a discutir con los encargados provinciales de las Fraternidades seglares de España en una reunión programada para el 15 de Julio de este año.

Los presidentes provinciales del secretariado de apostolado se comprometen a hacer efectivos los aportes económicos para completar la cuota necesaria y mantener la publicación “Toma y Lee” de la Fraternidad Seglar.

Ideario de Pastoral Agustino Recoleta

Se siente la necesidad de dar un nuevo impulso al trabajo del Ideario de Pastoral para lo cual se propone la creación de una nueva comisión

que recoja el material trabajado hasta ahora, disponga de él y pueda dar a la luz el esperado Ideario.

Los nombres de los frailes para conformar esta nueva comisión deben pedirse a los padres provinciales. Una vez creada la comisión serán ellos quienes den las orientaciones para la confección del Ideario.

Encuentro de Pastoral Ministerial y Encuentro de Misioneros

Se deja la redacción de la agenda y demás particularidades de los encuentros para más adelante por considerarse demasiado pronto fijarlos ahora y se recomienda tener en cuenta frailes que trabajan en los ministerios parroquiales que tenemos en Europa y a los superiores de misiones.

Finaliza la reunión con la Acción de gracias a Dios.

ASUNTOS VARIOS DEL SECRETARIADO

Estatuto de Misiones O.A.R.

En reunión del consejo general, del 05 de Abril de 1999 se determinó que la publicación del Estatuto de Misiones se deje para más adelante y que el documento actual sea sometido a una nueva evaluación por parte de algunos frailes de la Orden.

El 26 de Mayo de 1999 se enviaron más de treinta sobres que incluían la última redacción del Estatuto de Misiones y una carta anexa que pedía la revisión de los mismos y el retorno de los comentarios y sugerencias que se consideraran propias al Estatuto, con fecha límite al 30 de Noviembre de 1999.

Publicación del Libro “Búsqueda y Encuentro”

En sesión del consejo general del 04 de Octubre de 1999 se propuso la adopción del material trabajado por el Padre Teodoro Baztán de la Provincia de Nuestra Señora de la Consolación, como parte del material de estudio que se puede ofrecer a nuestras fraternidades y dar así cumplimiento a la Ordenación 7.b. del 52 Capítulo General.

El padre Teodoro Baztán deja en manos del Secretariado general de Apostolado lo referente a la publicación y divulgación del libro “Búsqueda y Encuentro”.

Reunión Plenaria del Secretariado de Apostolado

En sesión del consejo general del 09 de Octubre de 1999 se determinó la convocatoria de la Reunión Plenaria del Secretariado de Apostolado durante el primer semestre del año 2000.

Fr. Fernando Sánchez Gélvez, presidente del secretariado general de apostolado.

CASAS DEPENDIENTES DEL PRIOR GENERAL

RELACIÓN ANUAL DEL COLEGIO SAN ILDEFONSO – AÑO 1999

Al inicio del año 1999 los religiosos de la comunidad de esta casa Colegio Internacional San Ildefonso de la calle Sistina 11, estaba constituida por los siguientes religiosos:

P. José Antonio Asenjo, prior.

P. Romualdo Rodrigo, viceprior y primer consejero. Encargado también de las Causas de los santos de la Orden.

Hno. Jesús Galerón, segundo consejero y ecónomo adjunto

Religiosos residentes por estudios:

P. Juan Francisco Tinjacá Rodríguez	Patrología
P. Arnie Visitación Zarsona	Teología bíblica
P. Leander Barrot Villalino	Biblia
P. Jorge Salgado Velásquez	Biblia
P. Jairo Gordillo Rincón	Pedagogía
P. Gregorio Sancho Pérez	Pedagogía
P. César Rosales Contreras	Pedagogía

Enero

El día 11 se reanudaron las clases.

El padre Romualdo viajaba a España para la apertura de un proceso; aprovechó también para hacerse una revisión médica general y se operó de un dedo del pie (9-01-99).

Febrero

El día 6 de febrero viajaba a España para un control médico el padre prior; suponía podía regresar en ocho días y sin embargo tuvo que estar tres semanas.

El día 10 el padre Gregorio Sancho Pérez tuvo el examen de licencia en ciencias de la educación. Unos días antes había entregado el trabajo o tesina. A finales de marzo se inscribía en el curso de doctorado.

El día 14 de febrero el padre Juan Francisco Tinjacá Rodríguez defendía en el Instituto Agustinianum la tesis de licencia en teología patristica y alcanzaba el correspondiente título; el 16 regresaba ya a su patria, Colombia.

BEATIFICACIÓN DE LOS MÁRTIRES DE MOTRIL: PREPARATIVOS

Desde la curia general se preguntó a esta casa a cuántos religiosos podríamos acoger en los días de la beatificación de los mártires de Motril. Las habitaciones que no estaban ocupadas eran once, y así se comunicó. Para ponerlas a punto se hizo limpieza especial y se compraron algunas cosas para implementar las mismas. Se nos comunicó que vendrían los provinciales y ex generales. En efecto, llegaron los provinciales de san Nicolás, padre Miguel Miró Miró; de N. Sra de la Candelaria, padre Alonso Restrepo Mesa; de santo Tomás de Villanueva, padre Marcelino Álvarez Rodríguez; de san José, padre Juan Ángel Nieto Viguera; de N. Sra. de la Consolación, padre José María Aguerri Santos y de san Ezequiel Moreno, padre Víctor Lluch, a quien acompañaron en la casa los padres Faustino Paglignawan y Amadeo Lucero.

El provincial de santa Rita, padre Eneas Berilli, quedó con los peregrinos que vinieron de Brasil y el de san Agustín, padre Frank Peluso, no vino por indicación médica. Estuvo también con nosotros el padre Benjamín Ayechu Garde, venido de Panamá, aunque pronto estuvo de invitado en la residencia del sustituto de la Secretaría de Estado del Vaticano el arzobispo monseñor Re, con quien mantiene una gran amistad. No vinieron los ex generales. Para poder acudir a una posible emergencia de última hora, se dejaron algunas habitaciones libres y tres religiosos de

la provincia de san Ezequiel se hospedaron en una pensión vecina. A tres religiosas de las MAR, hospedadas también en una comunidad religiosa cercana, se les atendió, en los días que estuvieron en Roma, en cuanto a las comidas.

OTROS PREPARATIVOS

Muchos son los aspectos y muchos los detalles que hay que tener en cuenta y que hay que organizar para una beatificación: distribución de invitaciones a peregrinos y a personalidades tanto para la ceremonia religiosa como para la civil; material que hay que entregar a la Santa Sede o a los peregrinos etc, etc.. Los padres Carlos Imas Imas, Miguel Panedas Galindo, José Carlos Gómez Gallego de la curia general y César A. Rosales Contreras de esta casa estuvieron con el padre Romualdo y realizaron una eficiente tarea.

7 DE MARZO

Fiesta de la Beatificación. En este primer domingo de marzo, nuestros Mártires de Motril, junto con Nicolás Barre (1621-1686) y Anna Schaffer (1882-1925) eran proclamados ‘beatos’ por el papa Juan Pablo II en una misa celebrada dentro de la Basílica del Vaticano. La ceremonia, además de italiano tuvo lecturas y plegarias en alemán, francés y español.

De tres balconadas de la Basílica colgaban los ‘reposteros’ o cuadros con las efigies de los nuevos beatos.

Además del cardenal Mons. Eduardo Martínez Somalo y, por amistad con la Orden de Mons. Re, la representación eclesiástica del episcopado español estaba compuesta por Mons. Cañizales, obispo de Granada; Mons. Blázquez, de Bilbao; Borobia, de Tarazona; Rosendo Álvarez, de Almería; y Antonio Montero, de Mérida-Badajoz. También concelebraban los ocho obispos recoletos llegados para este acontecimiento. Nuestros peregrinos llevaban un rojo pañuelo e insignia con leyendas y escudo agustiniano y la correspondiente bolsa.

En el acostumbrado "Ángelus", después de la ceremonia, el papa saludó así: "Saludo con afecto a obispos y fieles de lengua española, a los agustinos recoletos venidos para la beatificación de los mártires. Invito a todos a no olvidar el testimonio elocuente de fe, pues la sangre de los mártires fecunda y da vitalidad a la iglesia que se prepara para afrontar los grandes desafíos del tercer milenio".

A fin de atender en nuestra iglesia a las misas de la mañana quedaron en la casa de Sistina el prior padre José Antonio Asenjo y el hermano Jesús Galerón quienes se incorporaron después a la comida en el restaurante Papa Rex, aunque el grupo más numeroso se encontraba en el hotel-restaurante Michelangelo, ambos muy cerca de la plaza de san Pedro.

AUDIENCIA EN EL AULA PABLO VI

Como parte de la celebración se tuvo la audiencia a los peregrinos en el Aula Pablo VI que estaba llena y que era amenizada por los cantos tanto del coro de nuestro hermano de hábito padre Félix Remón como de un coro alemán que, además, estaba acompañado de instrumentos musicales.

ACCIÓN DE GRACIAS

Al día siguiente de la beatificación se tuvo la Misa de Acción de Gracias en la céntrica iglesia de san Agustín. Estaba abarrotada de peregrinos y fue presidida por el cardenal Eduardo Martínez Somalo. Presentes también los padres generales de los agustinos, agustinos recoletos y agustinos descalzos; ocho obispos agustinos recoletos y 140 concelebrantes distribuidos en el altar y en el coro.

REUNIÓN DE SUPERIORES MAYORES

En ese día, aprovechando la presencia de casi todos los provinciales que estaban en esta casa, a excepción del provincial de santa Rita, ausente,

el padre general fray Javier D. Ayala Guerra, nos acompañó en la cena y, después de un rato de recreo y convivencia, se tuvo una reunión de superiores mayores con nuestro padre general que se prolongó hasta las once y media de la noche.

CELEBRACIÓN AGUSTINIANA

El día 9 se tuvo una misa de Celebración agustiniana en la parroquia de La Consolación, en Tre Pini, cuyos amplios salones se prestan a la acogida de un grupo numeroso como era el que se reunió para esta fiesta.

La santa misa fue presidida por Mons. J. Agustín Ganuza García, que hizo una vibrante homilía sobre los Mártires. Concelebrantes los obispos recoletos Mons. David Arias Pérez; Mons. José Luis Azcona Hermoso; Mons. Emiliano Cisneros Martínez; Mons. José Luis Lacunza Maestrojuán; Mons. Olavio López Duque; Mons. Jesús Moraza Ruiz de Azúa y Mons. Agustín Otero Largacha.

Presentes también los padres generales agustinianos y de las superiores generales de las monjas AA.RR. Misioneras, AA.RR. del Corazón de Jesús, y Recollect Sisters. Y, además de peregrinos como personas unidas a nuestra orden, los frailes tanto de Roma como peregrinos. Al final de la misa, como colofón del día, se tuvo una sabrosa, abundante y animada merienda-cena. -Visitantes.- Con ocasión de la beatificación han sido muchos los religiosos que nos han visitado y no es posible mencionar a todos. Se agradece su presencia.

DESPEDIDA

Terminados los días de celebración se despidieron los que habían estado con nosotros y todos agradecieron el servicio de fraternidad de esta casa. Antes de las fiestas se hospedó a un par de religiosos que se habían adelantado al grupo de peregrinos al que estaban adscritos y también, después, a quienes no pudieron viajar en la fecha prevista y que ya

no tenían hospedaje programado en el hotel . Con sumo gusto se prestó este servicio así como en otras cosas de las que no hay por qué hacer mención. Se puede decir con una cierta satisfacción que, lo que estaba en nuestra mano, se ha hecho. Misión cumplida.

SEMANA SANTA Y PASCUA

Como algo que hasta el presente no había acaecido en esta casa, en esta semana santa todos los religiosos estudiantes se fueron a trabajar durante la semana santa a diferentes parroquias fuera de Roma a parte de fray Arnie Visitación Z. que estuvo dirigiendo a un grupo de peregrinos filipinos pero residiendo fuera de la casa.

Nuestra iglesia tuvo las normales ceremonias y celebraciones litúrgicas atendidas por el padre Romualdo Rodrigo y el padre José Antonio Asenjo.

La concurrencia en estas fiestas fue la acostumbrada y hay que decir que buena.

VISITAS

En la semana de Pascua, como ya viene siendo habitual desde hace unos años, tuvimos la visita de los padres que acompañan la excursión de los estudiantes del colegio agustiniano de la Romareda, en Zaragoza. Junto con dos matrimonios nos visitaron los padres Jesús Lanao Azcárate, Jesús Rada Lizarbe y Sigifredo Udabe Álvarez que compartieron con nosotros comida y sobremesa. También, aunque sólo de paso de nuestro colegio san Agustín de Valladolid, el padre Ángel Jubera Pellejero.

CONVIVENCIA EN CASIA

Se había recibido una invitación, dirigida principalmente a los religiosos jóvenes de la comunidad, de los agustinos de Casia, con el sugestivo tema de “La pastoral juvenil”. De esta casa fueron el padre Gregorio Sancho

Pérez y el padre Jorge Salgado y con ellos el padre Manuel Acarreta que había llegado de España por asuntos de formación. Era una convivencia de tres días; saliendo el martes llegaron el sábado por la noche.

VIAJE Y OPERACIÓN

Por motivos de obligada visita oftalmológica, en los días 7 y 15 respectivamente del mes de abril, viajaban a Madrid los padres César A. Rosales Contreras y el padre Romualdo Rodrigo Lozano. El día 20 ambos fueron operados de la vista: el uno de cataratas y de retinitis/oveítis el segundo; el padre César tuvo que regresar un mes después para una corrección de una operación que le habían practicado anteriormente.

FIESTA DE LOS MÁRTIRES DE MOTRIL

Celebración en Roma. Por invitación de nuestro padre general, el día 5 de mayo, las comunidades de Roma nos reuníamos en la curia general para celebrar por primera vez el día de la fiesta litúrgica de los Mártires de Motril con una misa y una comida de fraternidad. En la misa predicó el padre Ángel Martínez Cuesta. La fiesta fue animada.

ENFERMERÍA

Durante este otoño-invierno ha habido una cuasi epidemia de gripe, también en la ciudad, bastante peculiar y que ha sido de larga duración y que afectaba también a la garganta; ha afectado a varios de los religiosos de esta comunidad y ya es, con el buen tiempo, cosa pasada y olvidada.

MAYO-JUNIO

Una vez más se repite lo que es habitual por estas fechas: exámenes, ejercicios, pruebas de idoneidad y los consabidos nervios y repasos de materia de última hora y, finalmente, superadas las pruebas, la satis-

facción de haber dado otro paso adelante. En esto se podrían resumir el mes de mayo y parte de junio y que es lo natural en cualquier centro de estudios.

Y también en este tiempo cada uno, en conformidad con los respectivos superiores mayores, ha ido programando actividades u ocupaciones para los meses de este verano: Estudios de lenguas en Inglaterra y Alemania, asistencia a reuniones o convivencias etc. etc. El día 12 de junio salía el padre Jorge Salgado, el 18 los padres Gregorio y Jairo, y para los últimos días del mes salen el padre César Rosales y el padre Leander B. A primeros de julio el padre Arnie Visitación.

NUEVO PRIOR

El día 17 de septiembre, después del rezo de la Hora Sexta y en presencia del P. Vicario General Carlos Imas, del anterior Prior P. José Antonio Asenjo, de casi todos los Padres Consejeros Generales y de los Padres estudiantes, tomó posesión de su cargo de Prior de la casa Colegio Internacional San Ildefonso el P. Jesús Lanao Azcárate de la Provincia de San Nicolás de Tolentino. A continuación, todos compartimos la sabrosa comida que el Hno. Jesús Galerón nos había preparado.

INCORPORACIÓN DE NUEVOS MIEMBROS A LA COMUNIDAD

El día 15 de septiembre llegaba a Roma para incorporarse a esta comunidad el P. Alfredo Martín Cubilla, de la Provincia de Santo Tomás de Villanueva. En días sucesivos lo hicieron también los Padres estudiantes nuevos y veteranos. Además de los Padres Jairo, César, Leander y Jorge, antiguos ya en esta casa, han llegado para cursar sus estudios los Padres José Ramón Pérez, Juan Luis Calderón, Hugo J. Sánchez, Carlos Martín Ripa, Juan Carlos Gil y Luciano Rouanet. El último en incorporarse será el P. Cornelio Moral Eguid, de la Provincia de San Ezequiel.

VISITA DEL PADRE GENERAL

El Rvdo. P. Javier D. Guerra nos visitó el día 2 de octubre a su vuelta de España. Sra. CLELIA BRUNO. Desde el 1 de octubre la Sra. Clelia Bruno se encarga de la cocina y lavandería de nuestra comunidad. Sustituye a la Sra. Elisa Vicini, que durante tantos años realizó estos menesteres.

EL HERMANO JESÚS GALERÓN A COSTA RICA

Después de las despedidas de rigor, un minucioso chequeo médico y una gira por Padua y Pavía en compañía de Fr. Juan Luis Calderón, el día 10 de noviembre vuela desde Fiumicino a Costa Rica el Hno. Jesús Galerón, tras treinta años cumplidos de residencia en Roma. El día 11, el que pone rumbo a Filipinas es el P. Romualdo Rodrigo para abrir el Proceso canónico de Beatificación de las Religiosas Fundadoras de las Augustinian Recollect Sisters.

DÍA DE LA ORDEN

El día 5 de diciembre, Natalicio de la Recolección, todos los religiosos nos reunimos en la Curia General para celebrarlo. El P. Cornelio Moral nos dio cumplida información sobre la nueva Provincia filipina de San Ezequiel Moreno. A continuación tuvimos la Eucaristía con las Vísperas, presidida por el P. Vicario General Carlos Imas. Estuvo muy concurrida de fieles, en especial de Terciarios OAR. Finalmente todos dimos buena cuenta de una cena fría al estilo americano. El 10 de diciembre se marchó a Colombia el P. Juan Carlos Gil, que desde septiembre era alumno de Derecho Canónico en la Gregoriana.

VICEPRIOR Y CONSEJEROS

El 17 de diciembre fue nombrado viceprior de esta casa el P. Alfredo Martín Cubilla. El día 20 fueron nombrados Consejeros de esta casa los Padres Alfredo Martín y Cornelio Moral.

LICEO ESPAÑOL

Durante el mes de diciembre el P. Jesús Lanao impartió las clases de Religión en el Liceo Español Cervantes, sustituyendo al profesor titular el sacerdote español P. José Ángel Mozo.

COMISIÓN REMODELACION DE SISTINA 11

El día 27 de noviembre se reunió por primera vez la Comisión nombrada por el F. General para estudiar la remodelación de la Casa-Iglesia que la Orden tiene en Via Sistina 11 desde el Siglo XVII. Integran la Comisión los Padres Carlos Imas, Gabriel Robles, Francisco Javier Echarri, José Carlos Gómez y Jesús Lanao. En sucesivas reuniones tenidas los días 18 y 22 de diciembre se estudiaron los planos presentados por el Arquitecto, a los que se les hicieron numerosas correcciones para ajustarlos a nuestras necesidades y a lo que realmente queremos que sea esta casa.

NAVIDAD

Con los preparativos tradicionales en estas fechas, llegamos al día 24 de diciembre. En la Misa de la mañana toda la comunidad escuchó atenta el canto de la Kalenda y se dieron fraternalmente los “auguri” de rigor. Por la noche, después de la Cena y la Rifa, concelebramos todos la Eucaristía de Medianoche o Misa del Gallo, a la que siguió un pequeño ágape con los fieles que asistieron.

El día 25, por la tarde, casi todos los religiosos participamos en la solemne apertura de la Puerta Santa en la Basílica de San Juan de Letrán.

El día 27, el P. Jesús Lanao viajó a España para ver a su madre y realizar una revisión médica. Días más tarde viajarían también a España los Padres Alfredo y Romualdo.

Las vacaciones han sido un respiro para nuestros estudiantes en sus tareas escolásticas, aunque algunos ratos hubieron de pasarlos sentados ante los libros por la proximidad de los exámenes.

Con el canto del Te Deum, la comunidad despidió el año 1999 y dio la bienvenida al 2000, año del Gran Jubileo.

Roma. 10 de enero del 2000

P. Jesús Lanao, Prior

P. Alfredo Martín, Consejero

P. Cornelio Moral, Consejero

MONJAS AGUSTINAS RECOLETAS

CAPÍTULOS DE ELECCIÓN

LUGO: 20 octubre 1999

Priora: *M. Consolación M^a Teresa Ferreiro Roca*

Vicepriora: *Sor M^a Elena Corbelle García*

CALZADA de OROPESA: 30 Diciembre 1999

Priora: *M. Aurora de la Consolación García Vega*

Vicepriora: *Sor María del Buen Consejo García Vega*

MISIONERAS AGUSTINAS RECOLETAS

PROT. N' 234/99 660-90

Leganés, 27 de julio de 1999

R. PADRE SUPERIOR GENERAL
FR. JAVIER GUERRA AYALA Y COMUNIDAD ROMA.

Estimado Padre Javier: me permito comunicarle que el IX Capítulo General de nuestra congregación, realizado en Monteagudo, Navarra - España, durante este mes de julio, ha hecho las siguientes elecciones:

Superiora general	Hna. Marina Garía Álvarez
Vicaria general y primera consejera	Hna. Elsa Gómez Galindo
Segunda consejera	Hna. María da Gloria José
Tercera consejera y ecónoma	Hna. Concepción Pertíñez Fernández
Cuarta consejera	Hna. Ana Joaquina Mariño Wiswell
Secretaria general	Hna. Elsa Gómez Galindo

Esperamos que el Señor nos ayudará a impulsar el dinamismo de fidelidad creativa en la congregación para entrar en el tercer milenio, atentas a su querer y sirviendo a la Iglesia y a los hombres, especialmente a los más pobres. Agradecemos su visita, el fraterno rato compartido y el apoyo de sus oraciones por nuestro capítulo general .

Fraternalmente en nuestro padre san Agustín.

Hna. Elsa Gómez G., MAR

Secretaria general

NECROLOGIUM

HNO. FRANCISCO DE ASÍS FERREIRA (1953-1999)

Falleció el día 26 de enero de 1999 a los 45 años de edad, a consecuencia de un accidente con el tractor que estaba conduciendo, ocurrido en la Fazenda do Centro, estado de Espiritu Santo, Brasil. Pertenecía a la Provincia Santa Rita.

Fray Francisco nació en Jacuí, estado de Minas Gerais, el día 20 de octubre de 1953, siendo sus padres José Bautista Ferreira y Arminda de Oliveira Ferreira. Hizo los estudios primarios en su tierra natal desde 1961 hasta 1972. Estudió el segundo grado en San Sebastián del Paraíso y en Castelo del 1976 al 1980. En ese año obtuvo el título de Magisterio. Optó por ser hermano no clérigo y por eso no hizo los estudios de filosofía y teología. El día 1 de julio de 1981 pasó a residir en la casa provincial, en Ribeirão Preto. Inició en 1982 el noviciado en el convento del Desierto de la Candelaria y lo completó en la residencia parroquial de Nossa Senhora das Graças, en Franca, São Paulo, a donde pasó a vivir del 17 de julio de 1983 al 6 de marzo de 1984. Allí hizo la profesión simple el día 4 de diciembre de 1983. Residió también durante unos meses en el Seminario Nossa Senhora da Aparecida, en Franca.

En abril de 1984 fue transferido al Noviciado San Máximo, de la Fazenda do Centro. Emitió la profesión solemne el día 12 de octubre de 1987 en el Seminario Santa Mónica de São Paulo. El año 1987 se graduó en estudios sociales en la Facultad de Filosofía, Ciencias y Letras de Alegre, estado de Espiritu Santo. Después de residir en la casa noviciado, Fr. Francisco fue trasladado, en 1989, a la residencia provincial en Ribeirão Preto. Durante el mismo año fue trasladado a la casa de São Jannuário, de Rio de Janeiro, como administrador y director de las obras de reforma de la residencia. En febrero de 1992 fue trasladado al Seminario Teológico Santa Mónica, en São Paulo, en donde ejerció con mucho celo la función de administrador. En el mismo año de 1992 recibió el correspondiente permiso para residir durante un año fuera de la comunidad religiosa, con el fin ayudar a resolver algunos problemas familiares. A su vuelta, frecuentó un curso de técnico agropecuario, residiendo en el seminario teológico de

São Paulo. Así, en 1997 asumió la dirección de la Fazenda do Centro, residiendo en el seminario menor de Castelo. Cuando este seminario fue trasladado a otra región, pasó a vivir en la casa parroquial de Castelo. Participó en el primer encuentro de hermanos en Roma el año 1996.

Fue precisamente en el ejercicio de su oficio en el campo, oficio que tanto le gustaba, en el que fray Francisco encontró la muerte en un trágico accidente. El tractor que conducía cayó sobre él en un río. El examen médico-pericial constató que fray Francisco sufrió la fractura de un brazo y de varias costillas, así como traumatismo craneal. El certificado médico da como causa mortis “asfixia por ahogamiento”. Entonemos salmos y cánticos agradables al Señor de la vida por la felicidad eterna de fray Francisco.

HNO. JOSÉ CLEMENTE PELARDA (1906-1999)

Falleció el día 11 de febrero de 1999, a los 92 años de edad, a causa de una parada cardiorrespiratoria, en el seminario Agustiniiano de Guadalajara, España, después de recibir los Santos Sacramentos. Pertenecía a la Provincia Santo Tomás de Villanueva.

El Hermano José Clemente había nacido en Cascante, Navarra, España, el 25 de noviembre de 1906. Ingresó como postulante en Villaviciosa de Odón. El 20 de septiembre de 1925 tomó el santo hábito, profesando el 1 de octubre de 1926. En la Misión 36 que salió de Málaga el día 30 de junio de 1928 salió para Brasil siendo destinado a São Paulo. Emitió en Franca su profesión de votos solemnes el día 19 de octubre de 1929.

En 1930 fue trasladado a Bahía donde residió hasta 1931. En ese año fue destinado a Manaos, pasando a realizar su labor de servicio misionero en la Prelatura de Lábrea. Regresa por problemas de salud a São Paulo a Nossa Senhora da Saúde. De 1942 a 1947 reside en Rio de Janeiro en la comunidad de Leblon. En 1947 es destinado al seminario de Franca dedicándose especialmente en el cuidado de la huerta.

En 1953 regresa España y es destinado a nuestra comunidad de Dueñas. De 1961 a 1977 reside en Monachil, luego de 1977 a 1981 en

Madrid y en 1982 es destinado, hasta el momento de su muerte, a Guadalajara.

El hermano Clemente, como era conocido por todos, había gozado siempre de buena salud. Con el inicio de año, comenzó a debilitarse y a perder fuerza. Hasta dos días antes de su muerte podía caminar dentro de la comunidad y valerse por sí mismo. El día anterior se sintió muy cansado y no quiso levantarse. El médico aconsejó su hospitalización y mientras le realizaban diversas pruebas, falleció. Le acompañaban, en ese momento, dos hermanos de comunidad.

Nuestro hermano Clemente era un hombre de apariencia y manifestaciones recias y de corazón muy blando. Con la misma fuerza que trabajaba la tierra y apretaba al estrechar la mano, dirigía su incesante plegaria al cielo. El rezo a la Virgen María era constante. En el último mes tuvo algunos días de agitación interior que calmaba con la invocación: Jesús, María y José. Recordaba, presumiendo, su tiempo de misionero en Lábrea al lado de monseñor Ignacio, en medio de fatigas y penurias. Su perseverancia, su oración y su amor a la Orden, son un ejemplo para nosotros.

HNO. MANUEL ENCISO ORJUELA (1908-1999)

Falleció el día 21 de marzo de 1999, a los 91 años de edad, a causa de debilidad senil, en el Seminario Mayor Filosofado La Linda, Manizales, Colombia. Pertenecía a la Provincia Nuestra Señora de la Candelaria.

El Hno. Manuel había nacido en Buitama, Cundinamarca, Colombia, el 4 de marzo de 1908. Era hijo de Gabriel y Mercedes. Hizo sus estudios de primaria en su pueblo natal y en El Desierto de La Candelaria.

Entró al noviciado en nuestro convento de El Desierto de La Candelaria, el 96 de marzo de 1931; allí mismo hizo su profesión de votos simples el 27 de octubre de 1937. Emitió la profesión de votos solemnes en nuestro convento de Suba, el 28 de octubre de 1935.

En 1933 fue trasladado a la residencia de La Candelaria de Bogotá, permaneciendo allí hasta 1943. Este mismo año pasó a la residencia de

Manizales hasta 1948. Fue trasladado al Colegio Apostólico de La Linda hasta 1950; en ese año es trasladado a la finca de San Nicolás (hoy Colegio Agustiniiano Norte), hasta 1956, que volvió a El Desierto de La Candelaria permaneciendo allí hasta 1966. De 1966 a 1976 reside en la Parroquia Nuestra Señora de La Consolación de Bogotá, y en 1976 en Palmira. Desde 1977 se le asignó como residencia el Seminario de La Linda en donde permaneció hasta su muerte. En todas estas casas fue encargado de la cocina, portería, sacristía e iglesia; con especial cariño se dedicaba al cultivo de las huertas.

En todos los oficios que se le encargaban, siempre actuó con eficiente responsabilidad, cuidado y servicio. Fue una persona dedicada, sencilla, en actitud continua de servicio. En el Seminario Mayor de La Linda, fue un modelo de admiración religiosa para todos los jóvenes que allí inician la fundamentación de la vida religiosa.

Los rasgos sobresalientes del Hno. Manuel: fue un hombre sencillo, humilde, jovial, siempre alegre y fraternal, siempre preocupado por las cosas de la Comunidad y de los acontecimientos de la Orden. Fervoroso y devoto de la Virgen a quien continuamente ofrecía el Santo Rosario.

HNO. JESÚS ECHÁVARRI AZPILICUETA (1936-1999)

Falleció el día 11 de abril de 1999, a los 62 años de edad, a causa de un infarto, en la comunidad, en Granada, España. Pertenecía a la Provincia Santo Tomás de Villanueva.

El Hermano Jesús Echávarri había nacido en Aoz, Navarra, España, el 4 de julio de 1936. El 18 de enero de 1954 tomó el santo hábito en Monachil, Granada, profesando el 19 de enero de 1955 en el mismo convento. Emitió su profesión de votos solemnes el día 19 de enero de 1958 en Motril, Granada.

Desde 1958 a 1959 residió en Motril. En 1959 fue trasladado a la finca de Dueñas donde ejerció su labor de servicio. De 1960 a 1968 reside en la comunidad Santa Mónica de Madrid. El año 1968 es destinado al

colegio Santo Tomás de Villanueva donde ha residido de manera ininterrumpida hasta el día de su muerte. En estos 31 años en la comunidad de Santo Tomás de Villanueva ha realizado múltiples ocupaciones y servicios, dadas sus cualidades y las necesidades del colegio y de la comunidad: era un hombre polivalente.

El Hermano Jesús gozaba en la actualidad de buena salud, fuera de algunos achaques producto del paso de los años, por lo que su fallecimiento repentino causó en la comunidad un fuerte impacto, pues nada hacía prever el fatal e imprevisto desenlace.

Nuestro hermano Jesús era un hombre reservado y discreto, sensible a los afectos, servicial y cumplidor de sus obligaciones, amigo de la vida de comunidad y de lo comunitario. Era una persona muy apreciada por todos los que con él convivieron, le conacían o le trataron de cerca.

P. SEBASTIÁN LÓPEZ DE MURGA SOJO (1912-1999)

Falleció el día 3 de mayo de 1999 a los 87 años de edad, a causa de infarto cardíaco, en Santafé de Bogotá, Colombia, después de recibir la Unción de los enfermos. Pertenecía a la Provincia Nuestra Señora de la Candelaria.

El P. Sebastián nació el 20 de enero de 1912 en Achúa, Alava, España, hijo de Carlos y Felipa. Realizó sus estudios primarios en su pueblo natal, luego en Sos del Rey Católico, Artieda, Desierto de La Candelaria y Suba.

Entró al noviciado en Sos del Rey Católico el 7 de septiembre de 1927; allí mismo hizo su profesión el 8 de septiembre de 1928. Viajó a Colombia en 1931 y emitió sus votos solemnes en El Desierto de La Candelaria el 12 de noviembre de 1933. Fue ordenado Sacerdote en Suba el 7 de julio de 1935.

Luego de su Ordenación hasta noviembre de 1942 residió en la Prefectura Apostólica de Tumaco, como párroco de Puerto Merizalde; de 1942 a 1943 en la misión de Tumaco. En Medellín residió de 1943 a 1944.

Su siguiente trabajo fue en Manizales de 1944 a 1950 como director de la revista El Hogar. Este año es trasladado a Panamá en donde hace una correría en honor a la Virgen de Fátima.

Desde agosto de 1950 a enero de 1951 reside en Sos del Rey. Superior en Badalona en 1951 y en Panamá a partir de junio de 1952 y de Palmira (Colombia) de 1953 a 1957. Luego, en la Candelaria de Bogotá de 1957 hasta la fecha.

Procurador Provincial de 1957 a 1958. Director y Fundador de la Filatélica Misional, y encargado en la Provincia de la causa de Beatificación y Canonización de San Ezequiel Moreno de 1975 a 1992. A partir de 1976 Fundador y encargado de la Fundación San Ezequiel Moreno para los enfermos de cáncer y sus familias.

El P. Sebastián se distinguió por una devoción sincera a la Santísima Virgen y a los santos de la Orden, de manera especial a San Ezequiel Moreno; incansable promotor y propagador de su devoción por todos los medios especialmente a través de la Fundación que lleva su nombre. Previendo el futuro de esta obra funda en Santafé de Bogotá, la Comunidad de Religiosas Agustinas Recoletas de los Enfermos el 11 de marzo de 1996, Comunidad que ya cuenta con aprobación diocesana.

La responsabilidad y tenacidad en las actividades que se le encomendaron ha sido su distintivo a lo largo de su prolongada vida, durante la cual gozó de excelente salud, lo que le permitió desarrollar su gran actividad.

Sus exequias se efectuaron en el Templo La Candelaria de Santafé de Bogotá; su cuerpo reposa en nuestro Convento Noviciado El Desierto de La Candelaria, Ráquira, Boyacá.

Que Dios en su bondad premie los esfuerzos y todo lo que hizo por más de un millón de enfermos asistidos por sus desvelos y por su Fundación. Obra que continuará dando consuelo y ayuda a los más necesitados en alma y cuerpo. La Fundación desde sus comienzos hasta hoy se ha extendido a 33 ciudades, ha hecho 1.472.000 visitas; entregado \$2.190.000.000 (pesos); \$ 50.000.000 (pesos) mensuales. Atiende a 2.400 enfermos y a sus familias ha entregado 900 sillas de rueda.

HNO. ANTONIO DEL CAMPO PÉREZ (1935-1999)

Falleció el día 12 de junio de 1999 a los 64 años de edad, a causa de parada cardio-respiratoria, en Logroño, La Rioja, España, después de recibir los auxilios espirituales. Pertenecía a la Provincia San José.

Natural de Nájera, La Rioja, había nacido el 16 de abril de 1935. Ingresó el año 1948 en el colegio de Lodosa de donde, a los pocos días, pasó a San Millán de la Cogolla para iniciar los estudios secundarios. Durante los cursos de filosofía optó por dejar los estudios e iniciar el postulante como hermano no clérigo. El día 4 de agosto de 1955 comenzaba el año de noviciado en San Millán de la Cogolla, y emitía la primera profesión el 5 de agosto de 1956.

Como profeso de votos simples residió en San Millán de la Cogolla ocupado en los quehaceres de sastrería y como enfermero. El año 1959 es destinado al colegio San Agustín de Logroño; allí es responsable de las compras y atiende la enfermería. El 5 de agosto de 1959 emite la profesión solemne, y ese mismo año pasa al colegio de Salamanca donde continúa al frente de las mismas tareas. En 1963 retorna al colegio de Logroño y se encarga de muy variados cometidos. El año 1992 es trasladado al convento de San Millán de la Cogolla, su último lugar de residencia..

Destaquemos en el hermano Antonio su profunda vida de piedad. La eucaristía y la devoción a la Virgen María han sido referencias constantes en su espiritualidad. Extraordinarias la capacidad de trabajo, laboriosidad y, hasta que una enfermedad grave sufrida en 1988 dejó muy mermadas sus energías, su atención a los enfermos. Muchos religiosos de la Provincia e incontables alumnos, particularmente en el colegio de Logroño, han sentido cercana la presencia del enfermo atento siempre y solícito. La imagen del hermano Antonio trabajando en los jardines, ocupado en alguna tarea de limpieza o acompañando a algún enfermo en la habitación o de paseo a su lado nos era muy familiar. En este aspecto ha sido el ángel bueno en la comunidad. Durante los últimos años ha sido él quien precisaba de la compañía y atenciones de los religiosos, quienes en todo momento han estado pendientes de su cuidado. Él, por su parte, ha sobrellevado la larga

enfermedad con paciencia y espíritu de fe: nunca se le ha escuchado una palabra de queja ante su situación.

P. CLEMENTE JUBERA JUNTAS (1908-1999)

Falleció el día 1 de julio de 1999 a los 91 años de edad, a causa de un accidente de tráfico, en el hospital de Burgos, España, después de recibir los auxilios espirituales. Pertenecía a la Provincia de San Nicolás de Tolentino.

El P. Clemente nació en Viana, Navarra, España, el 19 de mayo de 1908. Ingresó en el colegio de San Millán para cursar sus primeros estudios y la filosofía. Hizo el noviciado en Monteagudo, donde profesó el 23 de septiembre de 1924. En Marcilla cursó los estudios de teología y emitió su profesión solemne el 19 de mayo de 1929. Se ordenó de sacerdote el 12 de julio de 1931 en Manila.

Prácticamente toda su vida religiosa transcurrió en Filipinas. Misionero en Palawan (Puerto Princesa, Brooke's Point, Cuyo, Bacuit, Aborlán, Coro) durante 23 años. Prior en San Sebastian de Manila (1946-1949) y en Cebú (1949-1952). Residió 11 años en Manila, en diversas etapas de su vida. Desde 1973 hasta 1985 fue viceprocurador de Filipinas con residencia en Quezon City, donde continuó viviendo hasta junio de 1999. Solamente permaneció dos breves períodos en España: Lodosa, en 1957-1958, y sus últimos 22 días en Valladolid, desde su llegada a España el 8 de junio de 1999 hasta su fallecimiento.

Merecen destacarse en su dilatada vida su gran celo apostólico y espíritu misionero, su capacidad para inculturarse en Filipinas, su amor a todo lo recoleto, su alegría contagiosa y buen humor constante, su gran afición a la música, su asistencia ejemplar a los actos de comunidad. Fue el P. Clemente un religioso muy querido entre los hermanos. En sus últimos días manifestaba constantemente su agradecimiento a las atenciones recibidas por los religiosos y religiosas de Filipinas.

P. TEÓFILO PÉREZ DEL RÍO (1907-1999)

Falleció el día 24 de julio de 1999 a los 92 años de edad, como consecuencia de una parada cardiorespiratoria, en Madrid, España, después de recibir la Unción de los enfermos en presencia de la comunidad religiosa. Pertenecía a la Provincia de Santo Tomás de Villanueva.

El P. Teófilo había nacido en Lodoso, Burgos, España, el día 22 de julio de 1907. Fueron sus padres Galo y María. Es admitido en el colegio preparatorio de Ágreda el año 1920 donde estudia Latín v Humanidades; el 1 de octubre de 1923 vistió el santo hábito en el convento de Villaviciosa de Odón, Madrid.

El 2 de octubre de 1924 hace la profesión temporal en Villaviciosa de Odón; después de estudiar un curso de filosofía es trasladado a Monachil el 11 de septiembre para continuar los estudios filosóficos. Allí mismo hace la profesión solemne el día 23 de julio de 1928.

El día 31 de mayo de 1929 embarca en Málaga con dirección a Brasil para el colegio de Franca, São Paulo, Brasil; los días 8, 9, y 10 de noviembre de 1929 recibe en Franca, de manos de D. Alberto J. G., la tonsura y órdenes menores. El subdiaconado el día 27 de julio de 1930 en la iglesia parroquial de Franca, São Paulo; el diaconado el día 1 de noviembre de 1930 en la catedral de Ribeirão Preto y el presbiterado el día 9 de dicho mes y año; en la iglesia parroquial de Franca, siempre de manos de D. Alberto, obispo de Ribeirão Preto. Cantó su primera misa el día 16 de noviembre de 1930 en la iglesia del colegio de Aparecida. Permanece en dicho colegio hasta acabar el curso y en marzo de 1931 recibe patente para la Vicaría de Argentina, donde residirá desde el 4 de mayo de 1931 hasta 1950. Buenos Aires, Hudson, Rosario y Santa Fe conocieron de su celo pastoral.

En 1950 viene a España para visitar a su familia y es destinado a la residencia de Granada donde reside hasta 1981; Motril (1981-1983) como confesor; colegio Santo Tomás (1983-1986); San Sebastián – Martutene (1986-1990) como conventual; Burgos (1990-1993); en 1994 pasa a Madrid

desde donde será llamado a la casa del Padre el día 24 de julio de 1999 tras haber pasado una semana internado en el hospital.

Tanto en Argentina como en España se distinguió el P. "Teo" por el ministerio de la palabra, poniendo al servicio del pueblo de Dios las dotes oratorias que el Señor le había concedido; fue un religioso fiel y amante de las cosas de la Orden. Enfermo y necesitado de ayuda para la mayor parte de las cosas, era el gran animador de la comunidad. Vibraba con las cosas nuestras. Era sencillo hasta la simplicidad o hasta la inocencia. Incapaz de hablar mal de nadie; admirador de todos, a los que consideraba siempre superiores a él. Recibió el sacramento de la Unción, siendo un momento de edificación para los religiosos presentes por la devoción y por su humildad al pedir perdón a todos los miembros de la comunidad.

P. LAURO DE CARVALHO BORGES (1918-1999)

Falleció el día 11 de agosto de 1999 a los 71 años de edad, a consecuencia de parkinson y de insuficiencia renal, en Franca, São Paulo, Brasil. Pertenecía a la Provincia de Santa Rita.

Fr. Lauro nació en Fazenda dos Gorduras, Cassia, Estado de Minas Gerais, Brasil, el 6 de septiembre de 1927. Profesó en Franca el 28 de febrero de 1945 y fue ordenado sacerdote en La Plata, Argentina, el 16 de diciembre de 1951.

Licenciado en letras clásicas por la Universidad Católica de Río de Janeiro, enseñó en los colegios San Agustín de Leblón, en el de Muquí y, sobre todo, en el Seminario Nuestra Señora Aparecida, la Capelinha, de Franca. Fue consejero provincial dos trienios, director del Boletín y cronista de la Provincia. De 1976 a 1984 residió en Colatina, diócesis de Vitoria, Espírito Santo, como coordinador de pastoral y asesor de las Comunidades de Base. Desde 1985 hasta el momento de su fallecimiento fue miembro de la comunidad de Franca.

En marzo de 1997, obligado por los médicos, dejó las actividades pastorales y de docencia. Ultimamente se encontraba completamente inac-

tivo y en una silla de ruedas. Se emocionaba mucho siempre que recibía visitas. Ya no hablaba, aunque conservaba la lucidez.

P. JOAQUÍN GONZÁLEZ PÉREZ (1915-1999)

Falleció el día 19 de agosto de 1999 a los 83 años de edad, a causa de una fuerte bronconeumonía, en Barquisimeto, Venezuela. El día anterior había sido confortado con los auxilios espirituales. Pertenecía a la Provincia de San José.

Natural de Cintruénigo, Navarra, nació el 22 de agosto de 1915. Cursados los primeros estudios en su lugar de origen, ingresó en el seminario de Lodosa y a los 16 años comenzó el noviciado en Monteagudo, Navarra, donde emitió la primera profesión el 11 de septiembre de 1932. En el mismo convento inició los estudios de filosofía, que concluyó en San Millán de la Cogolla. Los cursos de teología los realizó en el convento de Marcilla entre 1935 y 1939. Como miembro de esa comunidad hace la profesión solemne (23.2.1937) y recibe las primeras órdenes sagradas. Monseñor Joaquín F. Olaiz Zabalza (16.4.1939) le confiere el presbiterado en Pamplona.

En agosto de 1939 parte hacia Venezuela en cuyos ministerios ha trabajado durante casi sesenta años: residencia San Agustín, en Caracas (1939-40); parroquias de San Cristóbal y San Pedro del Río (1940-43); párroco de Nuestra Señora de la Caridad, en Puerto Cabello (1943-48); prior de la casa de Maracaibo (1948-51); nuevamente en Puerto Cabello como prior y párroco (1951-54). En 1954 pasa a la comunidad de San Cristóbal en la que permanece dos años tras los cuales cambia de actividad, ya que desde 1956 hasta 1970 está dedicado al apostolado educativo como profesor o director en los colegios Fray Luis de León (1956-61), Santo Tomás de Villanueva (1961-63) y Cristo Rey (1963-70). Los últimos treinta años de vida los ha pasado casi íntegramente en Barquisimeto, porque, exceptuado el bienio 1970-72 con residencia en Puerto Cabello, aquella comunidad ha sido la suya hasta el final de sus días.

La larga vida ministerial del padre Joaquín aparece jalonada por algunas actuaciones dignas de recuerdo: destaquemos en la primera etapa—preferentemente pastoral—el denodado empeño en restaurar o levantar lugares de culto, pues en 1944 emprende la edificación del templo parroquial de Nuestra Señora de la Caridad, en Puerto Cabello, y participa de forma activa en la construcción de la iglesia de Nuestra Señora de la Consolación, en Maracaibo. También en los primeros años de estancia en Barquisimeto tuvo a su cargo la casi totalidad de las obras del templo del Sagrado Corazón de Jesús. Fue asimismo el impulsor y artífice del colegio Nuestra Señora de Coromoto que Agustinas Recoletas del Corazón de Jesús tienen en Puerto Cabello y de nuestro seminario de Barquisimeto. Por otra parte, su corazón sensible a las necesidades de los más pobres ha ofrecido en todo momento respuesta inmediata a cuantos solicitaban ayuda, hecho que en los primeros años de su ministerio puede constatare por algunas de sus cartas. Pero ha sido en Barquisimeto, en el barrio El Yacural, donde tales desvelos en el servicio a los más pobres han tenido rienda suelta, al buscar y conseguir instalaciones y atención médica para una población en verdad necesitada. Los dos últimos años, cuando su salud se ha visto muy mermada por una enfermedad incurable, ha sobrellevado con entereza y con sentido de fe todas las limitaciones. En tal situación, ha contado de forma especial con la asistencia de la comunidad religiosa y de personas allegadas, quienes han ejercitado con el padre Joaquín algunos de los muchos ejemplos que ha ido dejando a lo largo de sus años.

P. MANUEL LÓPEZ DOLADO (1907-1999)

Falleció el día 14 de octubre de 1999 años 92 años de edad, a consecuencia de debilidad senil, en la comunidad del Seminario San Ezequiel Moreno en San Andrés Golf, Buenos Aires, Argentina. Pertenecía a la Provincia de Santo Tomás de Villanueva.

El P. Manuel López había nacido en Romanillos de Medinaceli, Soria, España, el 21 de julio de 1907. El 13 de octubre de 1923 realizó

su profesión religiosa en nuestro convento de Villaviciosa de Odón, Madrid. Fue ordenado presbítero en Franca, Sao Paulo, Brasil, el día 27 de julio de 1930.

Su primer destino fue Hudson, provincia de Buenos Aires, como coadjutor. Desde este su primer destino hasta el día de su fallecimiento vivió en la República de Argentina. De 1931 a 1932 permaneció en Buenos Aires. El año 1932 fue destinado a nuestra comunidad de Hudson, provincia de Buenos Aires, ejerciendo su servicio pastoral como coadjutor y capellán. Posteriormente, el año 1935, fue destinado a Santa Fe como coadjutor de nuestra parroquia San José y en 1937 es nombrado párroco.

En 1939 es destinado a Rosario, provincia de Santa Fe, como coadjutor hasta 1945. Este año es nombrado maestro de novicios y vicedirector de nuestra comunidad de Gándara, provincia de Buenos Aires. Luego, como vicedirector, vive durante un año en nuestro convento de Pascanas, provincia de Córdoba. De 1947 a 1949 regresa a Gándara, esta vez como profesor y vicedirector de la comunidad. Hasta 1975 reside en Buenos Aires como coadjutor de nuestra parroquia de Ntra. Sra. de la Consolación. Igualmente, como coadjutor, es destinado a la parroquia Nuestra Señora de Fátima, Mar del Plata, hasta 1983 que será destinado a la parroquia Nuestra Señora de la Asunción y San Andrés, Buenos Aires, como coadjutor. En 1990 pasa a residir en nuestro seminario San Ezequiel Moreno, San Andrés Golf, Buenos Aires, donde ha permanecido con toda su plenitud hasta su fallecimiento.

Nuestro hermano Manuel López era un hombre reconocido por los fieles como consejero de almas y persona clara y buscadora de la verdad desde una inquietud constante por el conocimiento. Como religioso se destacó como una persona de comunidad, de oración profunda, de gusto por la belleza y una gran delicadeza de alma. Toda su vida mostró un gran amor hacia la Orden. Sobre todo, en sus últimos años manifestaba su petición al Señor del don de la perseverancia al santo hábito, gracia que reconocía como un gran regalo de Dios, nuestro Señor.

P. PÍO PELÁEZ MARTÍNEZ (1931-1999)

Falleció el día 1 de noviembre de 1999, solemnidad de Todos los Santos, a los 68 años de edad, a consecuencia de infarto de miocardio, en la ciudad de Motril, Granada, España. Pertenece a la Provincia de Santo Tomás de Villanueva.

Nació el P. Pío en Castro de la Lomba, León, España, el día 25 de enero de 1931. Fueron sus padres Amador y María. Viste el hábito en Monachil el día 21 de septiembre de 1952; hace la profesión temporal el 22 de septiembre de 1953 y la profesión solemne el 22 de septiembre de 1956 en Monachil, Granada. Recibe el orden del subdiaconado el 6 de abril de 1957 y el diaconado el 7 de abril de 1957 de manos de Monseñor Fr. Javier Ochoa, OAR. Es ordenado sacerdote el 5 de mayo de 1957 en Granada por Monseñor Rafael García y García de Castro.

Tras su ordenación, es destinado a Salamanca para cursar estudios en la universidad, pero es llamado inmediatamente al colegio de Santa Rita para ejercer de profesor de 1957 a 1958; de 1958 a 1969 permanece en Martutene donde es profesor, regente de estudios y vice-director.

El año 1969 es trasladado al colegio de Motril donde permanece hasta el año 1990; en este período ejerce como profesor, viceprior y prior de 1984-1987.

El año 1997 se jubila pero sigue colaborando en la iglesia de Nuestra Señora de las Victorias en el trabajo del confesionario.

Su salud decae visiblemente el día 1 de abril de este año 1999, cuando es internado en el Clínico, donde permanece hasta el 1 de mayo; a partir de esta fecha se verá sometido a diálisis tres días a la semana. Esto no es obstáculo para que siga colaborando en el trabajo diario del confesionario.

El P. Pío era una hombre cordial, comunitario y sencillo, sin grandes alardes pero que siempre supo estar allí, en el trabajo diario y escondido que realizó hasta el final, el domingo 31 de octubre, confesando en todas las misas y concelebrando en la de las 20:00 horas. Por la noche se sintió

mal y fue internado en el hospital de Motril donde permanece hasta el día de hoy, solemnidad de Todos los Santos, en que es llamado por el Padre para gozar de Él con todos los que nos precedieron.

P. RAFAEL MARTÍNEZ GARCÍA (1920-1999)

Falleció el día 20 de noviembre de 1999, a los 79 años de edad, a consecuencia de infarto de miocardio, en México DF. Pertenecía a la Provincia de San Nicolás de Tolentino.

El P. Rafael nació en Tudela el 23 de octubre de 1920. Profesó en Monteagudo el 27 de septiembre de 1938. Hizo su profesión solemne en Marcilla el 29 de junio de 1941. Se ordenó de sacerdote en Marcilla el 31 de agosto de 1947.

Tras permanecer unos meses como vicemaestro de novicios en Monteagudo, el 26 de mayo de 1948 llegó a tierras de México, donde a lo largo de 51 años ejerció el ministerio sacerdotal. San Felipe del Progreso, Badiraguato, Aculco, Veracruz, San Lorenzo, San José y especialmente Avante (donde trabajó durante 13 años) y Churubusco (1955-1957; 1983-1999) conocieron su entrega en la labor apostólica.

A mediados de este año sufrió un infarto, del que se recuperó satisfactoriamente tras unos meses de convalecencia y reposo en el seminario San Agustín, México D. F. A la hora de la cena del 20 de noviembre, de nuevo en su querida casa de Churubusco, le sobrevino un nuevo ataque al corazón que acabó con su vida.

Merecen destacarse su sencillez, simpatía y don de gentes, que le hacían ganarse de inmediato el cariño de los que le conocían. Escribió varios artículos en la revista Todos Misioneros, en los que brilla su gran amor a la Virgen. Colaboró activamente en la construcción de los templos de San Nicolás de Tolentino y Santa Mónica, ambos en México D. F. y Santa Rita en Veracruz.

HNO. SEGUNDO ROLDÁN EXPÓSITO (1931-1999)

Falleció el día 30 de noviembre de 1999, a los 68 años de edad, a causa de un cáncer de esófago, en el convento Nuestra Señora del Buen Consejo, Monachil, Granada, España. Pertenecía a la Provincia de Santo Tomás de Villanueva

El hermano Segundo había nacido en Notáez, Granada, España, el día 7 de marzo de 1931. El 18 de diciembre de 1952 realizó su profesión religiosa en nuestro convento de Monachil. En esta misma comunidad emitió su profesión solemne el 18 de diciembre de 1955.

Fr. Segundo vivió su consagración religiosa en diversas comunidades de España en las que, con una atención delicada y constancia, prestó diversos servicios a los religiosos y a las mismas comunidades: 1952-1956, Monachil, Granada; 1956-1957, Motril, Granada; 1957-1960, San Sebastián; 1960-1962, Madrid; 1962-1970, San Sebastián; 1970-1976, Monachil; 1976-1981, San Sebastián; 1981-1982, Monachil; 1982-1992, Motril; 1992-1999, Monachil.

El día 15 de agosto de 1981, mientras gozaba de unas merecidas vacaciones con su familia, sufrió un ataque cerebral, del cual se recuperó, pero quedando imposibilitado para hablar y con parálisis de brazo y pierna derechos. No obstante, y gracias a su tenacidad, hizo todo lo posible por vivir con fuerzas propias, en su empeño de ser útil a la comunidad en los pequeños detalles, especialmente en atención al culto y a la casa, sin perder nunca la sonrisa y la alegría.

Durante este verano se sintió enfermo, pensando que era un dolor pasajero de garganta, pero los análisis médicos dieron como resultado un cáncer muy extendido en distintas partes de su organismo. Fue operado en el mes de setiembre y volvió a casa donde ha permanecido en estado grave hasta la fecha de su fallecimiento.

Constantemente atendido por los religiosos de la comunidad ha mostrado su agradecimiento y su fervor llevando con paciencia los intensos dolores. En el fondo no ha hecho otra cosa sino demostrar lo que ha sido su vida. Una existencia religiosa muy silenciosa, en servicio a los demás

y con una alegría agradecida aunque verbalmente no pudiera expresarla. Todos los religiosos de la comunidad y cuantos le han conocido en Monachil nos hemos sentido afectados por su paciencia y sus ganas de vivir aun en medio de tanto sufrimiento.

P. JULIO CALLEJA ALFARO (1916-1999)

Falleció el día 10 de diciembre de 1999 a los 83 años de edad, a causa de un aneurisma en la aorta, en Caracas, Venezuela. Había recibido los auxilios espirituales. Pertenecía a la Provincia de San José.

Nació en San Sebastián, España, el 3 de julio de 1916. Ingresó en el colegio de Lodosa, Navarra, en septiembre de 1928 donde estudió tres cursos de humanidades y el primer año de filosofía, ciclo que terminó en San Millán de la Cogolla, La Rioja. Tras el noviciado en el convento de Monteagudo, el 11 de septiembre del 1932 hizo la profesión simple. Los estudios teológicos los realizó en el convento de Marcilla, Navarra, y allí emitió la profesión solemne el 4 de julio de 1937. Fue ordenado presbítero en Pamplona el 16 de abril de 1939.

El primer destino fue la vicaría de Venezuela. En 1939 residió en el convento San Agustín, Caracas, y desempeñó el encargo de organista de la iglesia. Al año siguiente fue a Palmira como prefecto del colegio apostólico. Al ser fundado el año 1941 el colegio Fray Luis de León, se incorporó al mismo como prefecto durante un curso, puesto que el 1942 regresó al colegio de Palmira. Entre 1943 y 1947 ejerció el ministerio pastoral en Puerto Cabello, Coro, San Antonio del Táchira y Cordero. Trabajó en el colegio de Palmira durante el año escolar 1947-48, y al final del curso fue nombrado párroco de Nuestra Señora de la Caridad, en Puerto Cabello, donde permaneció hasta mediados de 1954.

Se inicia entonces una nueva etapa en su actividad religiosa, ya que en el capítulo celebrado en mayo de 1954 tiene el nombramiento de secretario provincial. El trienio 1957-60 es vicario provincial en España, cargo para el que es reelegido en el capítulo de 1960. Cuando en 1961

es trasladada a España la sede del gobierno de la provincia, regresa a Venezuela en el cargo de vicario. En el capítulo general de 1962 es elegido consejero general. En el capítulo provincial de 1969 se le nombra secretario provincial, y cuando concluye el trienio es destinado a la comunidad de San Agustín, en Caracas, como prior. Desde 1975 ha vivido en la residencia del vicario provincial, y a partir del año 1983 en la casa San Agustín. Durante este tiempo apenas ha participado en las actividades de la comunidad, que ha estado siempre pendiente de él. En la biografía, reseñemos sus cualidades en el gobierno y como consejero, la delicadeza en las relaciones personales y la devoción a la Virgen.

SOR TERESA CORCUERA SALAZAR (1925-1999)

Monasterio Santísima Trinidad - Carmona

A los 74 años de edad y 52 de vida religiosa el Dueño de la vida pasó por nuestra Comunidad llevándose para Sí a nuestra hermana Teresa. Era el día 4 de agosto de 1999. Llevaba hospitalizada un mes, hallándose entre la vida y la muerte, hasta que la balanza de la vida terrena cedió para dar paso a la vida eterna.

En realidad nuestra querida hermana Teresa fue dejando esta vida poco a poco si consideramos que comenzó a aquejarla con un progreso rápido el descenso en la lucidez mental. Al final ya no sabía de sí, pero siempre conservo su presencia bondadosa y sonriente, sin quejarse nunca de nada. Ella fue centro de desvelos y cuidados que la comunidad le ofrecía con cariño.

Había servido a la comunidad con sencillez y paz. Era muy inteligente y dispuesta, aunque nunca quiso destacar en nada, sino más bien pasar desapercibida. Se distinguió especialmente por la virtud de la humildad y el amor a María Santísima. La adornaba una prudencia singular. Con pena la vimos decaer en su lucidez mental, cuando humanamente hablando no parecía tener edad para ello. Sea el Señor bendito en la muerte de sus fieles. Descanse en paz nuestra querida hermana Teresa.

SOR CONSOLACIÓN URIARTE AYARZA (1907-1999)**Monasterio La Purísima Concepción - Lekeitio**

Así como quien duerme en el regazo paterno quedó nuestra querida hermana Eusebia de la Consolación a las 8/30 de la tarde del día 27 de abril de 1999, inesperadamente. Tenía 92 años de edad y 71 de vida religiosa.

Era la última de las hermanas que habían vivido en Eibar (Guipúzcoa) aquel inolvidable monasterio fundado por nuestra Madre Mariana, el 8 de mayo de 1603.

Está querida hermana pasó cerca de dos años inconsciente a causa de falta de riego; por lo demás se mantuvo sana y con fuerzas hasta el final.

Fue muy amante de la Stma. Virgen. Tuvo un carisma muy especial, que era el cuidar de noche a las hermanas enfermas para que las demás descansasen; sobre todo cuando llegaba el momento grave, no se separaba de su cabecera y con fervor les ayudaba a bien morir. Una vez que espiraban, era la valiente que hacía los servicios y menesteres para los que no todas se sentían con ánimo. Dios parece lo tuvo en cuenta, ya que ella murió citando estaba dormidita. La Virgen Stma. le ayudaba en ese momento, no lo dudamos.

Descanse en paz nuestra querida hermana Eusebia de la Consolación e interceda por nosotras como lo esperamos.

SOR TRINIDAD FERNÁNDEZ SERRALBA (1919-1999)**Monasterio Jesús, María y José – Medina Sidonia**

El día 19 de junio de 1999 a los 80 años de edad y 56 de vida religiosa nuestra querida hermana Trinidad, pasó a los brazos del Padre en este monasterio de Jesús, María y José de Medina Sidonia, en el que residía desde 196, año en que vino desde su querida comunidad de Motril, que fraternalmente lo permitió, para colaborar generosamente en la nuestra.

En Motril ingresó en 1942 y profesó en 1944. Era originaria de la misma ciudad.

Han sido treinta años los que hemos gozado de su amable compañía y colaboración, formando con nosotras una sola alma y un solo corazón, a lo que ella contribuía no poco por sus grandes prendas y virtudes comunitarias, como la amabilidad, la estabilidad en su buen talante, los rasgos de serenidad y el constante deseo de agradar a la hermana que tuviera a su lado. Grande fue su amor a la vida comunitaria y fraterna.

También se destacó por su fervor en el culto divino, por su alegría y otras cualidades humanas muy valiosas. Llevó sus achaques con paciencia, procurando no ser carga para nuestra pequeña comunidad. Afectada en sus últimos años por una insuficiencia pulmonar y cardíaca, después de varias semanas de altibajos, entregó su alma al Señor rodeada del cariño y atenciones de todas nosotras, que la veíamos partir con suma pena, pero con el consuelo que dejan tras de sí los que mueren en el Señor.

SOR CONSUELO VILLAMAYOR MÍGUEZ (1907-1999)

Monasterio San Cristóbal – Villagarcía de Arosa

A la muy avanzada en edad de 92 años, el 24 de junio de 1999, hemos visto partir hacia Dios a nuestra querida hermana Consuelo. Tenía 70 años de vida religiosa

Durante los últimos diez años de su vida había absorbido los cuidados de la comunidad, pues requería atención día y noche, pues no en vano la edad y el desgaste fueron haciendo su labor en nuestra nonagenaria hermana. Padecía deficiencia senil, pero no resultó gravosa ni exigente gracias a su talante, sin duda dominado por el amor del Señor. Fue un rasgo de su vida el ser muy sufrida en las molestias que nunca faltan, y menos cuando se alcanza cierta edad.

Sus setenta años de profesión significaron una larga entrega a la comunidad en las tareas comunes, mientras le fue posible, con las buenas prendas y cualidades que tenía.

También en su puntualidad a los actos comunes brillaba su amor a la comunidad, siendo por otra parte no menos patente y manifiesto su amor a Jesús Sacramentado.

Después de un largo mes de gravedad, tuvo principio de neumonía que superó algo con leves mejorías. Dos días antes de su fallecimiento, se agravó de nuevo y a partir de entonces su vivir fue un lento morir.

SOR DOMINICA MONAUT PASCAL (1924-1999)

Monasterio la Purísima Concepción - Pamplona

El día 29 de junio de 1999, a los 75 años de edad y 46 de vida religiosa partió hacia los brazos del Padre.

Nuestra hermana Dominica nació en Nagore, pueblecito situado en la falda del Pirineo navarro, a la sombra y bajo el manto de la Virgen de Roncesvalles, a la que sus cristianos padres ofrecían todos sus hijos.

Ingresó en nuestro monasterio en septiembre de 1951 y profesó el 6 de abril de 1953. Fue trasladada en 1956 a Betanzos en la primera expedición enviada por la Federación. Allí hizo su profesión solemne. Su salud se resiente y regresa a Pamplona el 1º de octubre de 1959.

Una vez recuperada toma parte en los diversos oficios de la Comunidad hasta el 22 de enero de 1969 en que la M. Federal la envía a Gijón. Al cabo de un tiempo, debido a que su salud no era robusta, se resiente gravemente de una afección cardíaca y por orden del facultativo regresa el 24 de enero de 1972. Con el debido tratamiento, atenciones y comprensión de sus hermanas de comunidad, se va recuperando y preparando para una grave operación quirúrgica que se lleva a efecto el 25 de marzo de 1976. Las complicaciones se multiplican y debe permanecer ingresada largas temporadas; debido a esto, quedará sellada por la enfermedad hepática con la que más adelante dará el tributo a la muerte.

Con el correr de los años el facultativo alerta que el corazón va fallando de nuevo y es necesaria una segunda intervención, para sustituir

dos válvulas. Se efectúa en 1992 y alcanza notable mejoría hasta 1998 en que de nuevo se detectan problemas que requieren hospitalización y vigilancia. Finalmente, en 1999, sintiéndose agotada debido a una fuerte y persistente anemia, le detectaron la gravedad de una afección biliar, ante la que los médicos se sintieron impotentes. Desahuciada, regresó al convento donde sobrevivió siete días en los que la comunidad le ofreció sus cuidados y desvelos hasta el momento en que el Señor la llevó consigo. Antes del último ingreso hospitalario, previó su final y así lo manifestó a las hermanas.

Tenía un gran sentido eclesial y ofrecía todos sus sufrimientos. Sabía bien nuestra hermana que si en Cristo cada hombre se convierte en camino de la Iglesia, esto se puede decir de modo particular cuando en su vida entra el sufrimiento. El gran capítulo del evangelio del sufrimiento lo escriben todos los que sufren con Cristo; uniendo los propios sufrimientos humanos a su sufrimiento salvador lo escriben y lo proclaman al mundo, lo anuncian en su ambiente y a los hombres contemporáneos.

Después de una vida serena, en medio de sus sufrimientos, siempre animada de una visión de fe y aceptación de la voluntad de Dios, cultivando la vida espiritual, entregó su alma al Padre, haciendo suya la *oración del atardecer* de santa Gertrudis:

¡Jesús, amor mío, amor del atardecer de mi vida! Alégame con tu vista en la hora de mi partida.

¡Oh Jesús del atardecer! Haz que duerma en ti un sueño tranquilo y que saboree el descanso que tú has preparado para los que te aman.

Al día siguiente de su fallecimiento, se celebró el funeral por su eterno descanso en la iglesia del convento, en cuya cripta fueron inhumados sus restos. Concelebraron en su sepelio cinco padres agustinos recoletos y cuatro sacerdotes diocesanos, parientes de la finada.

HNA. MARÍA DEL STMO. SACRAMENTO (1924-1999)

Era natural de Teruel y pertenecía al monasterio de Segorbe (Castellón).

Falleció, a causa de su enfermedad, en el monasterio de Santa Úrsula de la ciudad de Valencia el 17 de febrero de 1999, a los 75 años de edad y 49 de vida consagrada. Fue priora del monasterio de Segorbe en varios periodos y presidenta de la Federación de Agustinas Descalzas durante el sexenio 1985 al 1991. Se distinguió por su carácter afable y su gran espíritu de fe y de sacrificio.

SISTER GENEROSA DIMAPILIS, AR.

† 17 de diciembre de 2001.

Tenía 78 años de edad y 48 de vida religiosa.

SISTER CRESCENCIA VAILOCES, AR.

† 23 de enero de 2003.

Tenía 82 años de edad y 50 de vida religiosa.

SISTER CLEMENCIA RANIN, AR.

† el 3 de enero de 2000.

Tenía 82 años de edad y 47 de vida religiosa.

SISTER AGUSTINA SALCEDO, AR.

† el 23 de enero de 2000.

Tenía 92 años de edad y 54 de vida religiosa.

HNA. ANGUSTIAS SÁNCHEZ LINARES (1921-1999)

El día 30 de enero de 1999, en nuestra casa residencia Nuestra Señora de la Consolación de Granada, España, fallecía la hermana Angustias

Sánchez Linares, rodeada de hermanas y parientes, después de una dolorosa enfermedad.

La hermana Angustias nació en el Barrio de Monachil, provincia de Granada, España, el día 30 de abril de 1921. Era hija de Miguel y de Angustias. Entre los nueve hijos del matrimonio, ocupaba el octavo lugar.

Después de ejercer como maestra en una zona rural de la provincia de Granada, ingresó en la congregación, en la casa de Monteagudo, el día 5 de noviembre de 1947. Hizo su primera profesión el 27 de mayo de 1949 y la profesión perpetua el 27 de mayo de 1954.

En 1949 recibió su primer destino en Rocaporrrena, Italia, donde trabajó como profesora de los niños del orfanato, hasta finales de dicho año cuando fue cerrada esta casa; fue destinada a Alcaudete, Jaén, y posteriormente a la casa de Gabia, donde residió hasta 1952 en que fue trasladada a Monteagudo, donde desempeñó los cargos de vicaria general, superiora de la comunidad y maestra de novicias.

Durante los catorce años que vivió en Monteagudo, participó en los capítulos generales que se celebraron y como mujer fuerte, supo hacer frente a los problemas y dificultades propios de los comienzos de la congregación. En el capítulo de 1965 fue nombrada superiora y delegada general en Colombia, servicio que prestó con acierto hasta 1969 cuando el capítulo general extraordinario la eligió superiora general de la congregación. Terminado el sexenio, en 1975 fue destinada de nuevo a Colombia y nombrada delegada general en aquel país.

En 1978 regresa a España y se reintegra a la docencia como maestra nacional, primero en el Albredín y después en Nigüelas, Granada, donde además de dar clases en la escuela del pueblo, desempeñó una valiosa labor pastoral en la parroquia hasta que se cerró aquella casa en 1986.

De carácter fuerte y emprendedor, toda la vida de la hermana Angustias ha sido un SI generoso a Dios, expresado en su dedicación a la congregación. Su entrega ha sido sin reservas tanto en los cargos de mayor responsabilidad como en las tareas más sencillas y cotidianas.

En el verano de 1997 comenzó a sentirse mal de salud y le diagnosticaron un tumor canceroso, el cual fue minando su gran fortaleza física hasta que entregó la vida en manos del Padre, el 30 de enero de 1999. Rodeada de hermanos agustinos recoletos y hermanas MAR de casi todas las casas de España, y de familiares y amigos, el día 31 por la tarde, domingo, aniversario del nacimiento de Mons. Ochoa, de quien fue incansable colaboradora, despedimos su cuerpo, seguras de que su espíritu estaba ya participando del triunfo de Jesús sobre la muerte.

ÍNDICE

SANTA SEDE

Ioannes Pavlvs PP-II.....	1
Homilía del Santo Padre Juan Pablo II en la beatificación de los mártires.....	4
Pontificia Comision para América Latina	7
Segreteria di Stato Prima Sezione Affari Generali	10
Homilía de acción de gracias por la beatificación de los beatos Vicente Soler y compañeros mártires.....	10
Textos litúrgicos para la celebración de la memoria de los beatos Vicente Soler y compañeros mártires de Motril.....	16
Textos litúrgicos para la celebración en la memoria de los mártires	17
Congregatio pro Gentium Evangelizatione.....	27

CURIA GENERAL

Petición de fecha para la celebración litúrgica de los mártires de Motril.....	29
Carta al Arzobispo Metropolitano de Panamá	30
Nombramientos generales	33
Presidente del Secretariado general de formación	35
Presidente del Secretariado general de apostolado	35
Presidente del Secretariado general de espiritualidad.....	36
Presidente de la Comisión general para la beatificación de los mártires de Motril.....	36
Nombramiento de ecónomo general.....	37
Nombramiento miembro del consejo general para asuntos económicos	37

Nombramiento de viceecónomo general	38
Nombramiento de asuntos económicos	38
Postulador de las causas de canonización.....	39
Vicepostulador de las causas de canonización.....	39
Nombramientos generales	40
Nombramiento de cronista de la Orden	41
Nombramiento de archivero general.....	41
Petición de elenco bibliográfico de libros y artículos sobre temas de la Orden	42
Delegado de la Orden y provincias en España ante el Ministerio de Justicia.....	42
Carta certificado de la elección del Prior General.....	43
Presentación de párroco de Santa María de la Consolación en Roma	44
Cuotas de las provincias 1999.....	45
Afiliación a la provincia de San Nicolás de Tolentino y de San Ezequiel Moreno	45
Convocatoria del capítulo provincial de San José	47
Convocatoria del capítulo provincial de San Ezequiel Moreno.....	47
Petición de nombres para prior del colegio internacional San Ildelfonso.....	48
Permiso para copiar legajos del archivo general de la historia de la Orden en Filipinas	49
Mes de preparación a la profesión solemne en España.....	50
Convocatoria del segundo encuentro para los religiosos hermanos	51
Nombramiento de los miembros de los institutos de la Orden..	52
Curso de renovación 2000 para América	53
Preparación del capítulo de la federación MOARE.....	54

Retorno a la provincia de San José.....	55
Prior del colegio San Ildefonso de Roma.....	56
Asistencia al segundo encuentro de religiosos hermanos.....	56
Encuentro interprovincial de promotores vocacionales para las zonas de América y Asia.....	58
Solicitud de Asistente religioso de la federación de monasterios de Monjas Agustinas Descalzas.....	59
Delegates for the province chapter of Saint Ezekiel Moreno	60
Rescripto nombramiento como asistente religioso de la federación de Monjas Agustinas Descalzas.....	61
Convocatoria del capítulo provincial de San Agustín.....	62
Convocatoria del capítulo provincial de Santa Rita.....	63
Aprobadas las ordenaciones del xvii capítulo provincial de San José	64
Nombramiento prior de la casa San Ezequiel Moreno.....	64
Juntas directivas de los institutos de la Orden	65
Mes de preparación a la profesión solemne en América.....	66
Equipo coordinador del segundo encuentro de religiosos hermanos	67
Presentación asistente religioso de Monjas Agustinas Recoletas de España	68
Convocatoria a reunion para asuntos económicos de la Orden..	68
Asistente religioso de la federación de agustinas recoletas.....	69
Mensaje del prior general con motivo del Jubileo 2000.....	70
El Jubileo del año 2000, don y fiesta para todos.....	72
Camino y manantial de gracia para el tercer milenio	73
Lección para caminar con fe y esperanza.....	75
Como un nuevo Adviento	76
Hacia la perfección del Padre.....	77

El punto culminante: Jesucristo, Jubileo del Padre	79
Algunos desafíos a nuestra vida consagrada.....	80
“Nueva evangelización” y “nuevo impulso misionero”	82
Celebraciones del Jubileo	83
Feliz Navidad con Cristo–Eucaristía y con María su Madre. Feliz Año Nuevo y feliz Tercer Milenio	85
Message of the Prior General in the Jubilee Year.....	87
The Jubilee Year 2000, a Gift and a Festival for All.....	89
Way and Fountain of Grace for the Third Millennium	90
Learning from the Past to Move Forward with Faith and Hope	91
Like a New Advent.....	93
Toward the Perfection of the Father.....	94
The Point of Culmination: Jesus Christ, Jubilee of the Father..	95
Some Challenges to Our Consecrated Life	97
“New Evangelization” and “New Missionary Thrust”	99
Celebrations of the Jubilee	100
Merry Christmas with Christ in the Eucharist and with Mary His Mother. Happy New Year and Happy Third Millennium.....	101
Mensagem do Prior Geral com motivo do Jubileu 2000.....	103
O Jubileu do ano 2000, dom e festa para todos.....	105
Caminho e manancial de graça para o terceiro milênio.....	106
Lição para caminhar com fé e esperança.....	108
Como um novo Advento	109
Face à perfeição do Pai	110
O ponto culminante: Jesus Cristo, Jubileu do Pai.....	112
Alguns desafios à nossa vida consagrada.....	113
“Nova evangelização” e “novo impulso missionário”	115

Celebrações do Jubileu	116
Feliz Natal com Cristo–Eucaristia e com Maria, sua Mãe. Feliz Ano Novo e feliz Terceiro Milênio.....	118
Congreso histórico sobre los Agustinos Recoletos en Andalucía.....	120
Nombramiento de Presidente de Junta directiva Haren Alde	121
Carta con motivo de la Apertura del Año Jubilar 2000	121
Aprobada modificación de Vocales Capítulo Provincial San Nicolás De Tolentino	122
Convocatoria del Capítulo Provincial de San Nicolás de Tolentino...	123
Nombramiento de Consejeros del Colegio Internacional San Ildefonso.....	124
Aprobadas Ordenaciones del I Capítulo Provincial de San Ezequiel Moreno.....	124
Viceprior del Colegio Internacional San Ildefonso.....	126

SECRETARÍA GENERAL

Su Santidad el Papa Juan Pablo II ha concedido la dispensa del celibato sacerdotal:	127
I	
De la Provincia San José.....	127
De la Provincia Ntra. Sra. de la Consolación.....	127
La Congregación para los Institutos de Vida Consagrada y Sociedades de Vida Apostólica	127

II

Confirma el decreto de expulsión de la Orden:.....	127
Ha concedido el indulto de salida de la Orden:.....	127

El prior general, con el consentimiento de su consejo,.....	128
III	
Ha aprobado:	128
VI	
Decreta la expulsión de la Orden:.....	129
Ha concedido el indulto de exclaustación:	129
VIII	
La prórroga del indulto de exclaustación:	130
IX	
Ha concedido la dispensa de votos simples:.....	130
Ha suprimido la casa:	131
Dispensa de la obligación de rezar el Oficio Divino:	131
Ha aprobado el ordo domesticus:	131
Ha nombrado:.....	131
El hermanos generales:	132
Oído su consejo,.....	132
X	
Ha ratificado el nombramiento:	132
Declara improrrogable.....	132
Consultados los respectivos priores provinciales,	132
XI	
Ha concedido:.....	132

Ha ordenado	133
XII	
Que continúe prestando sus servicios:	133
El retorno:	133
El vicario, con el consentimiento del consejo	134
XIII	
Ha aprobado	134
Oído el prior provincial, Asigna como residencia la Curia general:	134
XIV	
El Colegio Internacional San Ildefonso para prestar sus servicios a la Orden:	134
Ha concedido autorización.....	135
XV	
Para residir en el Colegio Internacional San Ildefonso de Roma para cursar estudios:.....	135
Oído el Consejo general,	135
Ha ratificado el nombramiento:	135
 CAPÍTULOS PROVINCIALES	
XVII Capítulo de la Provincia de San José (Salamanca, 27 de julio - 8 de agosto de 1999).....	136
Mensaje a todos los hermanos.....	136
Ordenaciones	138

Comunidad consagrada	138
Promoción vocacional	140
Formación inicial.....	140
Formación continua.....	141
Apostolado.....	142
Apostolado ministerial	142
Apostolado educativo	143
Gobierno	143
Economía.....	144
Elecciones.....	145
Nombramientos del consejo pleno (9 y 16 de agosto de 1999)..	145
Secretariado de Espiritualidad	147
Secretariado de Formación y promoción vocacional	147
Secretariado de Apostolado ministerial	147
Secretariado de Apostolado educativo	147
First Provincial Chapter Province of Saint Ezekiel Moreno	148
Message	148
Ordinances.....	153
Introduction	153
I. Spirituality	153
II. Formation	158
III. Vocational ministry	159
IV. Apostolate.....	161
V. Government and finance.....	164
Elections	169

SECRETARIADOS GENERALES	170
Secretariado General de Espiritualidad	170
Informe de actividades en 1999	170
Secretariado General de Formación.....	171
Informe de actividades en 1999	171
I.- Mes de Preparacion Proxima Especial a la Profesion Solemne	171
I.1.-El mes de América (El Desierto de la Candelaria)....	171
I.2.- Mes para los religiosos de Asia (Filipinas).....	172
I.3.- Mes para los religiosos de España (Burgos).....	172
II.- Reuniones del secretariado de formación	173
II.1.- América	173
Conclusiones de la tercera reunión del secretariado general de formación en América.....	173
III.- Reuniones formadores	177
IV.- Encuentro de religiosos hermanos.....	178
Documento conclusivo	178
Secretariado General de Apostolado.....	185
Informe de actividades en 1999	185
Reunión del Secretariado de Apostolado.....	185
Fraternidad Seglar	186
Ideario de Pastoral Agustino Recoleta.	186
Encuentro de Pastoral Ministerial y Encuentro de Misio- neros.	187
Asuntos varios del secretariado	187
Estatuto de Misiones O.A.R.	187
Publicación del Libro “Búsqueda y Encuentro”.	187
Reunión Plenaria del Secretariado de Apostolado.	188

CASAS DEPENDIENTES DEL PRIOR GENERAL	189
Relación anual del Colegio San Ildefonso – año 1999	189
Religiosos residentes por estudios:.....	189
Enero	189
Febrero.....	190
Beatificación de los mártires de Motril: Preparativos.....	190
Otros preparativos	191
7 de marzo	191
Audiencia en el Aula Pablo VI.....	192
Acción de gracias.....	192
Reunión de superiores mayores.....	192
Celebración agustiniana	193
Despedida.	193
Semana Santa y Pascua.	194
Visitas	194
Convivencia en Casia.....	194
Viaje y operación	195
Fiesta de los mártires de Motril	195
Enfermería	195
Mayo junio	195
Nuevo prior	196
Incorporación de nuevos miembros a la comunidad.....	196
Visita del Padre General.....	197
El hermano Jesús Galerón a Costa Rica.....	197
Día de la Orden	197
Viceprior u consejeros	197
Liceo Español.....	198

Comisión remodelacion de Sistina 11.....	198
Navidad.....	198
 MONJAS AGUSTINAS RECOLETAS	
Capítulos de elección.....	199
 MISIONERAS AGUSTINAS RECOLETAS	
	200
 NECROLOGIUM	
Hno. Francisco de Asís Ferreira (1953-1999).....	203
Hno. José Clemente Pelarda (1906-1999).....	204
Hno. Manuel Enciso Orjuela (1908-1999).....	205
Hno. Jesús Echávarri Azpilicueta (1936-1999).....	206
P. Sebastián López de Murga Sojo (1912-1999)	207
Hno. Antonio del Campo Pérez (1935-1999).....	209
P. Clemente Jubera Juntas (1908-1999)	210
P. Teófilo Pérez del Río (1907-1999).....	211
P. Lauro de Carvalho Borges (1918-1999).....	212
P. Joaquín González Pérez (1915-1999).....	213
P. Manuel López Dolado (1907-1999)	214
P. Pío Peláez Martínez (1931-1999).....	216
P. Rafael Martínez García (1920-1999).....	217
Hno. Segundo Roldán Expósito (1931-1999).....	218
P. Julio Calleja Alfaro (1916-1999).....	219
Sor Teresa Corcuera Salazar (1925-1999).....	220
Sor Consolación Uriarte Ayarza (1907-1999)	221
Sor Trinidad Fernández Serralba (1919-1999).....	221

Sor Consuelo Villamayor Míguez (1907-1999).....	222
Sor Dominica Monaut Pascal (1924-1999)	223
Hna. María del Stmo. Sacramento (1924-1999)	225
Sister Generosa Dimapilis, AR.....	225
Sister Crescencia Vailoces, AR.....	225
Sister Clemencia Ranin, AR.....	225
Sister Agustina Salcedo, AR.....	225
Hna. Angustias Sánchez Linares (1921-1999)	225
ÍNDICE	229

Imprime: IMPRENTA SANTA RITA
18198 BARRIO DE MONACHIL
— GRANADA —
Tel. 958 50 04 09

Impreso en España

Distribuye: EDITORIAL AUGUSTINUS
General Dávila, 6
28003 MADRID
Tel. 91 534 20 70