

Formation for
Mission

GOOD SAMARITAN EDUCATION

Program

1

Good Samaritan Education

Formation for Mission

Good Samaritan Education is a collegial Public Juridic Person (PJP) in the Catholic Church

(ref. Canon 117) established in 2011 to assume the rights and obligations of the Sisters of

the Good Samaritan in carrying forward the mission of Jesus Christ through the ministry of

Catholic education. Good Samaritan Education is entrusted with carrying into the future

the charism received from the Sisters of the Good Samaritan.

Formation for mission is a strategy of high priority in Good Samaritan Education seen as

critical to supporting stewardship of the charism through the provision of appropriate

formation experiences for all involved in the work of Good Samaritan Education. The GSE

Formation Framework outlines clearly the importance of multi -targeted and multi -layered

formation at every level of governance, leadership and staffing of GSE Schools. There is a

clear expectation that “all who accept the invitation to join Good Samaritan Education will

participate in formation experiences to assist them grow in understanding of their ministry

as part of the mission of the Catholic Church.”1

The purpose of Good Samaritan education is to foster ecclesial
communion òof life, of charity and of truthó.

The future integrity and vitality of Good Samaritan Education depends on there being

people who can individually, communally and ministerially engage with the Gospel and

genuinely live out the values of Good Samaritan Benedictine spirituality.

1
 GSE Formation For Mission Handbook – Formation Policy, p4

2

Formation in Good Samaritan Education

Formation consists of programs and experiences that engage the person and develop

capacity to contribute to the mission of Good Samaritan Education. It is about the

transformational experience that is the mystery of God’s work in the human heart. It has

individual and communal dimensions and “facilitates growth as disciples of Christ

responding to the Gospel call to bring about the reign of God.”2

Pillars of Formation Framework

Formation within the Good Samaritan Benedictine tradition is Christ-centred and built

around the three pillars of Prayer, Community and Mission. Formation provides

opportunities for “encountering Christ and responding to the Gospel call”3 through

immersion in the tradition with the intention being to assist the growth of “spiritual

awareness, theological understanding, vocational motivation and capabilities for service

and mission”4 of all involved in Good Samaritan Education.

Formation directed at Staff, Leadership and Governance creates opportunities for:

¶ Entering the Good Samaritan Benedictine story

¶ Nurturing staff within the story
¶ Supporting leaders in sharing the story

¶ Experiencing Good Samaritan Benedictine life through immersion and pilgrimage

2
 GSE Formation For Mission Handbook – Formation Framework, p3

3
 GSE Formation For Mission Handbook – Formation Framework, p7-8

4
 NCEC A Framework for Mission in Catholic Education, p9

3

Formation Cycle 2018-2020

2018 Year of

Communio

through the lens of

Community and Humility

“Within the community, which is a web of relationships,
we can create a sacred space where all discover their
uniqueness and their giftedness. It is the locus where
we learn to discover God’s presence in every aspect and
dimension of our lives and then this vision impels us to
go out of ourselves and to serve others.”5

The focus will be on the Good Samaritan Benedictine
way of life that shapes our identity within communities
of equity and inclusion. It will encourage recognition
and respect for the richness and diversity of our shared
story grounding us in an understanding of our
“communal seeking of God.”6 Communio will be viewed
through the lenses of community and humility.

2019 Year of

Benedictine Wisdom

through the lens of

Hospitality and Conversatio

As we grow in Benedictine wisdom we come to see that
“the Rule of Benedict simply takes the dust and clay of
every day and turns it into beauty.”7

The focus this year will nurture and deepen the spirit of
compassion, hospitality and welcome that will be
necessary to “receive all as Christ” (RB 53:1) as we host
BENET, the triennial gathering of Benedictine educators
from across the world. The practice of hospitality of
mind, heart and hand will encourage fidelity to a Gospel
way of life which at its heart is about conversatio ɀ a
dynamic process of becoming and being shaped in the
likeness of Christ.

2020 Year of

Pax

through the lens of

Justice and Stability

Pax is the fruit of Benedictine spirituality. It comes
from living a measured life and from attending to every
part of our world in a sacramental way. Pax comes from
seeking God in the present and seeing the world as a
whole.

The focus this year will impel us to active participation
in God’s mission as we respond to the Gospel
imperative to “go and do likewise” (Luke 10:37). The
lenses of justice and stability will sharpen our attention
to what is important in life as we balance our interior
seeking of God with responding to the demands of
social justice.

5
 Margaret Malone sgs, Communio: A Benedictine Gift for the Future, BENET Conference , 2010

6
 Statement of the Charism of Good Samaritan Education

7
 Joan Chittister osb, (1990) Wisdom Distilled from the Daily, p7

4

2018 Year of Communio

Communio means both ócommunionô and ócommunityô, but it

also contains the notion of intimate óparticipationô.8

We are called into community, into communio by God. God’s being is a communion of mutual
love expressed in Christian theology as the Trinity. All of creation exists in communion, in
relation to each other and to God. “It is communion that makes things ‘be’; nothing exists
without it, not even God.”9 God is not finished with creation; rather, God is creating and we
are co-creators, participants in this unfolding narrative of life. God is radically relational and
relationships are at the very heart of the created universe as we know it. This has profound
consequences for how we view ourselves in relation to God and to others. These
understandings are captured in the Benedictine concept of Communio.

Communio calls us to live in communion with God, each other and the entire cosmos.
Developing and nurturing this web of relationships is “the reality at the heart of Benedictine
life” 10 and underpins our experience of being together and doing together. Community life is
not only an important guiding principle in the Rule of St Benedict; it is the heart and soul of
Benedictine life shaping our collective identity and communal seeking of God. Margaret
Malone sgs sums up Communio beautifully:

“Within the community, a veritable web of relationships, we can create a sacred space
where all can discover their own uniqueness and giftedness. It is the locus where we
learn to discover God’s presence in every aspect and dimension of our lives; and then
this vision impels us to go out of ourselves and to serve others. In this place we work
toward the transformation and growth of each member, and simultaneously toward
the growth and transformation of relationships, which constitute the actual life of the
community.”11

Communion with God is incarnated in our communion within community. Benedictine life
has been called a ‘school of communion’12 – a school which sets out the way for our communal
seeking of God expressed in our living and working together and in seeing Christ in each
other. The very life of the community develops and forms its members and fosters
communion. We are called also to live this communion with the Church, with other faiths,
other cultures, civil society and the entire cosmos.

Each school that is part of the Good Samaritan Benedictine tradition is called to show the face
of God’s love and compassion to the world. Our schools must be structured as places of
encounter, listening and communication, where students (and staff) experience fundamental
values in an essential way. There must be pedagogical choices that promote an overcoming of
individualistic self-promotion, that foster solidarity instead of competition, assistance of the
weak instead of their marginalization, responsible participation instead of indifference.13
Communities that educate and form the human person and which hold the person in
acceptance and love is what is demanded by Communio.

8
 Margaret Malone sgs, (2014) ‘Communio – the Church and the Benedictine School’ in Living in the House of God, p148

9
 John Zizioulas, (1993) Being as Communion: Studies in Personhood and the Church, p17

10
 Margaret Malone sgs, p161

11
 Margaret Malone sgs, p162

12
 Abbott Armand Veilleux OCSO (1996) ‘Benedictine Life as a School of Communion’

13
 Consecrated Persons and Their Mission in Schools, 46

5

Communioñthat dynamic energy that
weaves together all of life in a cosmic

community of wonder and awe.
Ilia Delio OSF

Global Sisters Report, 11 May, 2015

C

o
m
m

u
n
i

o

ñ
t

h
a

t

d

y
n
a

m
i
c

e

n
e
r

g
y

t
h

a
t

w
e
a

v
e
s

t

o
g
e

t
h

Good Samaritan Education is to

foster ecclesial communion which
is òa communion of life, of charity

and of truthó, and which òlies at the
heart of the Churchõs self-
understandingó and òexpresses the

reality of the Particular Churchó
GSE Statutes 5 1°

Benedict came to realise that

ôsandpaper living,õ where people rub up
against one another on a constant basis,

was a healthy component of life, a

context ideal for personal growth, both
emotional and spiritual.

Michael Rock
3Ô "ÅÎÅÄÉÃÔȭÓ 'ÕÉÄÅ ÔÏ)ÍÐÒÏÖÉÎÇ 9ÏÕÒ 7ÏÒË Life, p28

Community life when interwoven out of
deep relationships, itself becomes

prophetic in a society which sometimes
without realising it has a profound

yearning for (connection) which knows no

borders. This conviction becomes visible in
the commitment to make the life of the
community a place of growth of persons

and of mutual aid in the search and
fulfilment of the common mission.

Consecrated Persons and Their Mission in Schools, 48

It is a source of great hope to remember that Benedictine life, from its origins, has
offered an invitation to organize community life in ways that are meant to

overcome discrimination and inequality among the members. òFor God shows no
partiality among persons. Only in this are we distinguished in Godõs sight, if we
are found better than others in good works and in humilityó (RB 2, 20-21). When

we have been at our best Benedictines have practiced forms of life that have
built environments of equality and inclusion.

Maricarmen Bracamontes, OSB
The Place of Hope in Benedictine Spirituality

We learn together with others how to seek God. This is not a òclub for
the spiritually perfectó ðwe have to learn how to grow in faith and love,

often by making mistakes. We pray, eat, worship and work together
each day. Everything is held as common property. Each one of us is
mindful of and obedient to the other. All have individual gifts to

contribute, all have particular weaknesses that need othersõ support. In
this atmosphere of shared work, prayer, love and understanding we

hope to be transformed into the image of Christ.
English Benedictine Congregation

For St. Benedict, community is the place where the practice of

charity is lived out on a daily basis, where God is encountered in

the other, and where we find the way to salvation and eternal life.

6

2018 Formation Program

Formation for Staff
¶ Induction for Staff (NSW, VIC, QLD)

¶ Staff Retreat

¶ Renew—Reconnect—Reflect: Milestones Experience

¶ Support Staff Formation (In-school Modules)

Formation for Leadership
¶ Mission Leaders Conference

¶ Leading in a GSE School Conference (Middle Leaders)

Immersion for Mission
¶ Staff Immersion – Kiribati

¶ Year 11 Immersion – The Philippines

¶ Year 11 Immersion – Ministry Outreach

¶ Year 10 Immersion – Santa Teresa 1 & Santa Teresa 2

Formation for Governance
¶ Benedictine Pilgrimage 2018

¶ Induction for New Directors

¶ Induction for New Company Members

¶ Governance Formation Day

¶ Governing Council Formation

¶ General Assembly Formation

Other Formation experiences across GSE
¶ Year of Communio Twilights (staff, directors, company members)

¶ Principals Conference

¶ AP/DP Conference

¶ Porters Conference

¶ Business Managers Conference

7

Formation for Staff

Induction Day

9, 16 or 23 March , 2018
Mt St Benedict Centre

27 April ɂ Lourdes Hill, QLD
4 May ɂ Mater Christi, VIC

Induction for new staff members provides
an introduction to the history, traditions,
values and spirituality of Good Samaritan
Education.

The program provides opportunities for
participants to:

Á Deepen their awareness of the

Catholic identity and Good

Samaritan tradition of their college

Á gain insights into elements of Good

Samaritan history

Á engage with some of the key values

of the Benedictine Good Samaritan

tradition

Á connect with each other and learn

about the Good Samaritan network

of schools

Á be invited to become part of the

‘shared journey’ within Good

Samaritan Schools

Staff Retreat

8-10 August, 2018
Mt St Benedict Centre

The Good Samaritan Education retreat
aims to deepen knowledge of and
experience of the foundation and history
of the sisters of the Good Samaritan.

It is an opportunity for staff to connect

with each other and be nurtured within

the story. The retreat provides time out

for personal reflection and balance,

exploration of different types of

spirituality and engagement with the key

values of the Good Samaritan Benedictine

tradition.

The annual retreat is open to all teaching

and non-teaching staff.

Renew Reconnect

Reflect

7 September, 2018
Mt St Benedict Centre

This day is for staff members who are

celebrating a milestone of 10, 15, or 20

years or more in Good Samaritan schools.

It is an opportunity to reconnect with the

values, traditions and spirituality of Good

Samaritan Education.

Participants are recognised as “wisdom

people” and holders of the story within

their school communities. The day

provides an opportunity for long standing

members of staff to re-engage with the

purpose and meaning of the life and

mission of their college as it is expressed

in the Good Samaritan Benedictine

tradition .

8

Formation for Leadership

Mission Leaders

Conference

1-2 March, 2018
Mt St Benedict Centre

Leading communities of faith and
learning is at the heart of our mission
within the Church. The Mission Leaders
Conference is aimed at those responsible
for nurturing the mission life of their
colleges providing opportunity to enliven,
illuminate our animation of the Good
Samaritan Benedictine tradition.

This year’s focus will be on Staff

Formation ɄStirring the Soul of

Catholic Education . The keynote speaker

will be Dr Jill Gowdie, Leader of Identity,

Mission and Religious in Brisbane

Catholic Education.

Jill’s doctoral studies broke new ground

in the area of contemporary formation,

drawing together areas of theology,

formation, missiology, change theory and

adult learning.

Leading in a GSE School

10-11 May, 2018
Mt St Benedict Centre

Supporting current and future leaders to

create and sustain vibrant Catholic

communities of faith and learning in the

Good Samaritan tradition is a key priority

for GSE. These two days are designed to

provide a foundation for contemporary

leadership in a Good Samaritan

Benedictine school.

What can we learn from the Parable of the

Good Samaritan? …from the Rule of St

Benedict? …from our own experience in

the second decade of the 21st Century?

The focus will be on leadership growth

and development of practical skills for

those in middle leadership positions in a

GSE school. As always, there will be

opportunities to listen to each other,

share the wisdom of our experience and

gain some insight into how to become an

effective leader in a GSE school.

ôThe Christian tradition has always been shaped by a dialogue between faith and culture.
Christianity has only ever continued to be relevant in as much as it has made meaning within
the context in which it lives. When either faith or culture becomes deaf to the other, both lose

relevance for each other. The challenge of teacher and leader formation in Catholic education in
Australia stands at the nexus of just such an emergent time.õ ~Jill Gowdie

9

Immersion for Mission

Staff Immersion

Kiribati

29 September ɀ 7 October , 2018

The immersion experience to Kiribati
includes time spent in Tarawa and
Abaokoro working with the Good
Samaritan Sisters and other Catholic
agencies who support a variety of works
with the people of Kiribati. The week
provides the opportunity to visit the Good
Samaritan Kinder School and other Good
Samaritan ministries in Kiribati.

Year 11 Immersion

The Philippines

29 September ɀ 7 October , 2018

The immersion experience to The
Philippines provides the opportunity to
visit the Good Samaritan Kinder School
and other Good Samaritan ministries in
Bacolod. The week also includes time
spent in Manila to learn more about the
culture and history of The Philippines

Year 10 Immersion

Santa Teresa

29 September ɀ 6 October
or 6-13 October , 2018

The immersion experience to Santa
Teresa provides the opportunity to visit a
remote indigenous community in the
Northern Territory. The week includes
time spent at the community arts centre,
the Catholic school and other community
programs. With students from other GSE
schools, you are invited to enter into an
indigenous community and meet the
Good Samaritan Sisters who live with
them!

Year 11 Immersion

Ministry Outreach

8-13 July, 2018

The program provides an experience for
students and staff to live out our Good
Samaritan Benedictine values. They will
gain an insight into the lives of those in
our community who face the daily
challenge of poverty, homelessness and
disability. It is an opportunity to respond
to the gospel question: Ȭ7ÈÏ ÉÓ ÍÙ
neigÈÂÏÕÒȩȭ in a very practical way.

10

Formation for Governance

 Benedictine Pilgrimage

8-20 April , 2018

Good Samaritan Education invites

Leadership and Governance personnel to

experience the Benedictine Pilgrimage, an

opportunity to visit the important places

in the life of St Benedict, St Scholastica

and Archbishop John Bede Polding, osb –

the founder of the Sisters of the Good

Samaritan. The Pilgrimage travels to Italy

and England and celebrates the history

and heritage of the people while focusing

on the treasures of the Good Samaritan

Benedictine story.

Pilgrims have the opportunity to deepen

their understanding of the life, times and

spiritual legacy of St Benedict through

visits to places of significance in Rome,

Assisi, Subiaco and Monte Cassino.

The pilgrimage then enters into the

English Benedictine story. The links to the

founding, in 1857, of the Sisters of the

Good Samaritan in Australia by John Bede

Polding osb, is explored through visits to

Douai, Downside, Stanbrook and

Ampleforth Abbeys.

Governance programs

Members of the Assembly, Directors,

Principals and Senior Management

participate in a program of formation

appropriate to their individual role and

ministry within Good Samaritan

Education. Formation is both personal

and communal in its vision and praxis and

takes the form of conferences, induction,

targeted formation days and formation

components in assemblies and meetings.

The intention is to deepen engagement

with the Good Samaritan Benedictine

charism and develop capacity for

contributing to the mission of Good

Samaritan Education.

¶ GSE Assemblies: 16-18 March & 26-
28 October, 2018

¶ Governance Formation Day ɂ 17
February, 2018

¶ Induction New Directors and
Company Members Ʉ 16 June, 2018

11

Contact us:

Please do not hesitate to contact our Team
with any of your questions or enquiries
regarding Formation for Mission.

0ÁÔ /ȭ'ÏÒÍÁÎ
Director of Mission Integration
Good Samaritan Education

Barbara Rodrigues
Administrative Assistant

Emails:

directormission@goodsameducation.org.au
missionteam@goodsameducation.org.au
brodrigues@goodsameducation.org.au

My mission of being in the heart of people is not just part of my

life or a badge I can take off; it is not an òextraó or just another

moment in life. Instead, it is something I cannot uproot from my
being without destroying my very self. I am a mission on this

earth; that is the reason why I am here in this world. We have to

regard ourselves as sealed, even branded, by this mission of
bringing light, blessing, enlivening, raising up, healing and

freeing.
Pope Francis, Evangelii Gaudium, n273

mailto:directormission@goodsameducation.org.au
mailto:missionteam@goodsameducation.org.au
mailto:brodrigues@goodsameducation.org.au

