HOW TO MAKE A RULE OF LIFE

Increasing numbers of Christians feel that their lives, and maybe their churches, have become over-complicated and stressful. Like obese people who exercise and diet, they seek God’s ways to become fit for purpose.
A time-honoured way to do this is to make a Rule of Life. Monks and nuns have one form of Rule, ordinary people have other forms. Monks and nuns may base their Rule on Poverty, Chastity and Obedience: ordinary people may base theirs on Simplicity, Purity and Accountability. These are universal principles that reflect Jesus’ Beatitudes (Matthew 5:1-12).
A Rule is not legalism, it is the rooting out of habits that prevent us from living in the rhythm of God’s grace. It heeds the apostle Paul’s advice that we are as disciplined as athletes or soldiers (1 Corinthians 9:5-27; 2 Timothy 2: 2-6). It restores Christians as
‘followers of The Way’ (Acts 9:2)

‘In a society surfeited with choice I want my life to count’

‘Without this I go round in circles’
‘Having a pattern of life helps us to be actors rather than reactors.
It helps us secure a balance between work and leisure, church and community...
It encourages us to have a structure that frees us from the tyranny of pressure
or personality.’

Peter Stephens, President of the British Methodist Conference 1998
‘To live authentically means that I choose my lifestyle, I do not succumb to the lifestyle others foist upon me. It means that I use my time, money and talents according to my deepest convictions’.

Drawn from A Pilgrim Way by Ray Simpson)
Some new monastic communities, such as The Community of Aidan and Hilda www.aidanandhilda.org, speak of a Way than a Rule of Life.
AN ASPIRATION AND AN APPLICATION
The first step is to appraise every aspect of one’s life in the light of Three Principles such as Simplicity, Purity and Accountability, and to make a habit of doing this. This is an aspiration. The second step is to decide on some regular practices against which you can check yourself out that will make this a reality. Most Rules of Life have something about practices to do with:
a) regular prayer

b) use of time and money

c) life-style
d) accountability – and perhaps

e) study
f) service.
INDIVIDUAL RULES
The booklet Finding a Rule of Life by Harold Miller (Grove Books) asks ‘How can I discover a pattern of life which expresses the discipline God calls me to live by but also the freedom that I am to enjoy as a follower of Christ?’ It guides the reader through the process of building a personal rule of life. In deciding what practices to commit to, ask yourself the question ‘Will this be life-giving?’

Many people find that a merely private rule gets washed away by oceans of human stuff. They therefore do two things. They find a soul friend or spiritual director, and they join fellow travellers who also follow a Rule.
COMMUNITY RULES

Many residential or dispersed communities invite people to commit to their common Rule, but also to make a personal application of it that fits their own circumstances. The Common Rule tends to set out WHAT all commit to: the Personal Rule may set out HOW the individual will carry it out through particular practices. People of different circumstances, personality types and stages of life express this in varied ways.

In its Way of Life the Community of Aidan and Hilda (also known as Anamacara) identifies Waymarks for life’s journey. Here are seven Waymarks, followed by examples of how different people turn these into regular practices.

Life-long learning

Read* and reflect on the Bible

Read and reflect on an anthology

Read about the saint in the church/Celtic calendar for the day
Do a study course
Reflect on lessons of the day before sleep

* or view or listen

Spiritual Journey :

Meet with a soul friend/spiritual director/mentor
Make retreat./quiet day/ pilgrimage

Cultivate listening or write a journal
Rhythm of Prayer, Work and Re-creation: dedicated times for
Morning, Midday, Night Prayer (varies from quick pauses to corporate ‘offices’)

Relaxation/ fun

Development of creative talents

Paid and voluntary work

Social duties

If we lose a dedicated period we swap it

Simple Life-style:
Cut out whatever clutters the spirit in
Activities

Relationships

Purchases

Possessions

Give what we can

Cherishing Creation

Contemplate God in creation daily
Look after e.g. garden/ window box/bird table/ community allotment

Buy eco friendly, local and fair trade products
Give rest days to e.g. the car

Reduce carbon print

Healing Fragmented People and Communities

Invite God into one’s own inner wounds

Seek the way of conflict resolution in relationships, groups or the wider world

Deepen fellowship/understanding between different faith streams and groups

Mission - share Jesus and justice

Make friends, listen to others, share experiences of faith

Pray for, give to, or support an organization that serves the poor or oppressed

Speak up for, sign petitions, pray for or give to a just cause.
WHAT NOW?
Draft a personal Rule or Way of regular practices that you think you will find
life-giving.

Find a soul friend or spiritual director with whom you can check this out and revise in the light of experience.

Or contact the Community of Aidan and Hilda’s Explore Guide, David Cole on Facebook or at <explorerguide@aidanandhilda.org.uk>
SOME CONTEMPORARY RULES ON THE INTERNET
www.missionorder.org/page/show/95
www.aidanandhilda.org
www.comfir.org Community of Friends in Renewal (CFR)

www.ionacommunity.org/

www.northumbriacommunity.org/

www.taize.fr/
www.worthers.com

SOME RECOMMENDED BOOKS
Grieg, Pete The Vision and the Vow (Kingsway Publications 2004) gives advice for

24/7 prayer warriors who want to explore the idea of trying out vows.

Miller, Harold Finding a Rule of Life (Grove Books) sets out practical advice.

Simpson, Ray A Pilgrim Way: new celtic monasticism for everyday people (Kevin
Mayhew 2005) provides the text of the Community of Aidan and Hilda Way of Life, a commentary on it, and examples of how individuals apply it.

Some Ancient and Modern Rules
The Rule of St Benedict- Ampleforth Abbey Press (1997) ISBN 0 85244 4354

The Carmelite Rule - in Welch, John (ed) The Carmelite Way (Gracewing 1996)

The Franciscan Rule - in Joy in All things: a Franciscan Companion (Canterbury Press/Morehouse 2002)

Blessed Sacrament Fathers - Rule for a New Brother (DLT1989)

The Rule of Taize - les Presses de Taize 71 Taize-Communaute, France

Rule of The Brothers and Sisters of Charity, Little Portion Hermitage, Rte 7, Box 608, Eureka Springs AR 72631 USA

TO DO

Draft an impromptu Rule for yourself or for someone in different circumstances which includes items a) – f) above and one or two other items you think are important.

Copyright Ray Simpson 2012

