

CURIA GENERALIS
ORDINIS FRATRUM MINORUM CONVENTUALIUM

PIAZZA Ss. APOSTOLI, 51 — 00187 ROMA (ITALIA)
Tel (06) 699.571 — Fax (06) 699.57.321

mingen119@ofmconv.net

segrgen@ofmconv.net

Prot. N. 580/17

Rzym, 24 lipca 2017 r.

Najdroższy Bracie Ministrze / Kustoszu,
Najdroższy Delegacie prowincji na kapitułę generalną,

**OGŁOSZENIE DATY, MIEJSCA I NIEKTÓRYCH INFORMACJI
O KAPITULE GENERALNEJ NADZWYCZAJNEJ W 2018 R.**

Pokój i Dobro!

Na spotkaniu przewodniczących federacji zakonu z definitorium generalnym, jakie odbyło się w dniach 19-23 czerwca br. w Asyżu, a następnie na posiedzeniu definitorium generalnego rozpoczęliśmy przygotowania organizacyjne do najbliższej kapituły generalnej nadzwyczajnej.

Dlatego pragnę przekazać – także w imieniu definitorium generalnego – pewne informacje, które mogą okazać się przydatne. Oczywiście, jeśli przed rozpoczęciem wspomnianej kapituły zakończysz swoją kadencję, będziesz zobowiązany przekazać te informacje swojemu następcy.

1. *Data i miejsce kapituły generalnej*

Kapituła generalna nadzwyczajna 2018 rozpocznie się we wtorek 24 lipca 2018 r. o godz. 17.00, a – orientacyjnie – zakończy w niedzielę 26 sierpnia. Kapituła odbędzie się w „Ośrodku Ad Gentes” ojców werbistów, Via dei Laghi bis nr 52, Nemi, RM, Włochy. W proponowanym terminie zamknięcia kapituły wzięliśmy pod uwagę szacunkowy czas potrzebny do jej przeprowadzenia.

2. *Przygotowanie: wcześniejsze i najbliższe*

Zachęcamy nade wszystko każdego brata do wypraszenia błogosławieństwa Bożego dla kapituły. Niech Duch Święty, „*Minister generalny zakonu*”, kieruje przygotowaniem i przebiegiem kapituły nadzwyczajnej.

Prace kapituły generalnej, ale przede wszystkim jej długie przygotowanie i systematyczna wymiana poglądów w całym zakonie, miały i mają na celu pomóc wszystkim w sprostaniu wyzwaniom świadectwa i ewangelizacji, jakie dzisiejszy świat stawia nam, Braciom Mniejszym Konwentualnym.

Jedynym i bardzo szerokim tematem kapituły generalnej nadzwyczajnej jest zatwierdzenie zmian w Konstytucjach.

Wniosek nr 1 uchwalony przez kapitułę generalną w 2007 r. stwierdzał: „Należy rozpocząć pracę systematycznej rewizji obecnych Konstytucji”. Polecenie to zostało podjęte i ponownie określone przez kapitułę generalną w 2013 r. w następującym zatwierdzonym wniosku: „Kapituła generalna decyduje o kontynuacji prac nad systematyczną rewizją aktualnie obowiązujących Konstytucji, z uwzględnieniem duchowości franciszkańskiej,

rozwoju teologii oraz wskazówek magisterium Kościoła na temat życia zakonnego, w zgodności z różnorodnymi realiami kulturowymi zakonu.

§ 1. Należy rozpocząć proces rewizji Statutów generalnych.

§ 2. Minister generalny ze swoim definitorium zrewiduje skład Komitetu Wykonawczego ds. Rewizji Konstytucji (KWRK): ma się on składać z co najmniej czterech członków, którzy będą pracowali w pełnym wymiarze godzin, a co najmniej jeden z nich niech będzie ekspertem w dziedzinie prawa kanonicznego.

§ 3. W sześcioleciu 2013-2019 minister generalny ze swoim definitorium, biorąc pod uwagę stan prac nad rewizją, zwoła kapitułę generalną nadzwyczajną, podczas której odbędzie się ocena pracy i będzie wyznaczony czas konieczny do zatwierdzenia tekstu”.

Przypomnę pokrótce przebieg prac nad rewizją Konstytucji w ramach przygotowań do kapituły generalnej nadzwyczajnej w 2018 r.:

- a) Od 2007 do 2013 r. podjęto różne badania wstępne, które obejmowały: studium obowiązujących Konstytucji, pogłębienie różnorodnej tematyki przez kilkudziesięciu współbraci. Publikacja opracowań została rozpowszechniona za pośrednictwem specjalnie do tego przeznaczonej strony internetowej zakonu www.ofmconv.net oraz poprzez *Fraternus Nuntius* (zob. *Commentarium Ordinis*, 2011, fasc. II; *Commentarium Ordinis*, 2012, fasc. II).
- b) W latach 2007-2013 była również stosowana procedura przygotowywania **fiszek na kapituły klasztorne w całym zakonie**. Były na nich poruszane następujące zagadnienia: 1) Jak lepiej żyć Ewangelią Jezusa Chrystusa? (*Charyzmatyczne znaczenie kapituły generalnej dla naszej rodziny*); 2) Czy jak glina poddajemy się formowaniu przez Boga, aby być świadkami braterstwa (*Kapituła generalna a formacja ustawiczna*); 3) Nie są ze świata, ale żyją na świecie (*Misja i posłannictwo misyjne zakonu*); 4) Ewangelia przeżywana w pluralizmie (*Inkulturacja a życie franciszkańskie*); 5) Odnawiamy nasze życie, odnawiamy Konstytucje.
- c) Ponadto została przygotowana **ankieta dla gwardianów** mająca podwójny cel: 1) w bezpośredni sposób włączyć gwardianów i poszczególne wspólnoty do dzielenia się uwagami; 2) zebrać dodatkowe dane i wskazania, aby wesprzeć rolę przewodnią gwardianów i znaczenie kapituły klasztornej jako braterskiego i zwyczajnego momentu formacji ustawicznej.
- d) Od kapituły generalnej w 2013 r. wzmógł się udział i włączenie się braci i wspólnot lokalnych w rewizję Konstytucji. W ciągu roku przygotowywano **pięć fiszek**. W trzech umieszczonych na nich kolumnach podawano tekst obowiązujących Konstytucji (pierwsza kolumna), propozycje zmian (druga kolumna) i uzasadnienie zmian (w trzeciej kolumnie).
- e) Była to dla wszystkich niewątpliwie zobowiązująca praca. **Proces przygotowania tekstów** wyglądał następująco:

- 1) Studium i zaproponowanie pierwszego projektu rewizji tekstu przez Komitet Wykonawczy ds. Rewizji Konstytucji (CERC), składający się z sześciu braci, spośród których pięciu zaangażowanych jest w tym celu w pełnym wymiarze czasowym. Praca tego komitetu była naprawdę niezwykle cenna.
 - 2) Indywidualne studium pierwszego projektu przez Międzynarodową Komisję ds. Rewizji Konstytucji (CIRC) (składa się z jednego brata z każdej federacji i z trzech członków CERC) oraz analiza i dyskusja na dwóch corocznych spotkaniach komisji.
 - 3) Przekazanie syntezy propozycji CERC i CIRC definitorium generalnemu, które oceniło i ustaliło ostateczny tekst do rozesłania wspólnotom zakonu.
 - 4) Studium i analiza tekstów przez wspólnoty klasztorne i przekazanie ich sugestii do CERC w formie syntezy (z sugestii) dokonanej przez odpowiedzialnych na poziomie jurysdykcji i federacji. Procentowy udział wspólnot, które angażowały się, czytały, dyskutowały teksty i przedstawiły sugestie zmian, był z pewnością zadowalający.
 - 5) Przeanalizowanie sugestii i ich włączenie do projektu przez CERC.
 - 6) Drugie czytanie przez definitorium i zatwierdzenie końcowego projektu do przedłożenia na kapitule generalnej nadzwyczajnej w 2018 r.
- f) **Rewizja Statutów generalnych.** Rewizji Statutów generalnych domagała się kapituła generalna w 2013 r. (Wniosek nr 1 §1) chociażby ze względu na niezbędne dostosowanie i zgodność z treścią Konstytucji. Proces rewizji został rozpoczęty w 2016 r. i wciąż trwa. Szczegółowa procedura przewiduje: rewizję przez CERC i CIRC; pierwsze czytanie na definitorium generalnym; analizowanie na posiedzeniach federacji; przekazanie sugestii do CERC; drugie czytanie na definitorium generalnym w celu ustalenia końcowego projektu do przedłożenia na kapitule generalnej zwyczajnej w 2019 r.

W chwili obecnej poprzez dyskusje i zaaprobowanie chodzi o doprowadzenie do końca tej znaczącej pracy.

3. „*Modus operandi*” i „*modus votandi*” na kapitule

Przebieg kapituły będzie zgodny ze wskazaniem *Dyrektorium celebracji kapituły generalnej (Statuty generalne, nr 96)*.

Definitorium generalne – po wysłuchaniu opinii przewodniczących federacji – podaje to co następuje odnośnie do *modus operandi* podczas kapituły generalnej nadzwyczajnej w 2018 r.

Jak już wspomniano, data rozpoczęcia i zakończenia kapituły generalnej nadzwyczajnej to: wtorek 24 lipca – niedziela 26 sierpnia (prawie 5 tygodni, 33 dni, z których 27 roboczych).

I. Pierwszy „tydzień” (wtorek 24 – sobota 28 lipca) będzie miał następujące etapy i cele:

- a) formalny początek kapituły generalnej będzie miał miejsce we wtorek 24 lipca o godz. 17.00 w „Ośrodku Ad Gentes”, Nemi, RM, Włochy. Zostanie wyjaśnione, w jaki sposób odbywa się i z jakich części składa się kapituła generalna. Konkretniej, będzie omówione *Dyrektorium celebracji kapituły generalnej*: normy, zespoły organizacyjne kapituły, sekcje, kwestie szczegółowe;
- b) przedstawienie uczestników oraz inicjatywy nawiązujące więzi braterskie (czas trwania „spokojny”, co pozwoli zaaklimatyzować się i przezwyciężyć *jet lag* [zmęczenie wywołane zmianą stref czasowych]);
- c) ukazanie procesu rewizji tekstu Konstytucji, zwłaszcza w ciągu ostatnich pięciu lat, z danymi statystycznymi udziału wspólnot i innych jednostek zakonu w rewizji;
- d) wyjaśnienie *modus votandi*:
 - po wysłuchaniu zdania kompetentnych organów watykańskich potwierdzamy, że konieczne jest głosowanie wszystkich zmienionych artykułów, niezależnie od tego, czy zmiana dotyczy treści lub tylko formy,
 - podstawowym językiem w ramach prac jest włoski (ewentualne sugestie dotyczące tłumaczeń),
 - rodzaje zmian wprowadzonych do tekstu (zmiany zasadnicze – forma językowa – tylko numeracja, interpunkcja lub niewielkie zmiany),
 - jak procedować *iuxta modum*;
- e) poinformowanie uczestników o ogromie czekającej nas pracy (może być ponad 500 głosowań);
- f) omówienie wspólnego „nazewnictwa” („glosarium”);
- g) według uznania Rady Prezydialnej: 1) wyjaśnienie kwestii-wątpliwości zarówno pod aspektem redakcyjnym, jak pod aspektami zawartości treści (np. teksty alternatywne), 2) ewentualne przedyskutowanie niektórych zagadnień.

II. W drugim tygodniu, czyli od poniedziałku 30 lipca, rozpoczną się głosowania tekstów. Dopiero po pierwszym tygodniu głosowań zobaczy się, czy rytm tygodniowy będzie możliwy do utrzymania. Tradycja sugeruje, żeby w celach osobistych mieć wolne popołudnie w środę i sobotę. Będzie to zależało od tego, jak będą przebiegać głosowania.

4. Delegaci prowincjałów: dowolność uczestnictwa w kapitule generalnej

Na kapitułę generalną uczestnicy zostaną formalnie zwołani sześć miesięcy przed jej rozpoczęciem poprzez specjalny list zapowiadający obrady.

Oprócz członków *de iure* (ministrowie generalni, definitorium generalne, ministrowie prowincjalni, kustosze generalni i prowincjalni, delegaci prowincji), nasze Statuty generalne przewidują udział delegatów prowincjałów jako „słuchaczy” (bez prawa głosu), gdy delegatura prowincjalna istnieje

formalnie przez przynajmniej dziesięć lat i przynależy do niej przynajmniej dziesięciu braci (*Statuty generalne*, nr 10 §3). *Ratio* takiej normy jest reprezentowanie na kapitule generalnej niektórych jednostek zakonu, będących na drodze rozwoju i tworzenia struktur, chociaż nie są jeszcze jurysdykcjami.

W podobny sposób Statuty generalne przewidują udział jako „słuchaczy” kilku braci odpowiedzialnych za niektóre urzędy generalne: prokuratora generalnego, ekonoma generalnego, sekretarza sekretariatu generalnego ds. formacji (SGF), sekretarza generalnego ds. animacji misyjnej (SGAM).

Minister generalny ze swoim definitorium – wzięwszy pod uwagę przychylną i jednomyślną opinię przewodniczących federacji, zważywszy, że wszystkie wspólnoty zakonu miały możliwość wniesienia wkładu do rewizji Konstytucji, uwzględnivszy, że kapituła generalna nadzwyczajna jest naznaczona przede wszystkim głosowaniami poszczególnych artykułów – oznajmia, że delegaci ministrów prowincjalnych (*Statuty generalne*, nr 10 §3) mają swobodę wyboru uczestniczenia bądź nieuczestniczenia w kapitule generalnej nadzwyczajnej.

5. *Możliwość zakwaterowania w Rzymie przed i po kapitule generalnej nadzwyczajnej*

Ojcowie kapitulni, którzy sobie tego życzą, będą mieli możliwość zakwaterowania w Seraphicum zarówno w tygodniu poprzedzającym kapitułę (od poniedziałku 16 do wtorku 24 lipca), jak również po kapitule (od niedzieli 26 do czwartku 30 sierpnia).

Są to niektóre informacje, jakie uważaliśmy za stosowne przekazać od razu, także po to, aby otrzymać ewentualne inne sugestie czy wskazania służące do pożytecznego przeprowadzenia kapituły.

Prosimy Cię o udostępnienie kopii niniejszego listu wszystkim braciom z Twojej jurysdykcji.

Dziękujemy Ci za zainteresowanie, a także za wkład, jaki mógłbyś wnieść, również z pomocą Twoich współpracowników, aby wesprzeć pomyślny wynik najbliższej kapituły generalnej.

Z braterskim pozdrowieniem w Panu i w świętym Ojcu Franciszku.

Fr. Marco Tasca
Minister generalny

Do MINISTRÓW I KUSTOSZY ZAKONU
Do DELEGATÓW PROWINCJI NA KAPITUŁĘ GENERALNĄ
W ich siedzibach