Perseverance in Religious Life and Ministry: Starting from Initial Formation

Raymond F. Dlugos, OSA
Province of St. Thomas of Villanova
Vice President for Mission and Student Affairs
Merrimack College
North Andover, MA, USA

Perseverance and Commitment

- Cultural Shifts
 - Lifelong commitments no longer valued as possible or essential to personal integrity.
- Lifelong Commitment is an invitation to growth and transformation in sometimes painful ways.
 - Developmental stages and the crises that signal their advent.
 - New societal, cultural, and ecclesial realities.
 - Discovery of truth about oneself and possibility of integration.

Perseverance for Its Own Sake

- May be neither healthy nor holy
 - Stagnation, bitterness, depression, anger;
 - acting in or acting out;
 - Entitlement, crankiness, joyless living;
 - Unproductive or counter-productive ministry
 - Burnout.
- Healthy and holy perseverance
 - Humble self-discovery;
 - Faith, hope, and love in response to disillusionment;
 - Passionate commitment.

For Reflection and Conversation

- What is the story of your perseverance in religious life?
 - Times of testing and crisis
 - Experiences of transformation, change, and deepening of your commitment.
- What common themes emerge from the stories that are shared?

Passionate Commitment

- A pervasive and long-lasting state of being energized and invigorated by work rather than drained and exhausted by it;
- thriving and loving one's work in spite of the personal and environmental obstacles one might face in it;
- balance and harmony with other aspects of one's life;
- energizing and invigorating those with whom one works.

Characteristics of Passionately Committed Individuals

- Boundaries
- Balance
- Openness
 - Especially to feedback and criticism
- Adaptiveness
- Transcendence
- Humility

Building the Foundation for Healthy Perseverance

- Learn to read and know oneself.
- Learn to read and know others.
- Learn appropriate ways to be read and known by others.
- Learn to recognize and read loneliness, sexuality, and power.
- Learn to recognize and read experiences of disillusionment.

Learning to read and know oneself

- Pay attention to motivations, satisfactions, desires, and what brings you joy
 - For what are you longing and looking for?
 - Joy when you get it; anger when you don't.
- Discover, acknowledge, and befriend your shadow self.
 - Not weaknesses but the shadow side of virtue
 - The brighter the light; the darker the

Confronting Personal Shadow

- Looking at self without denial or illusion
 - The self I don't want to know about
- Safety
 - How am I dangerous?
- Power
 - How am I manipulative, domineering, controlling, seductive?
- Goodness
 - How am I like those I consider bad?

For Personal Reflection

- If your shadow were a person, what would he be like?
 - Physical Appearance
 - Attitude
 - Behavior
- Engage in an imaginary conversation with this person as you imagine him.
 - How does that go?
 - What do you feel toward him?
 - What do sense he feels toward you?

For Personal Reflection

 When are you most aware of the presence of your shadow?

 When do you think others are most aware of the presence of your shadow?

 What role has your shadow played in your vocational journey?

Learn to read and know others

- Not everyone will love you.
- People who say they love you may not actually love you.
- Obedience to authority is important but leaders and bosses are all flawed and sometimes very dangerously flawed.
- We are not as important to other people as we might like to think or as they tell us we are.

Relational Styles

DOMINANT

Managerial/Autocratic

DISMISSIVE

SECURE

+self/+others

+self/-others

Hostile-dominant

Friendly-dominant

HOSTILE

FRIENDLY

Aggressive/Sadistic

Cooperative/Conventional

Hostile-submissive

Friendly-submissive

AMBIVALENT

ANXIOUS

-self/-others

SUBMISSIVE

-self/+others

For Discussion in Groups

 What do you find as the most prevalent relation style among the candidates and students with whom you work?

 What practical ways are there to invite candidates to grow toward security throughout initial formation?

 Is there anything systemic that prevents or impedes this growth?

The Reality of External Formative Forces

- They are real, powerful, and motivated toward influencing individuals to conform to their wishes.
- They are in competition with each other and the self is the battleground of this competition.
- They are unlikely to change and self does not have the power to influence a formative force.
- There are real consequences to acting contrary to a formative force.

EXTERNAL FORMATIVE FORCES

Engaging the Formative Forces

- Each one matters to some extent
 - How do I resolve the competition for my mind, heart, and soul?
- The self matters
 - What is it like to be me in response to these demands?
- The tension arising from competing demands and desires seeks resolution.
- Premature resolution of the tension thwarts growth toward integration.
 - Dismissal of the Self as irrelevant or meaningless.
 - Dismissal of Formative Force as irrelevant or

Learning to be known and read by others

- Skills for intimacy
 - Appropriate self disclosure and boundaries.
 - Making one's work and other actions available for critical feedback.
- Seeking accurate and honest feedback
 - What is it like for others to be with me?
 - Transference and projection.
 - Responding to criticism constructively
 - How might it be true?
 - What shall I do with this information about how others experience me?

Learn to Recognize Loneliness, Sexuality, and Power

- Loneliness is not an unfortunate side effect of religious life; it is the point.
 - Formation for loneliness.
 - Community as shared loneliness.
- There is more to sexuality than sex.
 - Pervasive nature of sexual energy.
 - Non-punishing observation of attraction and healthy response.
- Accept the reality of one's own power over others.
- Learn the difference between power and powerlessness.

Prepare for Disillusionment

- Experiences of betrayal, abandonment, exploitation, and rejection by
 - Church
 - Order
 - Leadership and Authority
 - Community
 - God
 - Self
- Responding with faith, hope, and love.

Steps to Health and Holiness

- Name reality without denial or illusion
 - Tell the truth about what is happening to you
- Engage in honest self-awareness
 - What is it like to be you?
 - Feelings and needs
- Listen for call and vocation
 - What kind of a person I am called to be?
 - What kind of person do I choose to be?
 - Attend to conflict between these two.
- Choose in freedom among behavioral options

For Reflection and Discussion

 What opportunities are there to engage candidates and students in this kind of reflection?

What will they find most difficult?

How can we best help them?