

“A Spirituality for Teachers in a Catholic School”

**Singapore Catholic Education
Conference 2015**

**‘Spirituality’
is a slippery
term**

Eternity

“Long before we do anything explicitly religious at all, we have to do something about the fire that burns within us. What we do with the fire, how we channel it, is our spirituality.”

Ronald Rolheiser, Seeking Spirituality

‘The Rohr principle’

“You can only transform people to the degree that you have been transformed. You can only lead others as far as you yourself have gone. You have no ability to communicate to another person that they are good or special until you know it strongly yourself....

Rohr, Things Hidden- Scripture as Spirituality, p.44

Put more simply.....

**“You lead others to the
depth to which you have
been led...you can only
transform people to the
degree you have been
transformed.”**

**Richard Rohr, *Things Hidden*
– *Scripture as Spirituality*,
pp.43,44**

**Education is about
transformation.**

**What we don't
transform in
ourselves, we
transmit.** (Richard Rohr OFM)

**As the etymology
implies – *pais* and
agagos –
pedagogy/the art of
teaching is about
accompaniment**

**“Education
is not a job
but an
attitude. It
is a way of
being.”**

**Pope Francis,
June 7, 2013**

“To educate well we need to step out of ourselves and be among young people, to accompany them in the stages of their growth, placing ourselves at their side.”

Pope Francis, June 7, 2013

**Our role is to be the guide
at the side more than the
sage on the stage**

*Serving Christ's mission
today means paying special
attention to its global context.
This context requires us to
act as a universal body with
a universal mission.*

INTERNATIONAL COLLOQUIUM
ON JESUIT SECONDARY EDUCATION

THE **WORLD** IS OUR **HOUSE**

PRAYER SERVICE

(Wednesday, 1 August 2012)

*When I first went to school there
was no school: A Reflection on
Education as Accompaniment,
Compassion, and Solidarity*

When I first went to
“Garri” school....

Like Jesus in the Garden of Gethsemane, my teacher was careful that not one of the children entrusted to her care got lost (John 18:9).

W

**What if the art of education was
like shepherding and
accompanying those entrusted
to us along the path of
knowledge, truth, and
discovery?**

**In Luke 24, we have an
excellent model for our
pedagogy/accompaniment
in the story of the
Walk to Emmaus**

6 Stages in Emmaus Companionship

- ✓ **Walking with**
- ✓ **Listening**
- ✓ **Story telling**
- ✓ **Disposing, not imposing**
- ✓ **Blessing**
- ✓ **Community-building**

Stage 1

**The initial
befriending
of Jesus
as he
walks with
the
distraught
disciples
(v.13)**

In accompanying young people today, “we need a new language, a new way of saying things. Today, God asks this of us: to leave the nest which encloses us in order to be sent.” Pope Francis

1830 - Dinner Out
2000 - Session 2 - CORPS
2100 - Session 3 - DB
2300 - Night Prayer
2330 - Lights Off

DAY 2
0630 - Wake Up
0700 - Breakfast
0800 - Morning Prayer
0820 - Session 4 (TIPS)
0930 - Session 5 - Solid
1045 - Tea
1100 - Session 6 - Gabriel
1200 - Lunch
1300 - Session 7 - BN
1420 - Games - Show
1700 - Session 8
1730 - Mass
1830 - Mass

Staple
CORPUS CHRISTI
Body of Christ

Patrician
P L
T C

**Mary, the
constantly
faithful
companion**

**“If the times
are bad then
let us be better**

**Then the times
will be better,
for we are the
times”**

St. Augustine

Compassion and Companionship

**Just as food is
required for human
life,so are
companions.**

**The word ‘companion’
comes from two Latin
words: *cum* meaning
‘with’ and *panis*
meaning ‘bread’.**

**Companions nourish
the heart, mind, soul,
and body.**

**The
Frangipani
comes from
the same
Latin words
'to break
bread'**

*'We live in the
shelter of each
other'*

Irish Proverb

An Irish Blessing

May the road rise to meet you
May the wind be always at
your back
May the sun shine warm upon
your face
The rain fall soft upon your
fields
And until we meet again, may
God hold you in the palm of
his hand.

*I will continue O
my God to do all
my actions for the
love of You.*

*Let us remember
that we are in the
holy presence of
God.*

*Let us remember
that we are in the
holy presence of
God.*

TRIANGLES
Sum of angles = 180°
64-70-46
180-180=0

Quadrilaterals
Sum of angles = 360°
Place each vertex at the top of the page and draw the sides to the right edge of the page.
If you draw the sides to the right edge of the page, the sum of the angles will be 360°.

Regular polygons
Each side is the same length
Each angle is the same size
Has acute and reflex angles

Hexagon
The formula is:
 $(n-2) \times 180$
 $(6-2) \times 180$

Irregular polygons
Sum of angles = 360°
Sum of angles = 540°

IRREGULAR NONAGONS
Sum of angles = 1260°
Sum of angles = 1260°

student voice
Parking
+
What is going well?
?
What are the questions?

HAPPY BIRTHDAY JESSICA!
NO ALFIES During Y6 Exams
Students in Years 7 to 10 will be permitted to sit at 2 x 4 ft tables during exams supervised by year 11 staff. Please ensure you are in the 1st interval.

50
 $\frac{20}{3} + 1 = 4$
 $x^2 \div 2 \rightarrow 9 \div 3 \rightarrow 3 \div 1 \rightarrow 1$
 $x = \frac{9}{2}$
 $4.5 \div 2 = 2.25$
 $2.25 \div 2 = 1.125$
 $1.125 \div 2 = 0.5625$
 $0.5625 \div 2 = 0.28125$
 $0.28125 \div 2 = 0.140625$
 $0.140625 \div 2 = 0.0703125$
 $0.0703125 \div 2 = 0.03515625$
 $0.03515625 \div 2 = 0.017578125$
 $0.017578125 \div 2 = 0.0087890625$
 $0.0087890625 \div 2 = 0.00439453125$
 $0.00439453125 \div 2 = 0.002197265625$
 $0.002197265625 \div 2 = 0.0010986328125$
 $0.0010986328125 \div 2 = 0.00054931640625$
 $0.00054931640625 \div 2 = 0.000274658203125$
 $0.000274658203125 \div 2 = 0.0001373291015625$
 $0.0001373291015625 \div 2 = 6.866455078125 \times 10^{-5}$
 $6.866455078125 \times 10^{-5} \div 2 = 3.4332275390625 \times 10^{-5}$
 $3.4332275390625 \times 10^{-5} \div 2 = 1.71661376953125 \times 10^{-5}$
 $1.71661376953125 \times 10^{-5} \div 2 = 8.58306884765625 \times 10^{-6}$
 $8.58306884765625 \times 10^{-6} \div 2 = 4.291534423828125 \times 10^{-6}$
 $4.291534423828125 \times 10^{-6} \div 2 = 2.1457672119140625 \times 10^{-6}$
 $2.1457672119140625 \times 10^{-6} \div 2 = 1.0728836059570312 \times 10^{-6}$
 $1.0728836059570312 \times 10^{-6} \div 2 = 5.364418029785156 \times 10^{-7}$
 $5.364418029785156 \times 10^{-7} \div 2 = 2.682209014892578 \times 10^{-7}$
 $2.682209014892578 \times 10^{-7} \div 2 = 1.341104507446289 \times 10^{-7}$
 $1.341104507446289 \times 10^{-7} \div 2 = 6.705522537231445 \times 10^{-8}$
 $6.705522537231445 \times 10^{-8} \div 2 = 3.352761268615722 \times 10^{-8}$
 $3.352761268615722 \times 10^{-8} \div 2 = 1.676380634307861 \times 10^{-8}$
 $1.676380634307861 \times 10^{-8} \div 2 = 8.381903171539305 \times 10^{-9}$
 $8.381903171539305 \times 10^{-9} \div 2 = 4.190951585769652 \times 10^{-9}$
 $4.190951585769652 \times 10^{-9} \div 2 = 2.095475792884826 \times 10^{-9}$
 $2.095475792884826 \times 10^{-9} \div 2 = 1.047737896442413 \times 10^{-9}$
 $1.047737896442413 \times 10^{-9} \div 2 = 5.238689482212065 \times 10^{-10}$
 $5.238689482212065 \times 10^{-10} \div 2 = 2.619344741106032 \times 10^{-10}$
 $2.619344741106032 \times 10^{-10} \div 2 = 1.309672370553016 \times 10^{-10}$
 $1.309672370553016 \times 10^{-10} \div 2 = 6.54836185276508 \times 10^{-11}$
 $6.54836185276508 \times 10^{-11} \div 2 = 3.27418092638254 \times 10^{-11}$
 $3.27418092638254 \times 10^{-11} \div 2 = 1.63709046319127 \times 10^{-11}$
 $1.63709046319127 \times 10^{-11} \div 2 = 8.18545231595635 \times 10^{-12}$
 $8.18545231595635 \times 10^{-12} \div 2 = 4.092726157978175 \times 10^{-12}$
 $4.092726157978175 \times 10^{-12} \div 2 = 2.046363078989087 \times 10^{-12}$
 $2.046363078989087 \times 10^{-12} \div 2 = 1.023181539494543 \times 10^{-12}$
 $1.023181539494543 \times 10^{-12} \div 2 = 5.115907697472715 \times 10^{-13}$
 $5.115907697472715 \times 10^{-13} \div 2 = 2.557953848736357 \times 10^{-13}$
 $2.557953848736357 \times 10^{-13} \div 2 = 1.278976924368179 \times 10^{-13}$
 $1.278976924368179 \times 10^{-13} \div 2 = 6.394884621840895 \times 10^{-14}$
 $6.394884621840895 \times 10^{-14} \div 2 = 3.197442310920447 \times 10^{-14}$
 $3.197442310920447 \times 10^{-14} \div 2 = 1.598721155460223 \times 10^{-14}$
 $1.598721155460223 \times 10^{-14} \div 2 = 7.993605777301115 \times 10^{-15}$
 $7.993605777301115 \times 10^{-15} \div 2 = 3.996802888650557 \times 10^{-15}$
 $3.996802888650557 \times 10^{-15} \div 2 = 1.998401444325279 \times 10^{-15}$
 $1.998401444325279 \times 10^{-15} \div 2 = 9.992007221626395 \times 10^{-16}$
 $9.992007221626395 \times 10^{-16} \div 2 = 4.996003610813197 \times 10^{-16}$
 $4.996003610813197 \times 10^{-16} \div 2 = 2.498001805406598 \times 10^{-16}$
 $2.498001805406598 \times 10^{-16} \div 2 = 1.249000902703299 \times 10^{-16}$
 $1.249000902703299 \times 10^{-16} \div 2 = 6.245004513516495 \times 10^{-17}$
 $6.245004513516495 \times 10^{-17} \div 2 = 3.122502256758247 \times 10^{-17}$
 $3.122502256758247 \times 10^{-17} \div 2 = 1.561251128379123 \times 10^{-17}$
 $1.561251128379123 \times 10^{-17} \div 2 = 7.806255641895615 \times 10^{-18}$
 $7.806255641895615 \times 10^{-18} \div 2 = 3.903127820947807 \times 10^{-18}$
 $3.903127820947807 \times 10^{-18} \div 2 = 1.951563910473903 \times 10^{-18}$
 $1.951563910473903 \times 10^{-18} \div 2 = 9.757819552369515 \times 10^{-19}$
 $9.757819552369515 \times 10^{-19} \div 2 = 4.878909776184757 \times 10^{-19}$
 $4.878909776184757 \times 10^{-19} \div 2 = 2.439454888092379 \times 10^{-19}$
 $2.439454888092379 \times 10^{-19} \div 2 = 1.219727444046189 \times 10^{-19}$
 $1.219727444046189 \times 10^{-19} \div 2 = 6.098637220230945 \times 10^{-20}$
 $6.098637220230945 \times 10^{-20} \div 2 = 3.049318610115472 \times 10^{-20}$
 $3.049318610115472 \times 10^{-20} \div 2 = 1.524659305057736 \times 10^{-20}$
 $1.524659305057736 \times 10^{-20} \div 2 = 7.62329652528868 \times 10^{-21}$
 $7.62329652528868 \times 10^{-21} \div 2 = 3.81164826264434 \times 10^{-21}$
 $3.81164826264434 \times 10^{-21} \div 2 = 1.90582413132217 \times 10^{-21}$
 $1.90582413132217 \times 10^{-21} \div 2 = 9.52912065661085 \times 10^{-22}$
 $9.52912065661085 \times 10^{-22} \div 2 = 4.764560328305425 \times 10^{-22}$
 $4.764560328305425 \times 10^{-22} \div 2 = 2.382280164152712 \times 10^{-22}$
 $2.382280164152712 \times 10^{-22} \div 2 = 1.191140082076356 \times 10^{-22}$
 $1.191140082076356 \times 10^{-22} \div 2 = 5.95570041038178 \times 10^{-23}$
 $5.95570041038178 \times 10^{-23} \div 2 = 2.97785020519089 \times 10^{-23}$
 $2.97785020519089 \times 10^{-23} \div 2 = 1.488925102595445 \times 10^{-23}$
 $1.488925102595445 \times 10^{-23} \div 2 = 7.444625512977225 \times 10^{-24}$
 $7.444625512977225 \times 10^{-24} \div 2 = 3.722312756488612 \times 10^{-24}$
 $3.722312756488612 \times 10^{-24} \div 2 = 1.861156378244306 \times 10^{-24}$
 $1.861156378244306 \times 10^{-24} \div 2 = 9.30578189122153 \times 10^{-25}$
 $9.30578189122153 \times 10^{-25} \div 2 = 4.652890945610765 \times 10^{-25}$
 $4.652890945610765 \times 10^{-25} \div 2 = 2.326445472805382 \times 10^{-25}$
 $2.326445472805382 \times 10^{-25} \div 2 = 1.163222736402691 \times 10^{-25}$
 $1.163222736402691 \times 10^{-25} \div 2 = 5.816113682013455 \times 10^{-26}$
 $5.816113682013455 \times 10^{-26} \div 2 = 2.908056841006727 \times 10^{-26}$
 $2.908056841006727 \times 10^{-26} \div 2 = 1.454028420503363 \times 10^{-26}$
 $1.454028420503363 \times 10^{-26} \div 2 = 7.270142102516815 \times 10^{-27}$
 $7.270142102516815 \times 10^{-27} \div 2 = 3.635071051258407 \times 10^{-27}$
 $3.635071051258407 \times 10^{-27} \div 2 = 1.817535525629203 \times 10^{-27}$
 $1.817535525629203 \times 10^{-27} \div 2 = 9.087677628146015 \times 10^{-28}$
 $9.087677628146015 \times 10^{-28} \div 2 = 4.543838814073007 \times 10^{-28}$
 $4.543838814073007 \times 10^{-28} \div 2 = 2.271919407036503 \times 10^{-28}$
 $2.271919407036503 \times 10^{-28} \div 2 = 1.135959703518251 \times 10^{-28}$
 $1.135959703518251 \times 10^{-28} \div 2 = 5.679798517591255 \times 10^{-29}$
 $5.679798517591255 \times 10^{-29} \div 2 = 2.839899258795627 \times 10^{-29}$
 $2.839899258795627 \times 10^{-29} \div 2 = 1.419949629397813 \times 10^{-29}$
 $1.419949629397813 \times 10^{-29} \div 2 = 7.099748146989065 \times 10^{-30}$
 $7.099748146989065 \times 10^{-30} \div 2 = 3.549874073494532 \times 10^{-30}$
 $3.549874073494532 \times 10^{-30} \div 2 = 1.774937036747266 \times 10^{-30}$
 $1.774937036747266 \times 10^{-30} \div 2 = 8.87468518373633 \times 10^{-31}$
 $8.87468518373633 \times 10^{-31} \div 2 = 4.437342591868165 \times 10^{-31}$
 $4.437342591868165 \times 10^{-31} \div 2 = 2.218671295934082 \times 10^{-31}$
 $2.218671295934082 \times 10^{-31} \div 2 = 1.109335647967041 \times 10^{-31}$
 $1.109335647967041 \times 10^{-31} \div 2 = 5.546678239835205 \times 10^{-32}$
 $5.546678239835205 \times 10^{-32} \div 2 = 2.773339119917602 \times 10^{-32}$
 $2.773339119917602 \times 10^{-32} \div 2 = 1.386669559958801 \times 10^{-32}$
 $1.386669559958801 \times 10^{-32} \div 2 = 6.933347799794005 \times 10^{-33}$
 $6.933347799794005 \times 10^{-33} \div 2 = 3.466673899897002 \times 10^{-33}$
 $3.466673899897002 \times 10^{-33} \div 2 = 1.733336949948501 \times 10^{-33}$
 $1.733336949948501 \times 10^{-33} \div 2 = 8.666684749742505 \times 10^{-34}$
 $8.666684749742505 \times 10^{-34} \div 2 = 4.333342374871252 \times 10^{-34}$
 $4.333342374871252 \times 10^{-34} \div 2 = 2.166671187435626 \times 10^{-34}$
 $2.166671187435626 \times 10^{-34} \div 2 = 1.083335593717813 \times 10^{-34}$
 $1.083335593717813 \times 10^{-34} \div 2 = 5.416677968589065 \times 10^{-35}$
 $5.416677968589065 \times 10^{-35} \div 2 = 2.708338984294532 \times 10^{-35}$
 $2.708338984294532 \times 10^{-35} \div 2 = 1.354169492147266 \times 10^{-35}$
 $1.354169492147266 \times 10^{-35} \div 2 = 6.77084746073633 \times 10^{-36}$
 $6.77084746073633 \times 10^{-36} \div 2 = 3.385423730368165 \times 10^{-36}$
 $3.385423730368165 \times 10^{-36} \div 2 = 1.692711865184082 \times 10^{-36}$
 $1.692711865184082 \times 10^{-36} \div 2 = 8.46355932592041 \times 10^{-37}$
 $8.46355932592041 \times 10^{-37} \div 2 = 4.231779662960205 \times 10^{-37}$
 $4.231779662960205 \times 10^{-37} \div 2 = 2.115889831480102 \times 10^{-37}$
 $2.115889831480102 \times 10^{-37} \div 2 = 1.057944915740051 \times 10^{-37}$
 $1.057944915740051 \times 10^{-37} \div 2 = 5.289724578700255 \times 10^{-38}$
 $5.289724578700255 \times 10^{-38} \div 2 = 2.644862289350127 \times 10^{-38}$
 $2.644862289350127 \times 10^{-38} \div 2 = 1.322431144675063 \times 10^{-38}$
 $1.322431144675063 \times 10^{-38} \div 2 = 6.612155723375315 \times 10^{-39}$
 $6.612155723375315 \times 10^{-39} \div 2 = 3.306077861687657 \times 10^{-39}$
 $3.306077861687657 \times 10^{-39} \div 2 = 1.653038930843828 \times 10^{-39}$
 $1.653038930843828 \times 10^{-39} \div 2 = 8.26519465421914 \times 10^{-40}$
 $8.26519465421914 \times 10^{-40} \div 2 = 4.13259732710957 \times 10^{-40}$
 $4.13259732710957 \times 10^{-40} \div 2 = 2.066298663554785 \times 10^{-40}$
 $2.066298663554785 \times 10^{-40} \div 2 = 1.033149331777392 \times 10^{-40}$
 $1.033149331777392 \times 10^{-40} \div 2 = 5.16574665888696 \times 10^{-41}$
 $5.16574665888696 \times 10^{-41} \div 2 = 2.58287332944348 \times 10^{-41}$
 $2.58287332944348 \times 10^{-41} \div 2 = 1.29143666472174 \times 10^{-41}$
 $1.29143666472174 \times 10^{-41} \div 2 = 6.4571833236087 \times 10^{-42}$
 $6.4571833236087 \times 10^{-42} \div 2 = 3.22859166180435 \times 10^{-42}$
 $3.22859166180435 \times 10^{-42} \div 2 = 1.614295830902175 \times 10^{-42}$
 $1.614295830902175 \times 10^{-42} \div 2 = 8.071479154510875 \times 10^{-43}$
 $8.071479154510875 \times 10^{-43} \div 2 = 4.035739577255437 \times 10^{-43}$
 $4.035739577255437 \times 10^{-43} \div 2 = 2.017869788627718 \times 10^{-43}$
 $2.017869788627718 \times 10^{-43} \div 2 = 1.008934894313859 \times 10^{-43}$
 $1.008934894313859 \times 10^{-43} \div 2 = 5.044674471569295 \times 10^{-44}$
 $5.044674471569295 \times 10^{-44} \div 2 = 2.522337235784647 \times 10^{-44}$
 $2.522337235784647 \times 10^{-44} \div 2 = 1.261168617892323 \times 10^{-44}$
 $1.261168617892323 \times 10^{-44} \div 2 = 6.305843089461615 \times 10^{-45}$
 $6.305843089461615 \times 10^{-45} \div 2 = 3.152921544730807 \times 10^{-45}$
 $3.152921544730807 \times 10^{-45} \div 2 = 1.576460772365403 \times 10^{-45}$
 $1.576460772365403 \times 10^{-45} \div 2 = 7.882303861827015 \times 10^{-46}$
 $7.882303861827015 \times 10^{-46} \div 2 = 3.941151930913507 \times 10^{-46}$
 $3.941151930913507 \times 10^{-46} \div 2 = 1.970575965456753 \times 10^{-46}$
 $1.970575965456753 \times 10^{-46} \div 2 = 9.852879827283765 \times 10^{-47}$
 $9.852879827283765 \times 10^{-47} \div 2 = 4.926439913641882 \times 10^{-47}$
 $4.926439913641882 \times 10^{-47} \div 2 = 2.463219956820941 \times 10^{-47}$
 $2.463219956820941 \times 10^{-47} \div 2 = 1.2316099784104705 \times 10^{-47}$
 $1.2316099784104705 \times 10^{-47} \div 2 = 6.158049892052352 \times 10^{-48}$
 $6.158049892052352 \times 10^{-48} \div 2 = 3.079024946026176 \times 10^{-48}$
 $3.079024946026176 \times 10^{-48} \div 2 = 1.539512473013088 \times 10^{-48}$
 $1.539512473013088 \times 10^{-48} \div 2 = 7.69756236506544 \times 10^{-49}$
 $7.69756236506544 \times 10^{-49} \div 2 = 3.84878118253272 \times 10^{-49}$
 $3.84878118253272 \times 10^{-49} \div 2 = 1.92439059126636 \times 10^{-49}$
 $1.92439059126636 \times 10^{-49} \div 2 = 9.6219529563318 \times 10^{-50}$
 $9.6219529563318 \times 10^{-50} \div 2 = 4.8109764781659 \times 10^{-50}$
 $4.8109764781659 \times 10^{-50} \div 2 = 2.40548823908295 \times 10^{-50}$
 $2.40548823908295 \times 10^{-50} \div 2 = 1.202744119541475 \times 10^{-50}$
 $1.202744119541475 \times 10^{-50} \div 2 = 6.013720597707375 \times 10^{-51}$
 $6.013720597707375 \times 10^{-51} \div 2 = 3.006860298853687 \times 10^{-51}$
 $3.006860298853687 \times 10^{-51} \div 2 = 1.503430149426843 \times 10^{-51}$
 $1.503430149426843 \times 10^{-51} \div 2 = 7.517150747134215 \times 10^{-52}$
 $7.517150747134215 \times 10^{-52} \div 2 = 3.758575373567107 \times 10^{-52}$
 $3.758575373567107 \times 10^{-52} \div 2 = 1.879287686783553 \times 10^{-52}$
 $1.879287686783553 \times 10^{-52} \div 2 = 9.396438433917765 \times 10^{-53}$
 $9.396438433917765 \times 10^{-53} \div 2 = 4.698219216958882 \times 10^{-53}$
 $4.698219216958882 \times 10^{-53} \div 2 = 2.349109608479441 \times 10^{-53}$
 $2.349109608479441 \times 10^{-53} \div 2 = 1.1745548042397205 \times 10^{-53}$
 $1.1745548042397205 \times 10^{-53} \div 2 = 5.872774021198602 \times 10^{-54}$
 $5.872774021198602 \times 10^{-54} \div 2 = 2.936387010599301 \times 10^{-54}$
 $2.936387010599301 \times 10^{-54} \div 2 = 1.4681935052996505 \times 10^{-54}$
 $1.4681935052996505 \times 10^{-54} \div 2 = 7.340967526498252 \times 10^{-55}$
 $7.340967526498252 \times 10^{-55} \div 2 = 3.670483763249126 \times 10^{-55}$
 $3.670483763249126 \times 10^{-55} \div 2 = 1.835241881624563 \times 10^{-55}$
 $1.835241881624563 \times 10^{-55} \div 2 = 9.176209408122815 \times 10^{-56}$
 $9.176209408122815 \times 10^{-56} \div 2 = 4.588104704061407 \times 10^{-56}$
 $4.588104704061407 \times 10^{-56} \div 2 = 2.294052352030703 \times 10^{-56}$
 $2.294052352030703 \times 10^{-56} \div 2 = 1.1470261760153515 \times 10^{-56}$
 1.14702

‘None of us is as strong as all of us’

'I am because we are'

African saying

Fare thee well:
Jason McCartney
is chaired off by
his team-mates
after his final
game of football

**‘Care’ comes
from the
Latin word
cura
meaning
‘attention to,
observance
of...’**

*Care is not
about
problem-
solving. It is
about
learning to
befriend
problems*

**“Honour the
symptom
and let it
guide us
in close care
of the soul”**

**Thomas Moore,
Care of the Soul**

**‘Care’ – from
Gothic word
‘Kara’ meaning
mourning**

**Care = a
participation
in the pain
of another**

**Cure without
care is
meaningless**

**Van Breemen,
Called by Name**

*“Perhaps our problem
has been too great a
preoccupation with
curing to the
detriment of truly
caring.”*

Van Breemen, Called by Name, p.151

Stage 2 – Listening with reverence to a story

**Hearing
people out
before
rushing in
with the
‘truth’**

**Listening =
Healing**

cameras
d at him—
vacy.

**“You have to
listen to the
river if you want
to catch a
trout.”**

Irish Proverb

**Teacher as
Horse
Whisperer -
teasing out
people's
deepest
yearnings**

**With great respect
for people's
experience, their
culture, we help
them to listen to
themselves and
discover their own
deeper desires.**

Patrick O'Sullivan SJ, Prayer and Relationships

**Listening with
reverence to a
story**

**Hearing
people out
before
rushing in
with the
‘truth’**

**Listening =
Healing**

Listening vs Advising

“A father, a parent of three boys, once told me, ‘However bad it gets, never cut off, never stop talking....Keep listening, that’s what I do’.”

Jonathan Smith, The Learning Game p.222

**“Listening is
always a life-
giving act. So
many people
have never
been heard in
their whole
lives.”**

**Joan Chittister,
Called to Question**

**“What we don’t
name we
enable....We take
the unacceptable
as natural.”**

**Joan Chittister, Called
to Question**

**To name is to claim
and empower**

“I have a theory that only what touches the heart is really lodged in the mind. Memory is made up of what has touched our lives.”

Joan Chittister, Called to Question

**“Listeners are life’s
rarest
breed...Listeners –
those who hear the
pain behind the
pain...come few and
far between.”**

Joan Chittister OSB

**‘Spirituality is
about listening,
paying attention to
the Mystery in
every moment.’**

**Michael
Whelan SM**

**To have a tender
moment is to pray –**

Ronald Rolheiser OMI

**We need to pray by
picking up the tender
moment and letting its
grace soften us** RR omi

What constitutes the tender moment?

Anything in life that helps make us aware of our deep connectedness with each other, of our common struggle, our common wound, our common sin, and our common need for help....

Ronald Rolheiser OMI

God is
winking at
us during
the day

*Christ dining at
Young and
Jackson's Hotel,
Melbourne - John
Perceval 1947*

THE AWARENESS EXAMEN

**- a big title for a
very simple idea**

**Ignatius would
have us look back
on every point of
the day to find
God's presence in
all our ordinary
activities.**

5 PARTS to AWARENESS EXAMEN

• Thanksgiving

• Asking for Insight

• Looking at/Pondering My
Day

• We Ask Forgiveness

• Looking to Tomorrow

**Awareness Examen =
Rewinding our day**

**TUNING IN
before
Turning In**

The Examen can be as simple as asking ourselves:

- **Where was I loving today?**
- **Where was I not at peace today?**
- **What event or person touched my heart today?**

The Aloys 5 Stars

*Under the
Southern
Cross*

Being aware of God's presence
today ...

1. *What was the best thing I heard?*
2. *What was the best thing I saw?*
3. *What was the best thing
someone did for me?*
4. *What was the best thing I did
for someone else?*
5. *What can I do to improve
tomorrow?*

Thank You God

Being aware of God's presence
today ...

1. *What was the best thing I heard?*
2. *What was the best thing I saw?*
3. *What was the best thing
someone did for me?*
4. *What was the best thing I did
for someone else?*
5. *What can I do to improve
tomorrow?*

Thank You God

**In learning to
listen we must
learn also to
listen to
ourselves**

Discernment of Spirits

**- long a venerable part of
Christian tradition**

**“Honour the
symptom
and let it guide us
in close care of the
soul”**

Thomas Moore, Care of the Soul

**Discernment is the
art of looking into
our hearts and
minds to see what
parts of our life
lead to God and
which parts lead
away from God.**

The Two Wolves

©2003 Walter S. Arnold - stonecarver.com

The good spirit/wolf of good brings us....

Peace

Love

Generosity

Joy

Hope

**These are signs of the
good spirit in us leading
us to God**

The evil spirit/wolf of evil in us brings.....

Anger

Arrogance

Lies

Jealousy

**These are signs of
the evil spirit
leading us away
from God**

Discernment and making decisions/choices

1 Fundamental Rule

=

**Never make a
decision in the
dark**

Which wolf wins in us?

The wolf you feed

Discernment

Away from God

- **Locked into my view**
- **Quick to judge**
- **Rigidity**
- **Moralising (shoulds)**
- **Self-centered**

Towards God

- ✓ **Open to growth and change**
- ✓ **Taking time to listen and reflect**
- ✓ **Flexibility**
- ✓ **In touch with real desire**
- ✓ **In relationship**

**Stage 3 – Be
ready to offer
a deeper
vision**

**Often we
need to
broaden
the agenda
– broaden
the
horizons**

“The essence of school teaching is to translate something trivial and particular, such as memorising a date....into something significant and universal, such as understanding the complexities of world-changing events.”

G. Denning, Xavier Portraits, p.307

We need to provide our students with 'big' stories, stories of transcendence

**In 1955
Rosa
Parks
changed
the
course of
American
history**

**Elie Wiesel,
Holocaust
survivor and
Nobel Peace
Prize winner
1986**

**‘God made
man
because
he loves
stories’**

Elie Wiesel

Caroline
Jones

*“a person’s experience,
their story, is sacred
ground”*

Caroline Jones, The Search for
Meaning

**“Whether
sung or told,
stories are
themselves
thresholds for
stepping from
the profane
into the
sacred.”**

**Peter W Cobb,
‘Teachers
as a Rainbow Tribe’**

**“The hearer of
the story
becomes with
the teller a
shared
caretaker of the
story. This is
true of the
family story and
the school
story, just as it
is of the sacred
story.”**

Peter W Cobb

**“The Great Stories
are the ones you
have heard and want
to hear again. The
ones you can enter
anywhere and
inhabit comfortably.”**

Arundhati Roy, The God of Small Things

A religious charism “gives people a

- **story to enter,**
- **a language to speak,**
- **a group to which they belong,**
- **a way to pray,**
- **a work to undertake,**
- **a face of God to see.”**

Brother Michael Green FMS, 2000

**“...we need fire,
passion, and
romance...the fire
of passion comes
from God.”**

Ron Rolheiser OMI

A Man of Passion becomes Pope

**Passion
is God's
fire in us**

Ronald Rolheiser OMI

“I wanted my children to feel the concerns of the heart just as much as I wanted them to cut to the heart of the matter.”

Jonathan Smith, The Learning Game

BARRIERS TO THINKING AT DEPTH

- **Outcomes overload – we need *multum* not *multa***
- **Education vs Instruction**
 - **Information Overload**
 - **Functional immediacy**
 - **Instant gratification**
- **Productivity – ‘use by date’**
 - **Pluralism of choices**

***Dear Teacher,
I am the victim of a concentration camp. My
eyes saw what no man should witness:
Gas chambers built by learned engineers;
children poisoned by educated physicians;
infants killed by trained nurses;
women and babies shot and burned by high
school and college graduates.
So I am suspicious of education.
My request is: help your students become
human. Your efforts must never produce
learned monsters, skilled psychopaths,
educated Eichmanns.
Reading, writing and arithmetic are
important only if they serve to make our
children more human.***

**How deeply do
we form
people's *inner*
persons?**

**“If I don’t stand for
something
I will fall for
anything.”**

**Time for a
stretch**

**Stage 4 - The
Companion as
Liberator - v.28**

**- “...he made
as if to go on.”**

**The teacher
disposes, but
never imposes**

The Companion as Healer

**“I am
releasing
the angel
imprisoned
in this
marble.”**

(Michelangelo)

Sins against freedom/spirit

- ♣ partiality and fanaticism**
- ♣ capitulation to mediocrity**
- ♣ dogmatic self-assurance**
- ♣ supplanting mystery by technology**
- ♣ subordinating the mind to power, truth to political correctness**

**“All of us are
healers”**

Stage 5 - Blessing is Healing

Blessing is:

✓ **to affirm**

✓ **to touch the
original
goodness in
another**

✓ **to let another
know they are
beloved by God**

To bless is

**☞ to take people back
to the true source of
all gifts, God**

**☞ to remind people
that they are a
blessing, a gift to us**

Ignatian Children's Holiday Camp

**“Blessing is a sign
that life is sacred
and good and full of
the touch of God.”**

**Blessing is a sign that
'grace is everywhere'**

“We are often blessed in ways we can’t imagine. Instead of getting what we want, we get what we need.”

Joan Chittister, Listen With the Heart

‘A grace place’

**A place where the
goodness of God is made
visible to all**

**A place where the visible
and invisible are
seamlessly interwoven – a
‘thin place’ (as the Irish would
say)**

**The Irish concept
of a
‘Thin Place’ -
where there is a
thin dividing line,
just a membrane,
between the
spiritual and the
material worlds.
A ‘Thin Place’
connects
the seen and
unseen worlds.
Is there a Thin
Place’ for you?**

**“Grace is God’s love at work
in our lives.”** Thomas Groome

Grace – God gazes lovingly on Paul and sees the good in this arch exterminator of Christians

“We praise God not to celebrate our own faith, but to give thanks for the faith God has in us. To let ourselves look at God and let God look back at us.”

Kathleen Norris, Amazing Grace, p.151

**“May the
Lord
make his
face
shine
upon you
and be
gracious
to you.”**

(Numbers 6:25)

**“The grace of God
has always been there
ahead of our preaching....
Hence our preaching is
not really
an indoctrination with
something alien
from outside,
but the awakening of
something within,
as yet not understood
but nevertheless really
present.”**

Karl Rahner

**“Eating becomes an
encounter with
God.....When I recite
the blessing, I become
part of an awesome
chain of people,
events, and places
which created my
food.”**

**Rabbi Stacy Laveson in
*How Can I find God?***

....the blessing reminds me that my food did not come from my refrigerator nor from my grocery store. Rather, it came to me via the rain, the sun, the people who tilled the soil and harvested the land and worked in the store which sold the food.”

Rabbi Stacy Laveson

**“When I
bless
myself,
the world
too is
blessed.”**

Daniel O’Leary

Stage 6 – It is all about Community- building

**The relationship
is more important
than the content
of a
communication**

“They set out that instant and returned to Jerusalem. There they found the Eleven assembled together with their companions...Then they told their story of what had happened on the road...” vv.33,35

**“Life is only
lived well
when it is lived
generously in
the service of
others.”**

Bill Byron SJ

**“God gives
nothing to
those who
keep their
arms
crossed.”**

**Old African
proverb**

**“The Son of Man
came not to be
served but to serve.”
(Matthew 21)**

Jesus as Servant – in John Chapter 13 People who wash feet are very vulnerable.

**“Jesus had now
finished what he
wanted to say, and
his teaching made a
deep impression on
the people because
he taught them with
authority.”**

Matthew 7:28

‘Human life is a spider web...touch it anywhere, you set the whole thing trembling....The life that I touch for good or ill will touch another life, and that in turn another’

Reflection Time – Let's not be taken for a ride!

