1982 Statutes of Opus Dei -- Latin and English

INTRODUCTION
This document (see link below) contains the original Latin text and an English translation of the 1982 Statutes of the Prelature of the Holy Cross and Opus Dei. Opus Dei is the first Personal Prelature in the Catholic Church, a new figure of government which was established by Vatican II. Opus Dei is immediately and directly subject to the Holy See (see N 171) and resides in the Congregation for Bishops.

The 1983 Code of Canon Law dedicates a sparse four canons to Personal Prelatures, NN 294 to 297. These canons say, basically, that Personal Prelatures can be established by the Church for specific pastoral purposes, but their purposes, their law, regulations and relationships are to be defined and set forth in their statutes.

The Latin text of these statutes has been published in several places, among which are the three citations listed at the end. The second citation refers to a Latin-Spanish translation of these statutes published by the Spanish magazine TIEMPO, in 1986. (The Spanish translations of the 1950 and 1982 statutes are available on the Opus Libros website.)

This translation is intended to be a working document for those who need access to the scope, content and general direction of the statutes. Anyone requiring juridical correctness or interpretation should consult a canon lawyer. However, this translation should assist such persons in identifying relevant passages. There is also a short Appendix displaying the central offices of government defined in these statutes.

Prior to 1982, Opus Dei was a Secular Institute, governed by statutes approved in 1950. From the Final Dispositions listed at the end of this document, traditions and laws of the 1950 statutes, not directly abrogated by this current edition, still apply.

Although these statutes have been kept in the shadow of a "discretion" tantamount to secrecy for many years, they were obviously written to be made public someday, and are intended to inspire people, from all walks of life, to search for higher things. From this point of view, they can only be praised. They say very little about the actual methods and practices employed by Opus Dei. For individuals deeply concerned about these methods and practices, you will find little in these statutes to settle your concerns. Opus Dei is a uniquely self-defined and self-defining organization, although public dissemination of these statutes will help place limits on the extent of its definition.

For the purposes of retaining rights of public access, copyright is hereby asserted over this English translation, which at the time of this posting, is the only one.

Formatting Notes

The original electronic document is distributed in RTF (Rich Text Format), which is a universal word processing format that can be read by most word processors.

The original Latin text is shown in black,

and the English translation appears indented, boldface and in a blue color.

When printed on a black and white printer --

the original Latin text will appear in black,

and the English translation will appear indented, boldface and in black.

This document is in 12 point text. It prints in about 135 pages. It may be re-saved in any form or style convenient to the user, however some of the original formatting may be lost.

==

CONTENTS

Codex juris particularis seu Statuta Praelaturae Sanctae Crucis et Operis Dei a Sede Apostolica probata

Code of particular law and Statutes of the Prelature of the Holy Cross and Opus Dei approved by the Apostolic See.

Titulus 1 -- De Praelaturae Natura Ejusdemque Christifidelibus

Title 1 -- Concerning the Nature of the Prelature and its Christian Faithful (N 1 -- 35)

Caput 1 -- De Praelaturae Natura et Fine

Chapter 1 -- Concerning the Nature and End of the Prelature (N 1 -- 5).

Caput II -- De Praelaturae Christifidelibus

Chapter 2 -- Concerning the Christian Faithful of the Prelature (N 6 -- 16) .

Caput III -- De Fidelium Admissione et Incorporatione in Praelaturam

Chapter 3 -- Concerning the Admission and Incorporation of the Faithful into the Prelature (N 17 -- 27).

Caput IV -- De Fidelium Discessu et Dimissione a Praelatura

Chapter 4 -- Concerning the Departure and Dismissal of the Faithful from the Prelature.(N 28 -- 35).

Titulus II -- De Praelaturae Presbyterio Deque Societate Sacerdotali Sanctae Crucis

Title 2 -- Concerning the Priesthood of the Prelature and the Priestly Society of the Holy Cross (N 36 -- 78).

Caput I -- De Compositione Presbyterii et Societatis Sacerdotalis Sanctae Crucis

Chapter 1 -- Concerning the Composition of the Priesthood and the Priestly Society of the Holy Cross (N 36 -- 43).

Caput II -- De Promotione ad Sacros Ordines et de Presbyterorum Missione Canonica

Chapter 2 -- Concerning the Promotion to Sacred Orders and the Canonical Mission of Priests (N 44 -- 56).

Caput III -- De Sociis Aggregatis et Supernumerariis Societatis Sacerdotalis Sanctae Crucis

Chapter 3 -- Concerning the Associates and Supernumeraries of the Priestly Society of the Holy Cross. (N 57 -- 78).

Titulus III -- De Vita, Institutione et Apostolatu Fidelium Praelaturae

Title 3 -- Concerning the Life, Education and Apostolate of the Faithful of the Prelature (N 79 -- 124)

Caput I -- De Vita Spirituali

Chapter 1 -- Concerning Spiritual Life (N 79 -- 95)

Caput II -- De Institutione Doctrinali Religiosa

Chapter 2 -- Concerning Religious Doctrinal Education (N 96 -- 109).

Caput III -- De Apostolatu

Chapter 3 -- Concerning Apostolate (N 110 -- 124)

Titulus IV -- De Regimine Praelaturae

Title 4 -- Concerning the Government of the Prelature (N 125 -- 180).

Caput I -- De Regimine in Genere

Chapter 1 -- Concerning Government in General (N 125 -- 129).

Caput II -- De Regimine Centrali

Chapter 2 -- Concerning Central Government (N 130 -- 149).

Caput III -- De Regimine Regionali et Locali

Chapter 3 -- Concerning Regional and Local Government (N 150 -- 161).

Caput IV -- De Adunationibus Regionalibus

Chapter 4 -- Concerning Regional Conferences (N 162 -- 170).

Caput V -- De Relationibus cum Episcopis Dioecesanis

Chapter 5 -- Concerning Relations with Diocesan Bishops (N 171 -- 180)

Titulus V -- De Stabilitate et Ui Huius Codicis

Title 5 -- Concerning the Stability and Force of this Code (N 181 -- 185)

Dispositiones Finales

Final Dispositions

==

TRANSLATION

==

Codex juris particularis seu Statuta Praelaturae Sanctae Crucis et Operis Dei a Sede Apostolica probata

Code of particular law and Statutes of the Prelature of the Holy Cross and Opus Dei approved by the Apostolic See.

Titulus 1 -- De Praelaturae Natura Ejusdemque Christifidelibus

Title 1 -- Concerning the Nature of the Prelature and its Christian Faithful

==

Caput 1 -- De Praelaturae Natura et Fine

Chapter 1 -- Concerning the Nature and End of the Prelature

1S1 Opus Dei est Praelatura personalis clericos et laicos simul complectens, ad peculiarem operam pastoralem perficiendam sub regime proprii Praelati (cfr n 125)

Opus Dei is a personal Prelature, composed of both laity and clerics, in order to perform its own pastoral work under the government of its own Prelate.

1S2 Praelaturae presbyterium constituunt illi clerici qui ex ejusdem fidelibus laicis ad Ordines promoventur et eidem incardinantur; laicatus Praelaturae ab iis fidelibus efformatur qui vocatione divina moti, vinculo juridico incorporationis speciali ratione Praelaturae devinciuntur.

The priests of the Prelature are those clerics who are promoted to Orders from the lay faithful of the Prelature and are incardinated into it; the laity of the Prelature, are formed from those faithful, who moved by divine vocation, are bound by reason of a special juridical bond of incorporation to the Prelature.

1S3 Praelatura, quae Sanctae Crucis et Operis Dei, breviato autem nomine Operis Dei nuncupatur, est ambitu internationalis, sedem suam centralem Romae habet atque regitur normis juris universalis Praelaturarum personalium necnon horum Statutorum, et juxta Sanctae Sedis specialia praescripta vel indulta.

The Prelature, which is that of the Holy Cross and Opus Dei, and also uses the name "Opus Dei" for short, is of international scope. It has its central seat in Rome, and is governed by the universal norms of law for personal Prelatures, those of these statutes and also according to special prescriptions or indults of the Holy See.

2S1 Praelatura sibi proponit suorum fidelium, juxta normas juris particularis, sanctificationem per exercitium in proprio cuiusque statu, professione ac vitae condicione virtutum Christianarum, secundum specificam ipsius spiritualitatem, prorsus saecularem.

According to the norms of its particular law, the Prelature aims at the sanctification of its faithful through the exercise of the Christian virtues, in the peculiar state, profession, and condition of life of each person, according to its specific spirituality, which is completely secular.

2S2 Item Praelatura intendit totis viribus adlaborare ut personae omnium condicionum et statuum civilis societatis, et in primis quae intellectuales dicuntur, Christi Domini praeceptis integro corde adhaereant ipsaque, etiam ope santificationis proprii uniuscuiusque laboris professionalis, in praxim deducant, in medio mundo, ut omnia ad Voluntatem Creatoris ordinentur; atque viros ac mulieres informare ad apostolatum item in societate civili exercendum.

Moreover, the Prelature intends to work with all its strength so that persons of all conditions and states of civil society, and in the first place those called "intellectuals", may adhere wholeheartedly to the teachings of Christ the Lord; and that by sanctifying their own professional work, they may put these teachings into practice in the midst of the world so that all things are ordered to the Will of the Creator, and to form men and women to do apostolate in civil society.

3S1 Media, quae, ad hos fines supernaturales obtinendos, christifideles Praelaturae adhibent, haec sunt:

The means which the Christian faithful of the Prelature use in order to reach these supernatural ends are as follows:

3S1P1 imprensa vita spiritualis orationis et sacrificii, juxta spiritum Operis Dei: ipsorum enim vocatio est essentialiter contemplativa, fundatur in humili ac sincero sensu filiationis divinae et subridenti ascetismo constanter sustinetur;

-- a deep spiritual life of prayer and sacrifice, according to the spirit of Opus Dei, since their vocation is essentially contempative, founded on a humble and sincere sense of divine filiation and constantly sustained by smiling asceticism.

3S1P2 profunda ac continua institutio ascetica et doctrinalis religiosa, ad personalia cuiusque adjuncta accommodata atque in ecclesiastico Magisterio solide innixa, necnon constans studium adquirendi et perficiendi necessariam formationem professionalem propriamque animi culturam;

-- a profound and continual ascetical tradition and religious doctrinal instruction adapted to the personality of each one, solidly based on the ecclesial Magisterium, and the constant effort to acquire and perfect the necessary professional formation and their own intellectual culture.

3S1P3 imitatio vitae absconditae Domini Nostri Jesu Christi in Nazareth, etiam in sanctificatione proprii laboris professionalis ordinarii, quem, exemplo et verbis, convertere satagunt in instrumentum apostolatus, unusquisque propria attingens actionis sphaeram, prout sua cuiusque cultura et aptitudo expostulant, sciensque se esse debere tamquam fermentum in massa humanae societatis latens; item, seipsos sanctificent christifideles in perfecta adimpletione huius laboris, peracti quidem in constanti unione cum Deo; necnon per ipsum laborem alios santificent.

-- by imitating the hidden life of our Lord Jesus Christ in Nazareth; also in the sanctification of their own ordinary professional work, which they strive to convert, by word and example, into an instrument of apostolate, each one affecting his own sphere of action, to the extent that his culture and aptitude allows, and knowing that he must be hidden leaven in the mass of society;. moreover, the Christian faithful sanctify themselves in the perfect fulfillment of this work, carried out in constant union with God; and they also sanctify others through their work.

3S2 Propterea omnes Praelaturae christifideles:

For these reasons all the Christian faithful of the Prelature:

3S2P1 se obligant ad exercitium laboris professionalis vel alterius aequipollentis non derelinquendum, quia per ipsum sanctificationem et peculiarem apostolatum persequentur:

-- are obliged not to neglect the exercise of their professional work or other occupation, for it is through it that they reach their sanctification and particular apostolate;

3S2P2 quam maxima fidelitate adimplere satagunt officia proprii status necnon actionem seu professionem socialem cuiusque propriam, summa semper cum reverentia pro legitimis societatis civilis legibus; itemque labores apostolicos perficiendos, a Praelato ipsis commissos.

-- for they strive to fulfill with maximum fidelity the responsibilities of their state and also their own social profession or activity, always with the greatest respect for the legitimate laws of civil society, and also carrying out the apostolic work committed to them by the Prelate.

4S1 Sub regimine Praelati, presbyterium suo ministerio sacerdotali universum Opus Dei vivificat atque informat.

Under the government of the Prelature, Opus Dei vivifies and instructs the universal priesthood by its priestly ministry.

4S2 Sacerdotium ministeriale clericorum et commune sacerdotium laicorum intime conjunguntur atque se invicem requirunt et complent, ad exsequendum, in unitate vocationis et regiminis, finem quem Praelatura sibi proponit.

The ministerial priesthood of the clerics and the common priesthood of the faithful are intimately joined. They require and complete each other in order to fulfill, in the unity of vocation and government, the end which the Prelature proposes to itself.

4S3 In utraque pariter Operis Dei Sectione, virorum scilicet ac mulierum, eadem est unitas vocationis, spiritus, finis et regiminis, etsi unaquaeque Section proprios habeat apostolatus.

In a very similar way, both the men's section and the women's section of Opus Dei have the same unity of vocation, of ends, of spirit and of government, even though they each have their own apostolates.

5 Praelatura tamquam Patronos habet Beatam Mariam semper Virginem, quam uti Matrem veneratur, et S. Joseph, ejusdem Beatae Mariae Virginis Sponsum. Peculiari devotione chistifideles prosequuntur SS. Archangelos Michaelem, Gabrielem, et Raphaelem, atque SS. Apostolos Petrum, Paulum et Joannum, quibus universum Opus Dei ejusdemque singula actionis genera specialiter consecrantur.

The Prelature also has as patrons the Blessed Mary, ever virgin, venerated as its mother and St. Joseph, the spouse of the Blessed Virgin Mary. The Christian faithful follow with particular devotion the holy Archangels Michael, Gabriel and Raphael as well as the holy apostles, Peter, Paul and John to each of whom, Opus Dei as a whole and the several kinds of activity are especially consecrated.

==

Caput II -- De Praelaturae Christifidelibus

Chapter 2 -- Concerning the Christian Faithful of the Prelature

6 Cuncti christifideles qui Praelaturae incorporantur, vinculo juridico de quo in n 27, hoc faciunt eadem divina vocatione moti: omnes eundem finem apostolicum prosequuntur, eundem spiritum eandemque praxim asceticam colunt, congruam recipiunt doctrinalem institutionem et curam sacerdotalem atque, ad finem Praelaturae quod attinet, subsunt potestati Praelati ejusque Consiliorum, juxta normas juris universalis et horum Statutorum.

All the Christian faithful who are incorporated in the Prelature, are obliged by a juridical bond mentioned in N 27. They all contract this obligation motivated by the same divine vocation; they all pursue the same apostolic ends; they cultivate the same spirit and ascetical practice; and they receive proportionate doctrinal instruction and priestly care; and in all that pertains to the end of the Prelature; they are subject to the power of the Prelate and his Councils according to the universal norms of law and these Statutes.

7S1 Pro habituali cuiusque disponibilitate ad incumbendum officiis formationis necnon aliquibus determinatis Operis Dei apostolatus inceptis, fideles Praelaturae, sive viri sive mulieres, vocantur Numerarii, Aggregati vel Supernumerarii, quin tamen diversas classes efforment. Haec disponibilitas pendet ex diversis uniuscuiusque permanentibus adjunctis personalibus, familiaribus, professionalibus aliisve id genus

Based upon the habitual availability of each person to devote himself to the responsibilities of formation and the determined undertakings of the apostolates of Opus Dei, the Prelature faithful, whether men or women, are called Numeraries, Associates or Supernumeraries, without, however, their forming different classes. This availability depends upon the diverse permanent circumstances of each one, whether they be personal, family, professional or some other type.

7S2 Quin Praelaturae fideles efficiantur, ipsi aggregari valent associati Cooperatores, de quibus in n 16

Without becoming faithful of the Prelature, they may include associated Cooperators, of whom N. 16 speaks.

8S1 Vocantur Numerarii illi clerici et laici qui, speciali motione ac dono Dei coelibatum apostolicum servantes (cfr Matth, XIX, 11), peculiaribus inceptis apostolatus Praelaturae totis viribus maximaque adlaborandi personali disponibilitate incumbunt, et ordinarie commorantur in sedibus Centrorum Operis Dei, ut illa apostolatus incepta curent ceterorumque Praelaturae fidelium institutioni se dedicent.

Numeraries are those clerics and laity who, by a special motion and gift of God live apostolic celibacy (cfr Matt: 19:11). They devote themselves to the particular apostolic undertakings of the Prelature, with all their strength and with maximum personal availability to work. Ordinarily, they live in Centers of Opus Dei in order to care for the apostolic undertakings and to dedicate themselves to the formation of the other faithful of the Prelature.

8S2 Numerariae familarem insuper administrationem seu domesticam curam habent omnium Praelaturae Centrorum, in loco tamen penitus separato commorantes.

Female numeraries, as mentioned above, care for the family or domestic administration of all centers of the Prelature, even though they may live in places completely separate.

9 Admitti possunt qua Numerarii ii omnes fideles laici qui plena gaudeant disponibilitate ad incumbendum officiis formationis atque laboribus apostolicis peculiaribus Operis Dei, quique, cum admissionem expostulant, ordinario praediti sint titulo academico civili aut professionali aequipollenti, vel saltem post admissionem illum obtinere valeant. Praeterea, in Secione mulierum, Numerariae Auxiliares, eadem disponibilitate ac ceterae Numerariae, vitam suam praecipue dedicant laboribus manualibus vel officiis domesticis, quae tamquam proprium laborem professionalem voluntarie suscipiunt, in sedibus Centrorum Operis.

All those lay faithful, who enjoy the full availability to dedicate themselves to the duties of formation and the particular apostolic works of Opus Dei, can be admitted as Numeraries; ordinarily each one, when he requests admission, ought to have a civil academic degree or professional equivalent, or be able, at least, to obtain one after the admission. In addition, in the women's section, there are Numerary Auxiliaries [Assistants], who have the same complete availability as Numeraries, who dedicate their lives to the manual work or domestic tasks in the Centers of Opus Dei, which they voluntarily undertake as their special professional work.

10S1 Vocantur Aggregati illi fideles laici qui vitam suam plene Domino tradentes in coelibatu apostolico et juxta spiritum Operis Dei, curam tamen impendere debent in suas concretas ac permanentes necessitates personales, familiares vel professionales, quae eos ordinarie ducunt ad commorandum cum propria ipsorum familia. Haec omnia determinant simul eorum dedicationem aliquibus officiis apostolatus vel formationis Operis Dei perficiendis.

Those lay faithful are called Associates, who surrender their full life to the Lord in apostolic celebacy in keeping with the spirit of Opus Dei; nevertheless, they must devote themselves to concrete and permanent personal, family or professional obligations which ordinarily lead them to live with their own families. They resolve all these things, at the same time as they fulfill some duty of apostolate or formation in Opus Dei.

10S2 Aggregati, nisi aliud pro eis specialiter caveatur, omnia officia seu obligationes suscipiunt ac Numerarii, et ipsorum identicis mediis asceticis ad assequendam sanctitatem et apostolatum exercendum uti debent.

Associates, unless something else is especially provided for them, undertake the same duties and responsibilities as Numeraries; they ought to use the same ascetical means as the former to pursue holiness and exercise apostolate.

11S1 Vocantur Supernumerarii ii omnes fideles laici, coelibes et etiam conjugati, qui, eadem vocatione divina ac Numerarii et Aggregati, peculiarem apostolatum Operis Dei plene participant, ea quidem disponibilitate quoad incepta apostolica, quae sit compatibilis cum adimpletione suarum oblicationum familiarium, professionalium ac socialium; quique non solum suam vitam suamque professionem convertunt, sicut et ceteri alii Praelaturae christifideles, in medium santificationis et apostolatus, verum etiam, non aliter ac Aggregati, propriam domum propriasque familares occupationes.

Supernumeraries are all those lay faithful, married and single, who participate in the same divine vocation and particular apostolate of Opus Dei, as the Numeraries and Associates; but for them their availability to devote themselves to apostolate undertakings must be compatible with the fulfillment of their family, professional and social responsibilities; each one transforms not only his professional life, as all the other Christian faithful of the Prelature do, into a means of sanctification and apostolate, but also, in a manner similar to Associates, fulfill their own home and family occupations.

11S2 Supernumerarii de eodem spiritu vivunt, et pro viribus easdem consuetudines ac Numerari et Aggregati.

Supernumeraries live the same spiritual life, and according to their abilities, the same customs as the Numeraries and Associates.

12 Inter Aggregatos et Supernumerarios recipi valent etiam chronica aliqua infirmitate laborantes.

Persons suffering from some chronic infirmity may be received as Associates and Supernumeraries.

13 Numerarii specialiter dicati muneribus regiminis vel formationis residere debent in sede Centrorum quae ad hunc finem destinantur.

Numeraries specially appointed to offices of government or formation ought to live in Centers which have that as their end.

14S1 Candidatus qui litteras scripserit expostulando admissionem in Opus Dei qua Numerarius vel Aggregatus, cum ipsi ordinarie per competentem Directorem significetur suam petitionem dignam, quae examinetur habitam fuisse, eo ipso inter Supernumerarios admissus manet, quoadusque eidem concedatur admissio quam exoravit.

When a candidate has written the letter requesting admission to Opus Dei as a Numerary or Associate, once it has been indicated to him that his petition which is under examination has been held worthy (which is ordinarily done by the appropriate Director), he is thereby admitted as a Supernumerary until such time as the admission which he has requested may be granted.

14S2 Si quis ante incorporationem ut Numerarius vel Aggregatus videtur ad hoc idoneitate carere, potest in Opere Dei retineri qua Supernumerarius, modo requisitas condiciones habeat.

If anyone, before incorporation as a Numerary or Associate is seen to lack suitability for that, he may be retained as a Supernumerary, as long as he has the requisite conditions.

15 Possunt Supernumerarii inter Numerarios vel Aggregatos recipi, modo tamen requititis polleant qualitatibus.

Supernumeraries may be received as Numeraries or Associates, if they have the requisite qualities.

16S1 Cooperatores, assiduis precibus ad Deum effusis, eleemosynis, et quatenus possibile etiam proprio labore, collaborationem praestant operibus apostolicis et bona spiritualia Operis Dei participant.

Cooperators are able to offer collaboration, by their effusive, unremitting prayers to God, their alms and as far as possible by their own work, in the apostolate works and share in the spiritual benefits of Opus Dei.

16S2 Sunt etiam qui a domo paterna diversimode longe absunt vel veritatem catholicam non profitentur, qui attamen adiumentum Operi Dei proprio labore aut eleemosynis praestant. Hi jure meritoque Operis Dei Cooperatores nuncupari quoque possunt. Cuncti Praelaturae fideles, oratione, sacrificio, conversatione, ita cum his Cooperatoribus laborare debent ut, Beatissima Virgine intercedente, a misericordia divina indeficiens lumen fidei pro ipsis consequantur, eosque ad christinos mores suaviter et efficaciter trahant.

There are also those who stray far from the father’s house in different ways, or who do not profess the true Catholic faith, who nevertheless offer assistance to Opus Dei by their own work or alms. These people, by right and merit, are able to be appointed Cooperators of Opus Dei. All the faithful of the Prelature, by prayer, sacrifice, and conversation, thus ought to work with these Cooperators, in order that, by the intercession of the Blessed Virgin and by the divine mercy, the unfailing light of faith might be brought to them and that they might efficiently and gently come to Christian ways.

==

Caput III -- De Fidelium Admissione et Incorporatione in Praelaturam

Chapter 3 -- Concerning the Admission and Incorporation of the Faithful into the Prelature.

17 Adscriptio tres gradus comprehendit: simplicis Admissionis, quam facit Vicarius Regionalis, audita sua Commissione; incorporationis temporaneae, quae Oblatio dicitur, post annum saltem ab Admissione; incorporationis definitivae seu Fidelitatis, post quinquennium saltem ab incorporatione temporanea transactum

There are three grades of ascription in the Prelature: simple Admission, which is made to the Regional Vicar, after consulting with his Commission, temporary incorporation, which is called the Oblation, and is made at least one year after the Admission, and definitive incorporation or Fidelity, which is made after at least five years of temporary incorporation have passed.

18 Admissionem postulare valet, habita quidem Directoris localis licentia, quilibet laicus catholicus qui, praeter aetatem et alias qualitates requisitas, de quibus in N 20, recta intentione moveatur ex vocatione divina ad enixe prosequendam suam sanctificationem, mediante proprio labore vel professione, quin ideo mutes suum statum canonicum, velitque totis viribus incumbere apostolatui exercendo, juxta fines ac media Operis Dei propria, et ad ejusdem onera ferenda ejusdemque peculiares labores exercendos sit idoneus.

Any lay Catholic can ask for the Admission, who after obtaining the permission of the local Director, also has the required age and other qualities, which are addressed in N 20, who is moved by right intention from a divine vocation in order to seek, strenuously, his sanctification through the medium of his own work or profession, without changing his canonical status, desiring to devote himself with all his strength to exercise the apostolate in keeping with the ends and means of Opus Dei and that he be suited to bear its burdens and carry out its particular activities.

19 Candidatus expostulare tenetur suam admissionem mediantibus litteris ad competentem Praelaturae Ordinarium in scribendis, in quibus manifestet suum desiderium ad Opus Dei pertinendi qua Numerarius, Aggregatus vel Supernumerarius.

A candidate must request admission in writing by a letter to the competent Ordinary of the Prelature, in which he shows his desire of belonging to Opus Dei as a Numerary, Associate or Supernumerary.

20S1 Ut quis possit ad Praelaturam admitti requiritur:

In order that anyone be admitted to the Prelature, it is required:

20S1P1 ut aetatem saltem decem et septem annorum compleverit;

-- that he has reached at least his seventeenth birthday

20S1P2 ut in sanctificationem personalem incumbat, enixe colendo virtutes Christianas, juxta spiritum et praxim asceticam quae Operis Dei propria;

-- that he devote himself to personal holiness, zealously cultivating the Christian virtues according to the spiritual and ascetical practice which is proper to Opus Dei

20S1P3 ut vitae spirituali prospiciat, per frequentum receptionem Sacrmentorum SS. Eucharistiae et Paenitentiae et per exercitium orationis mentalis quotidianae aliarumque normarum pietatis Operis Dei;

-- that he should care for the spiritual life by frequent reception of the holy sacraments of the Eucharist and Penance and by the daily exercise of mental prayer and other norms of piety of Opus Dei.

20S1P4 ut antea in apostolatu peculiari Operis Dei, per dimidium saltem annum, sub ductu auctoritatis competentis sese exercuerit; nihil obstat quominus candidatus iam prius per aliquot tempus ut adspirans habeatur, quin tamen ad Praelaturam adhuc pertineat;

-- that he exert himself, beforehand, under the guidance of a competent authority, in the particular apostolate of Opus Dei, for at least half a year; nothing prevents a candidate from already being regarded as an aspirant for some time without, however, his yet belonging to Prelature.

20S1P5 ut ceteris qualitatibus personalibus sit praeditus, quibus experimentum praebeat se recepisse vocationem ad Opus Dei.

-- and that he be endowed with the other personal qualities which show this person has received a vocation to Opus Dei

20S2 Ab Opere Dei arcentur qui alicuius Instituti religiosi vel Societatis vitae communis fuerit sodalis, novitius, postulans vel alumnus scholae apostolicae; et qui in aliquo Instituto saeculari qua probandus degerit vel admissionem expostulaverit.

Excluded from Opus Dei are those who were members, novices, postulants, or students of an apostolic school of any religious Institute or Society of Common Life; and those who have spent probationary time or sought admission in any Secular Institute.

20S3 Praeterea, ne dioeceses priventur propriis vocationibus sacerdotalibus, ad Praelaturam non admittuntur alumni Seminariorum, sive laici sive clerici, neque sacerdotes alicui dioecesi incardinati.

Moreover, lest dioceses be deprived of their own priestly vocations, neither seminary students, lay or clerics, nor priests incardinated in any diocese are admitted to the Prelature.

21 Candidati, ex quo admissionem expostulent eisque significetur suam petitionem dignam, quae examinetur, habitam esse ad normam N 14S1, jus habent recipiendi congrua formationis media necnon curam ministerialem sacerdotum Praelaturae.

Candidates, the moment they request admission and it is indicated to them that their petition, which is under examination, has been held worthy, according to the norm of N 14 S1, have the right of receiving appropriate means of formation and the ministerial care of priests of the Prelature.

22 Edocendus est candidatus, antequam admittatur, spiritum Operis Dei exigere ut unusquisque vitam agat impensi laboris, utque, mediante exercitio propriae professionis vel actuositatis, sibi procuret media oeconomica: ea nempe quae sunt necessaria non solum ad suipsius et, si res id ferat, suae familiae sustentationem, sed etiam ad contribuendum generose et juxta propria personalia adjuncta operibus apostolicis sustinendis.

The candidate must be thoroughly instructed, before he can be admitted, that the spirit of Opus Dei demands that each one lead a life of intense work, and that by the exercise of his particular profession or activity, he procures economic means for himself, and indeed not just those which are necessary for his needs, and, if things should so turn out, to sustain his family, but also to contribute generously, and support according to his personal circumstances, apostolic works.

23 Incorporatio, tum temporanea tum definitiva, requirit praeter liberam et expressam candidati voluntatem, opportunam concessionem Vicarii Regionalis cum voto deliberative sui Consilii; si vero de incorporatione definitiva agatur, necessaria est insuper Praelati confirmatio.

Incorporation, both temporary and definitive, requires beside the free and explicit intention of the candidate, the opportune concession by the Regional Vicar with the deliberative vote of his Council; indeed, if it is a question of the definitive incorporation, there is further required confirmation by the Prelate.

24S1 Cuncti Praelaturae fideles necessarias assumere debent assecurationes seu cautiones, quas civiles leges pro casibus defectus vel impossibilitatis laboris, infirmitatis, senectutis, etc, praevident.

All faithful of the Prelature ought to acquire the necessary insurance or precautions which civil laws provide in case of unemployment or inability to work, sickness, old age, etc.

24S2 Quoties, attentis adjunctis, id requiratur, Praelaturae officium est subveniendi necessitatibus materialibus Numerariorum et Aggregatorum.

As often as is required, considering the circumstances, it is the function of the Prelature to provide for the material needs of Numeraries and Associates.

24S3 Fidelium, de quibus in paragrapho praecedenti, parentibus forte indigentibus, Praelatura, qua par est caritate et generositate providet, quin ex hoc juridica quaelibet obligatio umquam oriri possit.

The Prelature cares both generously and lovingly for the poor parents of the faithful mentioned in the preceding paragraph, but no juridical obligation can arise from this.

25 Incorporatio temporanea singulis annis ab unoquoque fideli singillatim renovatur. Ad hanc renovationem requiritur et sufficit licentia Vicarii Regionalis, qui, in casu dubii, suam Commissionem et Directorem localem cum ejus Consilio audire potest. Si nullum dubium subsit circa Vicarii renovationi contrariam voluntatem, et nihil ex parte Directoris obsit, licentia jure praesumitur et incorporatio temporanea renovari potest; jure item praesumitur renovationem tacite factam fuisse si fidelis prius non manifestaverit suam voluntatem renovationi contrariam; ipsa vero renovatio subiicitur condicioni resolutivae si Vicarius de ea certior factus, una cum Defensore et audita sua Commissione, contradicat.

Temporary incorporation for a single year is renewed individually by each of the faithful. For this renewal it is required and sufficient to have the permission of the Regional Vicar, who, in case of doubt, can consult his Commission and the local Director and his Council. If no doubt exists about the contrary will of the Vicar to the renewal, and nothing on the part of the Directors hinders it, the permission may be presumed by law and the temporary incorporation may be renewed. Also, by law it is assumed that the renewal has been made tacitly if the faithful does not previously manifest his contrary wish; indeed, the renewal is subordinated to the condition of resolution if, when the Vicar is informed of it, he contradicts it with the conconcurrence of the Defender and after having heard his Commission.

26 Quando aliquis Supernumerarius devenerit Aggregatus aut Numerarius, potest totaliter ver partialiter dispensari circa tempus requisitum pro nova incorporationen temperanea vel definitiva, sed a speciali formatione nullatenus dispensatur.

When a Supernumerary becomes an Associate or Numerary, he can be dispensed from all or some of the required time for new temporary or definitive incorporation, but he is never dispensed from special formation.

27S1 Pro incorporatione temporanea vel definitiva alicuius christfidelis, fiat a Praelatura et ab eo cuius intersit formalis declaratio coram duobus testibus circa mutua officia et jura.

For temporary or definitive incorporation of any of the Christian faithful, a formal declaration is to be made by the Prelature and interested party about mutual duties and rights, before two witnesses.

27S2 Praelatura, quae in casu ab eo repraesentatur, quem Vicarius respectivae circumscriptionis designaverit, a momento incorporationis ejusdem christifidelis eaque perdurante, se obligabit:

The Prelature, which in this case is represented by the person whom the Vicar of the respective territory has designated, from the moment of incorporation of the faithful and for as long as it lasts, obliges itself to:

27S2P1 ad praebendam eidem christifideli assiduam institutionem doctrinalem religiosam, spiritualem, asceticam et apostolicam, necnon peculiarem curam pastoralem ex parte sacerdotum Praelaturae;

-- to give the Christian faithful continual doctrinal religious, spiritual, ascetical and apostolic instruction, and also the particular pastoral care of the priests of the Prelature.

27S2P2 ad adimplendans ceteras oblicationes quae, erga ejusdem christifideles, in normis Praelaturam regentibus statuuntur.

-- to fulfill the other obligations to the Christian faithful, that are established in the norms regulating the Prelature.

27S3 Christifidelis vero firmum propositum manifestabit se totis viribus dicandi ad sanctitatem prosequendam atque ad exercendum apostolatum juxta spiritum et praxim Operis Dei, seque obligabit, a momento incorporationis eaque perdurante:

The Christial faithful will manifest the firm resolution to devote himself with all his strength to seek holiness and to exercise apostolate according to the spirit and practice of Opus Dei; he will obligate himself to the following from the moment of his incorporation and as long as it lasts:

27S3P1 ad manendum sub jurisdictione Praelati aliarumque Praelaturae competientium auctoritatum, ut fideliter sese impendat in iis omnibus quae ad finem peculiarem Praelaturae attinent;

-- to remain under the jurisdiction of the Prelate and other competent authorities of the Prelature, in order to commit himself in all that pertains to the particular end of the Prelature.

27S3P2 ad adimplenda omnia officia quae secum fert condicio Numerarii vel Aggregati vel Supernumerarii Operis Dei atque ad servandas normas Praelaturam regentes necnon legitimas praescriptiones Praelati aliarumque competentium actoritatum Praelaturae quoad ejus regimen, spiritum et apostolatum.

-- to fulfill all the obligations which the condition of being a Numerary or Associate or Supernumerary of Opus Dei brings with it, and to observe the norms regulating the Prelature and also the legitimate prescriptions of the Prelate and other competent authorities of the Prelature in respect to its government, spirit and apostolate.

27S4 Quod attinet ad Praelaturae fideles, potest Ordinarius Praelaturae, justa de causa, vota privata itemque jusjurandum promissorium dispensare, dummodo dispensatio ne laedat jus aliis quaesitum. Potest quoque, quoad eosdem fideles, adscriptionem alicui terio Ordini suspendere, ita tamen ut ispa reviviscat si, qualibet de cause, vinculum cum Praelatura cesset

Regarding the faithful of the Prelature, the Ordinary of the Prelature, for just cause, can dispense private vows and promissary oaths, as long as the dispensation does not injure a right sought by others. He is able also, with respect to his faithful, to suspend prescriptions of some third Orders, in such a way, nevertheless, that he can revive the same, if for whatever reason, the bond with the Prelature ceases.

==

Caput IV -- De Fidelium Discessu et Dimissione a Praelatura

Chapter 4 -- Concerning the Departure and Dismissal of the Faithful from the Prelature.

28P1 Antequam aliquis temporaliter Praelaturae incorporetur, potest quovis momento libere ipsam deserere.

Before anyone is temporarily incorporated into the Prelature, he can freely leave it at any time.

28P2 Pariter auctoritas competens, ob justas et rationabiles causas, valet eum non admittere, aut ei discendi consilium dare. Hae causae praesertim sunt defectus spiritus proprii Operis Dei et aptitudinis ad apostolatum peculiarem fidelium Praelaturae.

Likewise, the competent authority, for just and reasonable causes, is able not to admit a person or to advise a person to depart. These reasons, above all, are lack of the spirit characteristic of Opus Dei and of aptitude for the special apostolate of the faithful of the Prelature.

29. Perdurante incorpororatione temporanea vel iam facta definitiva, ut quit possit Praelaturam voluntarie relinquere, indiget dispensatione, quam unus Praelatus concedere potest, audito proprio Consilio et Commissione Regionali.

During temporary incorporation or when the definitive [incorporation] has already been made, for anyone to voluntarily leave the Praelature, he needs a dispensation which the Prelate alone can grant, after hearing from his own Council and Regional Commission.

30 P1 Fideles temporarie vel definitive Praelaturae incoporati nequeunt dimitti nisi ob graves causas, quae, si agatur de incorporatione definitiva, semper ex culpa eiusdem fidelis procedere debent

The faithful, either temporarily or finally incorporated into the Prelature, cannot be dismissed except for serious causes which, if it is a question of final incorporation, always ought to proceed from the fault of the faithful person, himself.

30 P2 Infirma valetudo non est cause dimissionis, nisi certo constet eam, ante incorporationem temporaneam, fuisse dolose reticitam aut dissimulatam.

Bad health is not a reason for dismissal unless it has certainly been established that it was deceitfully concealed or dissembled before temporary incorporation.

31. Dimissio, si opus sit, fiat maxima caritate: antea tamen suadendus est is cuius interest ut sponte discedat.

The dismissal, if necessary, should be done with the greatest charity. Rather, beforehand, the interested party is to be persuaded to go of his own free will.

32. Dimissio a Praelato vel, in sua circumscriptione, a Vicario, semper cum voto deliberative proprii Consilii, est decernenda, causis ei cuius interest manifestatis dataque eidem plena respondendi licentia, et post binas monitiones incassum factas, salvo semper jure fidelium ad Praelatum vel ad Sanctam Sedem recurrenti. Si recursus interpositus fuerit intra decem dies, effectus juridicus, dimissionis suspenditur donec responsio a Praelato vel, in casu, a Sancta Sede prodierit.

Dismissal by the Prelate, or in his own territory, by the Vicar, must always be decided with the deliberative vote of his own Council for causes manifested to the interested party and with full permission allowed him to respond, and after two warnings have been given in vain, always preserving the right of the faithful to appeal to the Prelate or the Holy See. If such appeal is put into effect within ten days, the legal effect of dismissal is suspended until the response issues from the Prelate, or in that case, from the Holy See.

33. Exitus legitimus ab Opere Dei secum fert cessationem vinculi, de quo in n. 27. necnon officiorum atque jurium, quae ex ipso profluunt.

Legitimate departure from Opus Dei bears with it cessation of the bond which [is described] in N. 27, and also of any duties and rights which flow from it.

34. Qui qualibet ratione Praelaturae valedicat vel ab ea dimittatur, nihil ab ea exigere potest ob servitia eidem praestita, vel ob id quod, sive industria sive exercitio propriae professionis, sive quocumque alio titulo vel modo, eidem rependerit.

The person, who for whatever reason says farewell to the Prelature or is dismissed by it, can demand no recompense from it for services rendered to it, nor on account of what, whether by [his] industry or exercise of his own profession, or by any title or manner might have been paid him.

35. Clericus Praelaturae incardinatus, ad normam n. 36, nequit ipsam deserere doned Episcopum invenerit, qui eum in propria dioecesi recipiat. Quodsi non invento Episcopi exierit, nequit interim suos Ordines exercere, donec Sancta Sedes aliter providerit.

A cleric incardinated in the Prelature according to N. 36 is unable to leave it until he finds a Bishop to receive him into his Diocese. But if he leaves without finding a Bishop, he is unable, meanwhile, to carry out his priestly duties until the Holy See provides otherwise.

==

Titulus II -- De Praelaturae Presbyterio Deque Societate Sacerdotali Sanctae Crucis

Title 2 -- Concerning the Priesthood of the Prelature and the Priestly Society of the Holy Cross.

Caput I -- De Compositione Presbyterii et Societatis Sacerdotalis Sanctae Crucis

Chapter 1 -- Concerning the Composition of the Priesthood and the Priestly Society of the Holy Cross

36S1 Praelaturae presbyterium ab illis clericis constituitur, qui, ad sacros Ordines a Praelato promoti ad normam nn 44-51. Praelaturae incardinantur ejusque servitio devoventur.

The priesthood of the Prelature is made up of those clerics, who are promoted to sacred Orders by the Prelate according to NN 44-51 They are incardinated in the Prelature and are dedicated to its service.

36S2 Hi sacerdotes, ex ipso suae ordinationis facto, fiunt socii Numerarii vel, juxta infra dicenda (n 37S2), Coadjutores Societatis Sacerdotalis Sanctae Crucis, quae est Associatio clericalis Praelaturae propria ac intrinseca, unde cum ea aliquid unum constituit et ab ea deiungi non potest.

By the very fact of ordination, these priests become Numerary members or, according to what is to be said, below, N 37 S2, Coadjutors of the Priestly Society of the Holy Cross, which is a proper and intrinsic clerical Association of the Prelature, whence it constitutes one thing with it [the Prelature] and cannot be separated from it.

36S3 Praelatus Operis Dei est Praeses Generalis Societatis Sacerdotalis Sanctae Crucis.

The Prelate of Opus Dei is the President General of the Priestly Society of the Holy Cross.

37S1 Ut quis sacros Ordines recipere valeat in servitium Praelaturae, requiritur ut sit eidem definitive incorporatus qua Numerarius vel Aggregatus, atque ut periodum formationis compleverit, quam omnes laici Numerarii, necnon Aggregati illi qui ad sacerdotium destinantur perficere tenentur, ita ut nemini immediate in Praelatura qua sacerdos Numerarius vel respective Aggregatus Operis Dei incardinari liceat.

In order that anyone be enabled to receive sacred Orders in service to the Prelature, it is required that he be incorporated in it definitively as a Numerary or Associate and that he will have completed the period of formation, which all lay Numeraries and those Associates who are destined to priesthood are obliged to complete; thus no one is able to be immediately incardinated into the Prelature as a Numerary or, respectively, Associate priest of Opus Dei.

37S2 Quo aptius a sociis Aggregatis Societatis Sacerdotalis Sanctae Crucis, de quibus in nn 58 et sequentibus, jure distinguantur, Aggregati laici Operis Dei, qui sacerdotium in servitium Praelaturae suscipiunt in Societate ipsa, Coadjutores seu simpliciter sacerdotes Aggregati Operis Dei vocantur.

So that the lay Associates of Opus Dei who undertake priesthood in service to the Prelature in the Priestly Society of the Holy Cross may be distinguished, by law from the Associate members of the Society mentioned in NN 58 and following, [the former] are called Coadjutors or simply Associate priests of Opus Dei,.

38 Hi sacerdotes operam suam prae primis navabunt formationi spirituali et ecclesiasticae atque peculiari curae animarum ceterorum fidelium utriusque Sectionis Operis Dei.

These priests perform diligently their primary work which is the spiritual and ecclesiastical formation of and particular care of the souls of other faithful of both Sections of Opus Dei.

39 Sacerdotes Operis Dei cum aliis quoque fidelibus ministeria Ordinis sacerdotalis propria exercebunt, semper quidem habitis licentiis ministerialibus ad normam juris.

Priests of Opus Dei will exercise their own ministries of priestly Order with other faithful, always with minsterial licenses according to the norm of law.

40 Si, ratione officii ecclesiatici vel personalis competentiae, hi sacerdotes ad Consilium presbyterale aliaque organa dioecesana invitantur, pro posse participare debent, praehabita tamen licentia Praelati Operis Dei vel ejus Vicarii.

If, by reason of ecclesiastical position or personal competence, these priests are invited to the presbyterial Council or some office of a diocese, they ought to participate as they are able, with the prior permission from the Prelate of Opus Dei or his Vicar.

41 In cunctis dioecesibus in quibus suum ministerium exercent, hi sacerdotes apostolicae caritatis nexibus conjunguntur cum ceteris sacerdotibus presbyterii uniuscuiusque dioecesis.

In all dioceses in which they exercise their ministry, these priests are connected by a bond of apostolic charity with other priests of the clergy of each diocese.

42 Praeter clericos de quibus in nn 36 et 37, ipsi Societati Sacerdotali Sanctae Crucis adscribi etiam valent, ad normam n 58, tam socii Aggregati quam socii Supernumerarii, quin tamen inter Praelaturae clericos adnumerentur, nam unusquisque pertinere perget ad suum presbyterium dioecesanum, sub jurisdictione unius respectivi Episcopi.

Besides the clerics mentioned in N 36 and N 37, Associate and Supernumerary members may also be ascribed to the Priestly Society of the Holy Cross, according to norm N 58; however, they cannot be counted among the clerics of the Prelature, for everyone continues to belong to his diocesan presbyterite, under the jurisdiction of his respective Bishop alone.

43 Societati Sacerdotali Sanctae Crucis adnumerari etiam possunt, ut associati Cooperatores, alii clerici alicui dioecesi incardinati, qui societati adjumentum praestant oratione, eleemosynis et, si fieri possit, etiam proprio cuiusque ministerio sacerdotali.

Other clerics incardinated in a diocese can also be counted among the members of the Priestly Society of the Holy Cross as associated Cooperators, who provide assistance to the society by prayer, alms and, if possible, by their own priestly ministry.

==

Caput II -- De Promotione ad Sacros Ordines et de Presbyterorum Missione Canonica

Chapter 2 -- Concerning the Promotion to Sacred Orders and the Canonical Mission of Priests

44. Illi tantum Numerarii et Aggregati Operis Dei ad sacros Ordines promoveantur, quos Praelatus vocatione ad sacerdotium ministerial praeditos noverit et Operi Dei ejusque ministeriis necessarios vel congruentes judicaverit. Qui autem Ordines appetere exoptant, desiderium suum Praelato exponere possunt, sed ejus decisioni acquiescere debent.

Only those Numeraries and Associates of Opus Dei should be promoted to sacred Orders, whom the Prelate knows to be endowed with a vocation to ministerial priesthood and he judges the necessity and suitability for Opus Dei and its ministries to be apparent. However, those who want to aspire to be ordained, can make their desire known to the Prelate, but they should accept his [the Prelate's] decision.

45 Ut quis Numerarius vel Aggregatus ad Ordines promoveri valeat, praeter carentiam irregularitatum aliorumque impedimentorum, de quibus in jure universali, requiritur -- servato quoque praescripto n 37 -- ut sit speciali aptitudine ornatus ad munera sacerdotalia prout in Praelatura exercenda sunt, et sit saltem viginti quinque annos natus antequam presbyteratum recipiat.

For any Numerary or Associate to be promoted to Orders, beside the absence of irregularities and other impediments as established by universal law, when the conditions of prescription N 37 have been met, it is required that there be a special aptitude to the priestly office as it is to be exercised in the Prelature; and the candidate needs to have reached at least twenty-five years of age before he receives priesthood.

46 Ad formationem quod attinet candidatorum ad sacerdotium accurate serventur normae juris universalis et proprii Praelaturae.

In regard to the formation of the candidates to the priesthood, the universal norms of law and special ones of the Prelature should be carefully observed.

47 Adscriptio inter candidatos per liturgicum admissionis ritum, ministeriorum collatio necnon promotio ad sacros Ordines Praelato reservantur, post praeviam uniuscuiusque candidati declarationem propria manu exaratam et subscriptam, qua testificetur se sponte ac libere sacros Ordines suscepturum atque se ministerio ecclesiastico perpetuo mancipaturum esse, insimul petens ut ad Ordinem recipiendum admittatur.

Ascription among the candidates by the liturgical rites of admission, bestowal of ministries and promotion to sacred Orders is reserved to the Prelate, after reviewing every candidate's declaration prepared in his own handwriting and signed, by which he testifies that he undertakes holy Orders by his own will and freely and that he will bind himself perpetually to the ecclesiatical ministry; requesting at the same time that he be admitted to the Order to be received.

48 Litteras dimissorias pro ordinatione dat Praelatus Operis Dei, qui potest promovendos ab interstitiis necnon a defectu aetatis his in Statutis requisitae dispensare, non tamen ultra annum.

The Prelate of Opus Dei gives the approval letter for ordination, and can dispense those to be promoted from the waiting periods and from defect of the age required in these statutes, but not more than one year.

49 Qui ad sacros Ordines vocantur, non modo requisita a canonibus praescripta habere debent, praesertim specialem in disciplinis ecclesiasticis cognitionem, verum etiam emineant pietate, vitae integritate, animarum zelo, erga Ss. Eucharistiam fervido amore, ac desiderio imitandi quod quotidie tractare debent.

Those who are called to sacred Orders, ought to have not only the required canonical requisites, above all in special knowledge of ecclesiatical disciplines, but, indeed, should also stand out for piety, integrity of life, zeal for souls, fervent love for the sacred Eucharist and the desire of imitating what they ought to treat daily.

50S1 Cum sacros Ordines recipiunt, clerici ad nutum Praelati manent quoad primam et ulteriores destinationes ad unam vel aliam Operis Dei circumscriptionem.

When sacred Orders are received, the clerics remain at the disposition of the Prelate, for their first and subsequent assignments to one or other of the regions of Opus Dei.

50S2 Missio canonica sacerdotibus confertur a Praelato, per se vel per respectivos Vicarios circumscriptionum, semper quidem juxta normas a Praelato statutas, ipsis concedendo opportunas licentias ministeriales, Sacrum nempe litandi, Verbum Dei praedicandi atque confessiones exdipiendi.

The canonical priestly mission is conferred on priests by the Prelate himself or through the respective Vicars of the regions, always according to norms established by the Prelate, by granting them the appropriate ministerial licenses for the holy sacrifice, preaching the Word of God, and hearing confessions.

50S3 Haec facultas audiendi confessiones, quae ab Ordinario Praelaturae presbyteris quibuslibet conferri potest, extenditur ad omnes fideles Praelaturae atque Societatis Sacerdotalis Sanctae Crucis socios secundum tenorem ipsius concessionis, necnon ad illos omnes qui in Centris Operis Dei diu noctuque degunt.

Those faculties of hearing confessions, which can be conferred by the Ordinary of the Prelature on any priests, cover all the faithful of the Prelature and members of the Priestly Society of the Holy Cross according to the sense of that concession, and also to all who dwell in Centers of Opus Dei by day and by night.

51S1 Sacerdotes presbyterii Praelaturae munia et officia ecclesiastica qualibet, etsi cum propria conditione et munere pastorali in Praelatura compatibilia absque Praelati Operis Dei expressa venia admittere non valent.

Priests of the Prelature clergy are not able to accept any priestly or ecclesiastical offices whatever, even if they are compatible with their own condition and pastoral ministry in the Prelature, without having the express permission of the Prelate of Opus Dei.

51S2 Non tamen ipsis prohibetur exercere actuositatem professionalem sacerdotali characteri, ad normam juris Sanctaeque Sedis praescriptorum atque instructionum non oppositam.

Nevertheless, they are not prohibited to exercise professional activity not opposed to their priestly character according to the norm of law, and prescriptions and instructions of the Holy See.

52 Sacerdotum Praelaturae jus est et officium, cum periculum mortis immineat, infirmis Numerariis Sacramenta ministrare, quod etiam facere possunt Aggregatis necnon omnibus in Centris Operis Dei versantibus. Agonia autem superveniente, commendatio animae fiat, adstantibus quoad fieri possit, omnibus fidelibus Centro adscriptis, et orantibus ut Deus infirmum soletur, ei festivus occurrat eumque in Paradisum perducat.

It is the right and office of the priests of the Prelature when danger of death is imminent, to administer the sacraments to sick Numeraries, and which they can also do for Associates and all who dwell in Centers of Opus Dei. When final agony arrives unexpectedly, the commendation of the soul should be made, insofar as it is possible with all of the persons assigned to the Center present, and praying that God may comfort the sick person, may meet him in joy and lead him into Paradise.

53 Justa funebria tam pro Numerariis quam pro Aggregatis et Supernumerariis ex regula in paroecia, ad normam juris, persolvantur. Celebrari autem possunt per exceptionem in sede alcuius Centri, saltem quando ipsum habeat ecclesiam adnexam, vel agatur de Centro majore.

Appropriate funerals for Numeraries, Associates and Supernumeraries should be held, normally in the parish according to provision of law. By exception, they may be held in the seat of some Center, at least, when there is a church annexed to it or the Center is large.

54 Post receptam sacram Ordinationem, sacerdotes periodice frequentabunter cursus theoreticos et practicos de re pastorali, collationes, conferentias aliaque id genus, atque statuta examina post presbyteratum et pro licentiarum ministerialium prorogatione subibunt, juxta normas a Praelato determinatas.

After reception of holy Ordination, priests periodically attend theoretical and practical courses on pastoral things, meetings, conferences, and other things of this sort, and will undergo prescribed exams after priesthood and for prorogation of ministerial licenses according to norms determined by the Prelate.

55Praelato officium est providenti, mediantibus opportunis normis, honestae sustentationi clericorum qui sacros Ordines receperint in servitium Praelaturae, necnon congruae eorum assistentiae in casibus infirmae valetudinis, invalidatis et senectutis.

It is the role of the Prelate to provide, through opportune norms for the honorable sustenance of the clerics who received sacred Orders in service to the Prelature and also for their appropriate assistance in cases of bad health, disability, and old age.

56 Praelatus ejusque Vicarii fovere enitantur in omnibus Praelaturae sacerdotibus fervidum spiritum communionis cum ceteris sacerdotibus Ecclesiarum localium, in quibus ipsi suum exercent ministerium.

The Prelate and his Vicars should strive to encourage in all the priests of the Prelature a fervent spirit of communion with other priests of the local Church, in which they exercise their ministry.

==

Caput III -- De Sociis Aggregatis et Supernumerariis Societatis Sacerdotalis Sanctae Crucis

Chapter 3 -- Concerning the Associates and Supernumeraries of the Priestly Society of the Holy Cross.

57 Societas Sacerdotalis Sanctae Crucis, de qua in n 36, constituitur in Associationem, quo melius suum sanctificationis sacerdotalis finem etiam inter clericos ad Praelaturam non pertinentes prosequatur juxta spiritum et praxim asceticam Operis Dei

The Priestly Society of the Holy Cross, of which N 36 speaks, is constituted as an Association so that it may better pursue its goal of sanctification according to the spirit and ascetical practice of Opus Dei, also among clerics not belonging to the Prelature.

58S1 Socii Aggregati ac Supernumerarii Societatis Sacerdotalis Sanctae Crucis, qui quidem membra non efficiuntur cleri Praelaturae, sed ad suum cuiusque presbyterium pertinent, sunt sacerdotes vel saltem diaconi alicui dioecisi incardinati, qui Domino in Societate Sacerdotali Sanctae Crucis juxta spiritum Operis Dei, peculiari superaddita vocatione, sese dicare volunt, ad sanctitatem nempe in exercitio sui ministerii pro viribus prosequendam, quin tamen eorum dioecesana condicio plenaque proprio uniuscuiusque Ordinario subjectio quoquo modo ex hac dedicatione afficiantur, sed contra, juxta infra dicenda, diversis respectibus confirmentur.

Associate and Supernumerary members of the Priestly Society of the Holy Cross, do not become members of the clergy of the Prelature, but pertain to their own presbyterate. They are priests or, at least, deacons incardinated in some diocese, with a particular superadded vocation for the Lord in the Priestly Society of the Holy Cross according to the spirit of Opus Dei, who want to devote themselves to their sanctification with all their strength in the exercise of their ministry, without their full diocesan condition and subjection to their own bishop being affected in any way by this dedication, but instead being confirmed in diverse respects according to what is said below.

58S2 In Societate Sacerdotali Sanctae Crucis non sunt Superiores interni pro Aggregatis et Supernumerariis, quapropter, cum ipsi oboedire tantum debeant proprio loci Ordinario, ad normam juris, nulla omnino exsurgit quaestio de duplici oboedientia: nulla enim viget oboedientia interna, sed solummodo normalis illa disciplina in qualibet Societate exsistens, quae provenit ex obligatione colendi ac servandi proprias ordinationes; quae ordinationes, hoc in casu, ad vitam spiritualem exclusive referuntur.

In the Priestly Society of the Holy Cross there are no internal Superiors for Associates and Supernumeraries, wherefore they ought to obey only their local Ordinary, according to the norm of law; there arises no question of duplicate obedience; for there is no internal obedience, but only that normal discipline existing in any Society, which arises from the obligation to cultivate and fulfill its ordinances, which ordinances, in this case are referred exclusively to the spiritual life.

59S1 Qui admitti volunt, eminere debent in amore dioeceseos, oboedientia ac veneratione erga Episcopum, pietate, recta in scientiis sacris institutione, zelo animarum, spiritu sacrificii, studio vocationes promovendi, et desiderio adimplendi cum maxima perfectione officia ministerialia

Whoever wants to be admitted, ought to exude in love for the diocese, obedience and veneration to the Bishop, piety, right education in sacred sciences, zeal for souls, spirit of sacrifice, eagerness to promote vocations and the desire to fulfill his ministerial office with maximum perfection.

59S2 Pro incorporatione in Societatem Sacerdotalem Sanctae Crucis nullus viget limes maximus aetatis, et admitti quoque possunt clerici chronica aliqua infirmitate laborantes.

For incorporation in the Priestly Society of the Holy Cross, there is no maximum age limit and clerics suffering from some chronic infirmity can be admitted

60S1 Alumni Seminariorum nondum diaconi non possunt in Societatem recipi. Si vocationem persentiunt antequam ordinentur, ut Aspirantes haberi et admitti valent.

Seminary students who are not deacons, may not be received into the Society. If they foresee a vocation before they are ordained, they can be considered and admitted as Aspirants.

60S2 Jure etiam a Societate arcentur qui alicuius Instituti religiosi vel Societatis vitae communis fuerit sodalis, novitius, postulans vel alumnus scholae apostolicae; et qui in aliquo Instituto saeculari qua probandus degerit vel admissionem expostulaverit.

By law, also to be excluded from the Society, is anyone who was a member of a religious institute or Society of common life, novitiate, postulant, or student of an apostolic school, and those who spent time or sought admission in some secular Institute.

61 Ut quis qua Aggregatus admittatur, divina vocatio requiritur secum ferens totalem et habitualem disponibilitatem ad sanctitatem quaerendam juxta spiritum Operis Dei, qui exigit:

In order that anybody be admitted as an Associate, it is required that he have a divine vocation carrying with it total and habitual disposibility to the quest for sanctification, according to the spirit of Opus Dei; which demands:

61P1 imprimis studium perfecte adimplendi munus pastorale a proprio Episcopo concreditum, sciente unoquoque se soli Ordinario loci rationem reddere debere de huiusmodi muneris adimpletione:

 -- first of all, eagerness to fulfill perfectly the pastoral task entrusted to him by his own Bishop, each one knowing he is accountable only to the local Ordinary regarding fulfillment of this sort of task.

61P2 propositum dedicandi totum tempus totumque laborem ad apostolatum, spiritualiter praesertim adjuvando confratres sacerdotes dioecesanos.

-- the intention of devoting all of his time and all his effort to apostolate, especially, spiritually assisting his brother diocesan priests.

62 Ut quis recipi possit qua Supernumerarius, eadem vocatio divina requiritur ac pro Aggregatis, necnon plena disponibilitas ad sanctitatem quaerendam juxta spiritum Operis Dei, licet Supernumerarii, propter suas condiciones personales, familiares aliasque id genus, habitualiter in activitatem apostolicam incumbere non valent totaliter et immediate.

For anyone to be received as a Supernumerary, the same divine vocation, is required as for an Associate, and also the full disposibility to seek holiness according to the spirit of Opus Dei; although Supernumeraries, because of their habitual personal, family or other condition of this sort, are not able to devote themselves totally and immediately to apostolic activity.

63 Admissio petitur litteris ad Praesidem Generalem inscriptis, in quibus candidatus manifestet suum desiderium sese incorporandi Societati Sacerdotali Sanctae Crucis qua socius Aggregatus vel Supernumerarius.

Admission is asked by letter written to the President General, in which the candidate manifests his desire of incorporating himself into the Priestly Society of the Holy Cross as an Associate or Supernumerary member.

64 Pro admissione ac incorporatione clericorum inter Aggregatos vel Supernumerarios Societatis Sacerdotalis Sanctae Crucis, eaedem normae et agendi ratio servari debent, quae pro admissione et incorporatione Aggregatorum et Supernumeratiorum Operis Dei praescribuntur, etiam relate ad tempus peculiaris formationis spiritualis et ad media quae candidatis praebentur, ut eorum spiritualis vita alatur.

For admission and incorporation of clerics as Associate or Supernumery members of the Priestly Society of the Holy Cross, the same norms and plans of activity ought to be observed, which are prescribed for admission and incorporation of Associates and Supernumeraries of Opus Dei; the same applies to the periods of specific spiritual formation and to the means offered candidates in order to nourish their spiritual life.

65 Qui admissionem qua Supernumerarii expostulaverint, possunt postea inter Aggregatos recipi, modo tamen requisitis polleant qualitatibus.

Those who request admission as Supernumeraries, may be later received as Associates, if they are outstanding in the requisite qualities.

66 Si quis ante incorporationem ut Aggregatus videtur necessaria disponibilitate carere, potest retineri qua Supernumerarius, modo requisitas condiciones habeat.

If before incorporation as an Associate someone is seen to lack the necessary disposibility, he can be retained as a Supernumerary if he has the required conditions.

67 Quoad egressum et dimissionem, eadem vigent ac tenenda sunt, congrua congruis referendo, quae pro egressu et dimissione Aggregatorum ac Supernumeratrorum Operis Dei statuuntur.

With respect to the departure and dimissal of members, mutatis mutandis, the same things oblige and are to be observed which are established for the departure and dimissal of Associates and Supernumeraries of Opus Dei.

68 Praeter finem Operis Dei, quem hi socii in propria condicione suum faciunt, hunc ut peculiarem propriumque vindicant, scilicet: sanctitatem sacerdotalem atque sensum plenae deditionis ac subjectionis Hierarchiae ecclesiasticae in clero dioecesano impense promovere: et inter sacerdotes cleri dioecesani vitam communem fovere, prout Ordinario loci expedire videatur.

Besides of the end of Opus Dei, which these members carry out in their own condition, they claim the following as specific and their own, namely: to energetically promote priestly sanctity and a sense of full dedication and submission to the ecclesiastical Hierarchy; to encourage life in common among the priests of the diocesan clergy, as seems suitable to the local Ordinary.

69 Spiritus quo Aggregati et Supernumerarii Societatis Sacerdotalis Sanctae Crucis informari in omnibus debent, his praeprimis continetur:

The spirit by which Associate and Supernumerary members of the Priestly Society of the Holy Cross ought to be imbued in all things is, in the first place, contained among the following:

69P1 nihil sine Episcopo agere, quod quidem complecti debet omnem ipsorum vitam sacerdotalem atque animarum ministeria

-- to do nothing without the Bishop, which ought to embrace all their priestly life and ministry of souls

69P2 propriam condicionem dioecesanam non derelinquere, sed contra, ipsam majore semper Dei amore exercere;

-- never neglect their own diocesan condition, but on the contrary, to exercise it in ever greater love of God

69P3 maxima quidem semper et ubique naturalitate inter confratres sacerdotes se gerant, et nullo modo secretos sese exhibeant, cum nihil in ipsis inveniri debeat quod ita celari oporteat;

-- to behave themselves always and everywhere with the greatest naturalness among their brother priests, exhibiting no secrecy, for nothing is found in them which it is necessary to hide thus.

69P4 a confratribus sacerdotibus nullo modo distingui velint, sed totis viribus uniri cum ipsis nitantur;

-- to desire not to be distinguished in any way from their brother priests, but to strive with all their strength to be united with them.

69P5 cum ceteris membris presbyterii cuiusque proprii ita fraterna caritate pleni sint, ut quamlibet prorsus divisionum umbram vitent, specialibus apostolicae caritatis et fraternitatis nexibus conjungantur, et inter omnes omnino sacerdotes maximam unionem studeant.

-- that they be so full of fraternal charity with other members of each one’s presbyterate that they avoid any shadow of division, be joined in bonds of apostolic charity and fraternity and cultivate the maximum of unity among all priests.

70 Aggregati et Supernumerarii Societatis Sacerdotalis Sanctae Crucis, praeter clericorum obligationes in jure universali statutas aliasque quas pro omnibus suis sacerdotibus singuli Episcopi praescribere possint, pietatis officia colunt praxis asceticae Operis Dei propria; cursus vero recessus spiritualis ipsi peragere debent cum ceteris suae dioecesis sacerdotibus, loco et modo ab Ordinario proprio determinatis.

Associate and Supernumerary members of the Priestly Society of the Holy Cross, besides the clerical obligations in universal law and other statutes, which individual Bishops might prescribe for all their priests, foster the acts of piety characterized by Opus Dei’s specific ascetical practice. They ought to complete a course of spiritual retreat with their other diocesan priests in the place and manner determined by their own Ordinary.

71 Sacerdotes Aggregati et Supernumerarii ad Christianas virtutes tam theologales quam cardinales specialiter colendas dicantur, unusquisque in proprio labore et munere pastorali, a suo cuiusque Episcopo sibi concredito

Let Associate and Supernumerary priests be said to especially cultivate the Christian virtues both theological and cardinal, each one in his own proper work and pastoral office entrusted to him by his own Bishop

72 Spiritus Operis Dei fovet, in Aggregatis et Supernumerariis Societatis Sacerdotalis Sanctae Crucis, necessitatem ardenter obsecundandi atque ad effectum deducendi directionem spiritualem collectivam, quam Episcopus dioecesanus suis sacerdotibus impertit litteris pastoralibus, allocutionibus, provisionibus disciplinaribus aliisque mediis. Hunc sane in finem, et sine ulla umquam interferentia cum indicationibus dioecesanis vel cum temporibus ad eas adimplendas praescriptis, Societas Sacerdotalis Sanctae Crucis Aggregatis et Supernumerariis praebet peculiaria media formationis, quorum praecipua sunt sequentia:

The spirit of Opus Dei fosters in the Associates and Supernumeraries of the Priestly Society of the Holy Cross, the necessity to ardently follow and put into practice the collective spiritual direction, which the diocesan Bishop imparts to his priests by pastoral letters, preachings, disciplinary provisions and other means. For this purpose, the Priestly Society of the Holy Cross, without any interference with the diocesan indications or the periods prescribed to implement them, gives the Associates and Supernumeraries particular means of formation. Among these particular means are the following:

72P1 periodicae collationes, in quibus directio spiritualis personalis recipitur, et studiorum Circuli, quibus praesunt Zelatores ad spiritum sociorum fovendum: quae quidem omnia ita ordinari debent, quoad durationis tempus, absentiam e propria dioecesi diebus festis, aliaque similia, ut sacerdotes omnes eisdem assistentes praeprimis muneribus in dioecesi sibi commissis commode satisfacere valeant.

-- periodic meetings at which personal spiritual direction is received, and Circles of study, where there are present persons in charge of fostering the spirit of members. These [meetings] ought to be arranged with respect to duration, absence from one’s diocesan feast days, and similar matters, in order that all priests attending, may each first of all, be able to discharge comfortably the duties entrusted to them in the diocese.

72P2 alia omnia media, industriae, instrumenta ascetica piaeque praxes Operis Dei;

-- all other means, diligence, ascetical instruments and pious practices of Opus Dei.

72P3 expolitio atque opportuna, prout in Domino videatur, intensio et ampliatio culturae et formationis scientificae, quatenus ipsae sunt medium ad ministerium exercendum

-- perfection and intensification and widening of culture and scientific formation, as may seem opportune in the Lord, in so far as these are the means to exercise their ministry.

73S1 Absolute accurateque vitanda est in dioecesi, quoad Aggregatos et Supernumerarios, vel umbra specialis hierarchiae Societatis propriae; quod enim unice quaeritur, hoc esse debet: perfectio vitae sacerdotalis ex diligenti fidelitate vitae interiori, ex tenaci constantique studio formationis, atque ex mente, criterio et ardore apostolicis, quin hi clerici ullo modo subsint potestati regiminis Praelati Operis Dei ejusque Vicariorum

Even the shadow of a special, peculiar hierarchy of the Society with respect to Associates and Supernumeraries ought to be avoided in the diocese; what alone should be sought ought to be this: perfection of priestly life from diligent fidelity to interior life, from tenacious and constant zeal for formation and from apostolic mentality, criterion, and enthusiasm for apostolate, without these clerics being in any way under the power of government of the Prelate of Opus Dei or his Vicar.

73S2 Ad Aggregatos et Supernumerarios Regionis adjuvandos, Vicarius Regionalis utitur ministerio Sacerdotis Rerum Spritualium Praefecti, quocum collaborant in unaquaque dioecesi Admonitor et Director spiritualis cum propriis ipsorum substitutis.

In order to assist the Associates and Supernumeraries of the Region, the Regional Vicar uses the ministry of the Priest Prefect of Spiritual Matters [see N 148 and N 160], with whom the Admonitor and Spiritual Director, or their proper substitutes, collaborate in each diocese

74 Pro illis omnibus cum Episcopi locive Ordinario tractandis vel expediendis, quae ad Aggregatos et Supernumerarios in propria uniuscuiusque dioecesi spectant, Societas ex regula Admonitore ejusve substituto utitur, nisi Vicarius Regionalis, vel ipse directo, vel per specialem suum delegatum aliqua negotia agere seu expedire maluerit.

For all those things which should be treated or arranged with the Bishop or the local Ordinary, that concern the Associates or Supernumeraries in their own diocese, the Society normally uses the Admonitor, or his substitute, unless the Regional Vicar should desire to carry out or expedite some business, himself directly, or through his special delegate.

75S1 Vicarius Regionalis sacerdotes Admonitores, Directores spirituales eorumque substitutos ad quinquennium designat.

The Regional Vicar designates the priest Admonitors, Spiritual Directors and their substitutes for five year terms.

75S2 Haec munera quamlibet potestatis regiminis formam seu speciem vitare prorsus debent.

These offices ought to avoid any form or appearance of the power of government.

75S3 Designationes factas quantocius opportune Episcopi dioecesano locive Ordinario communicare Vicarius Regionalis satagat.

Let the Regional Vicar strive to communicate the appointments he has made, as soon as possible opportunely, to the diocesan Bishop or local Ordinary.

76 Sacerdotes Aggregati et Supernumerarii Societatis Sacerdotalis Sanctae Crucis in Coetibus componuntur ac ordinantur, qui specialibus Centris personalibus adscribuntur. Unum idemque Centrum diversos huiusmodi Coetus adscriptos, etiam per varias dioeceses, prout magis expedire videatur, distributos, habere valet.

Associate and Supernumerary priests of the Priestly Society of the Holy Cross are composed and arranged into Groups which are attached to special personal Centers. One and the same center may have several Groups of this sort attached, or even distributed throughout different dioceses, as may seem to work better.

77 Societas nullam peculiarem oeconomicam administrationem habere debet.; Ipsa ordinaria fidelium Operis Dei administratione, si qua egeat, utitur.

The Society ought to have no separate economic administration. It uses the ordinary administration of Opus Dei faithful, if need be.

78 In illis quae hic expresse praescripta non sunt, congrua congruis referendo et dummodo condicioni sacerdotali conveniant, ea omnia sacerdotibus Aggregatis ac Supernumerariis applicantur, quae pro Aggregatis et Supernumerariis Operis Dei ordinata sunt, eorumque bona spiritualia et facultates ipsi participant.

In those things which are not explicitly prescribed, mutatis mutandis, and as long as they are suitable to the priestly state, all those things are applied to priest Associates and Supernumeraries, which are ordained for Opus Dei Associates and Supernumeraries, and they share their spiritual goods and opportunities.

==

Titulus III -- De Vita, Institutione et Apostolatu Fidelium Praelaturae

Title 3 -- Concerning the Life, Instruction, and Apostolate of the Faithful of the Prelature

Caput I -- De Vita Spirituali

Chapter 1 -- Concerning Spiritual Life

79S1 Spiritus et praxis propria Praelaturae specificos characteres habent, plene determinatos, ad finem proprium prosequendum. Unde spiritus Operis Dei aspectus duplex, asceticus et apostolicus, ita sibi adaequate respondet, ac cum charactere saeculari Operis Dei intrinsece et harmonice fusus ac compenetratus est, ut solidam ac simplicem vitae -- asceticae, apostolicae, socialis et professionalis -- unitatem necessario secum ferre ac inducere semper debeat.

The spirit and practice proper of the Prelature has specific characteristics fully determined in order to procure its own end. From this, the double aspect, ascetical and apostolic, of Opus Dei spirit responds so adequately to itself, as intrinsically and harmoniusly compentrated and fused with the secular character of Opus Dei, so that it should always produce and necessarily bring with it solid and simple unity of life -- ascetical, apostolic, social and professional.

79S2 Ut exigentiae asceticae et apostolicae sacerdotii communis et, pro clericis, sacerdotii ministerialis juxta spiritum Operis Dei in praxim serio et continuo deducantur, utque ita Praelaturae fideles efficax fermentum sanctitatis et apostolatus inter ceteros clericos et laicos saeculares esse possint, intensa vita orationis et sacrificii praeprimis ab omnibus requiritur, juxta pietatis officia hoc in Codice statuta ceteraque ad tradionem Operis Dei pertinentia.

In order that the ascetical and apostolic demands, of the common priesthood and, for clerics, of ministerial priesthood according to the spirit of Opus Dei, be put into practice seriously and continually, and so that the faithful of the Prelature may be an effective leavening of sanctity and apostolate among other clerics and secular lay people, first of all, an intense life of prayer and sacrifice is required of all in keeping with the duties of piety established in this Code and with other things pertaining to Opus Dei tradition.

80S1 Fundamentum solidum, quo omnia in Opere Dei constant, radixque fecunda singula vivificans, est sensus humilis ac sincerus filiationis divinae in Christo Jesu, ex quo dulciter creditur caritati paternae quam habet Deus in nobis; et Christus Dominus, Deus homo, ut frater primogenitus ineffabili sua bonitate sentitur a Praelaturae fidelibus, qui Spiritus Sancti gratia Jesum imitari conantur, in memoriam praesertim revocantes mirum exemplum et fecunditatem operosae ejus vitae in Nazareth.

The solid foundation, upon which all things rest in Opus Dei, and fertile root vivifying each particular thing, is a humble and sincere sense of divine filiation in Jesus Christ, which bears sweet witness to the paternal charity God has for us; and that Christ the Lord, the God-Man is perceived by the faithful of the Prelature as the first begotten brother in his ineffable goodness; they try to imitate Jesus by the grace of the Holy Spirit calling to mind especially the marvelous example and fecundity of his busy life in Nazareth

80S2 Hac ratione, in vita fidelium Praelaturae, qui sicut ceteri clerici saeculares et laici, sibi aequales, in omnibus se gerunt, nascitur necessitas et veluti instinctus supernaturalis omnia purificandi, elevandi ad ordinem gratiae, sanctificandi et convertendi in occasionem personalis unionis cum Deo, cuius Voluntas adimpletur, et in instrumentum apostolatus.

For this reason, in the life of the faithful of the Prelature, who behave themselves like other secular clergy and laity, who are their equals, the necessity and as it were supernatural instinct is born, to purify everything, to elevate all to the order of grace, to sanctify and transform it into an occasion of personal union with God, whose Will is fulfilled, and into an instrument of apostolate.

81S1 Vitae spiritualis fidelium Praelaturae radix ac centrum Sacrosanctum Missae est Sacrificium, quo Passio et Mors Christi Jesu incruente renovatur et memoria recolitur infiniti ejus amoris salvifici erga universos homines.

The spiritual life of the faithful of the Prelature is rooted and centered on the sacrosanct sacrifice of the Mass, by which the Passion and Death of Jesus Christ is renewed without bloodshed and the memory of his infinite and sacrificial love for all men.is revived.

81S2 Omnes proinde sacerdotes Sacrosanctum Missae Sacrificium quotidie celebrent eique cuncti laici devotissime assistant, Corporis Christi Dapem sacramentaliter vel spiritualiter saltem participantes. Praeterea Christum in SS. Sacramento alio diei tempore visitent.

Consequently, let all priests celebrate the holy sacrifice of the Mass daily, and laymen assist with great devotion, participating sacramentally or at least spiritually in the feast of the Body of Christ. Furthermore, they should visit Christ in the Blessed Sacrament some time during the day.

82 Exemplum imitantes Apostolorum, qui erant perseverantes unanimiter in oratione, atque communitatum primaevorum Christianorum, Praelaturae fideles, dum ordinariis vitae ac laboris quotidiani vicissitudinibus se dedicant, continuam suae animae contemplativae unionem et conversationem cum Deo curare debent. Ad hunc finem necessario custodiendum ac fovendum:

Imitating the example of the Apostles, who were perservering unanimously in prayer, and the community of the first Christians, the faithful of the Prelature, while they dedicate themselves to the ordinary vicissitudes of their daily life and work, ought to cultivate a continual union of a contemplative soul and conversation with God. To this end, they must necessarily, care for and cherish the following:

82P1 singulis diebus, mane, post oblationem suorum operum Dei factam, orationi mentali spatio semihorae vacabunt; vespere autem aliam semihoram orationi dedicabunt. Praeterea lectioni Novi Testmenti et alterius libri spiritualis per aliquot temporis spatium vacent, et Preces communes Operis Dei recitent;

-- every day, in the morning, after making an offering of their work to God, they will spend a half an hour in mental prayer; in the evening, they should dedicate another half hour to prayer. Furthermore, they will spend some time reading the New Testament and some other spiritual book, and they should recite the Opus Dei common Prayers.

82P2 singulis mensibus spirituali recessui unam dedicent diem;

-- every month, they should devote one day to a spiritual retreat

82P3 singulis annis longiori per aliquot dies recessui spirituali vacent;

--every year, they spend several days in a longer spiritual retreat

82P4 semper et ubique recolant Dei praesentiam; meminerint filiationis divinae; communiones spirituales iterent; item gratiarum actiones, actus expiationis, orationes jaculatorias; foveant impensius mortificationem, studium, laborem, ordinem, gaudium.

-- always and everywhere, let them cultivate presence of God; they should remember their divine filiation; they should repeat acts of spiritual communion, and likewise, acts of thanksgiving, actions of reparation, ejaculatory prayers, they should deeply cultivate mortification, study, work, order and cheerfulness.

83S1 Ut insidiae vincantur triplicis concupiscentiae, superbiae vitae speciatim, quae ex doctrina, ex condicione sociali et ex professionalibus laboribus ali posset, ascetismi Christiani exigentiae a Praelaturae fidelibus firmiter et impense colendae sunt. Hic ascetismus nititur fideli ac perpetuo sensu humilitatis externae et intrinsecae, non tantum individualis sed etiam collectivae; candore connaturalis simpicitatis; familiari et nobili agendi ratione; expressione jugis serenae laetitiae, labore, sui abnegatione, sobrietate, actibus sacrificii atque statutis exercitiis mortificationis etiam corporalis singulis diebus et hebdomadis peragendis, juxta uniuscuiusque aetatem et condicionem. Haec omnia curantur ut media non solum purificationis personalis, sed praeterea veri ac solidi progressus spiritualis, juxta illud bene probatum et comprobatum verbum: "tantum proficies quantum tibi ipsi vim intuleris". Curantur etiam ut necessaria praeparatio ad omnem apostolatum in societate peragendum ejusque perfectum exercitium:"adimpleo ea quae desunt passionum Christi in carne mea pro corpore ejus, quod est Ecclesia" (Col 1, 24).

In order to conquer the snares of triple concupiscence, especially the pride of life, which could feed on theory, social status, and professional work, Christian ascetical demands are firmly and deeply to be cultivated by the faithful of the Prelature. This asceticism rests upon the faithful and perpetual sense of humility, external and instrinsic, not only individual but also collective; on the brilliance of connatural simplicity, on the familiar and noble plan of activity, on constant expression of serenely flowing joy, on work, self-denial, sobriety, acts of sacrifice and on performing established exercises of corporal mortification every day and week, according to each one’s age and condition. They cultivate all of these, not only as a means of personal purification, but also of true and solid spiritual progress, in keeping with those tried and true words "You will only accomplish as much as you bring about by force against yourself.". They are also cared for as the necessary preparation to accomplish any apostolate in society and to perfect its exercise: "I complete what is lacking in the passion of Christ in my flesh for his body, which is the Church (Col 1, 24)

83S2 Hic ascetismus et spiritus paenitentiae alias quoque exigentias in vita fidelium Praelaturae secum fert, praesertim quotidianam conscientiae discussionem, directionem spiritualem et praxim hebdomadariam confessionis sacramentalis.

This asceticism and spirit of penance carries with itself other demands in the life of the faithful of the Prelature, especially daily examination of conscience, spiritual direction and the weekly practice of sacramental confession.

84S1 Ament Praelaturae fideles et diligentissime custodiant castitatem, quae homines Christo ejusque castissimae Matri reddit gratissimos, pro certo habentes operam apostolatus castitate suffultam esse debere.

The faithful of the Prelature should love and guard chastity most diligently, which renders men most pleasing to Christ and his most chaste Mother, holding as certain that the work of apostolate must be supported by chastity.

84S2 Ad praesidium huius thesauri, qui vasis fertur fictilibus, summopere conferunt fuga occasionum, modestia, temperantia, corporis castigatio, SS. Eucharistiae frequens receptio, ad Virginem Matrem adsiduus ac filialis recursus.

To guard this treasure, which is carried in earthen vessels, flight from the occasions of sin, modesty, temperence, corporal mortification, frequent reception of the Blessed Eucharist and assiduous and filial recourse to the Virgin Mother contribute in the highest degree.

85 Tenero amore et devotione Beatissimam Virginem Mariam, Domini Jesu Christi Matrem et nostram, Praelaturae fideles colant. Quotidie quindecim mysteria marialis Rosarii contemplentur, quinque saltem mysteria vocaliter recitantes, vel, iis in locis in quibus pia haec praxis usualis non sit, aliam aequipollentem marialem precationem pro hac recitatione substituentes. Ipsam Deiparam, uti mos est, salutatione Angelus Domini vel antiphona Regina coeli filiali devotione honorare ne omittant; et die sabbato mortificatinem aliquam faciant, recitentque antiphonam Salve Regina vel Regina coeli.

The faithful of the Prelature treat the most Blessed Virgin Mary, Mother of our Lord Jesus Christ and our mother with tender love and devotion. Every day they contemplate the fifteen mysteries of the Marian Rosary, reciting vocally at least five mysteries, or in those places in which it is not the usual pious practice, substituting an equivalent Marian prayer for this recitation . As is the custom, they never forget to honor the mother of God with filial devotion, by praying the Angelus or the Regina Coeli; and on Saturday they make some mortification and recite the Salve Regina or Regina Coeli.

86S1 Dominus hominem creavit "ut operaretur" (Genes. II, 15), ideoque haec laborandi lex pertinet ad generalem humanam condicionem. Attamen peculiaris character ac finis Praelaturae ejus fideles ducit non solum ad colendum, verum etiam ad profunde amandum ordinarium laborem: in ipso enim vident tum insignissimum valorem humanum, necessarium quidem ad tuendam humanae personae dignitatem et societatis progressionem, tum praecipue miram occasionem atque medium unionis personalis cum Christo, imitantes ejus operosam vitam absconditam generosi servitii aliorum hominum et ita cooperantes operi amore pleno Creationis et redemptionis mundi.

The Lord created man "in order that he might work" (Gen. II, 15), and thus the law of work belongs to the general human condition. However, the particular character and end of the Prelature leads its faithful not only to cultivate but also to profoundly love ordinary work, for while they see in it not only the highest human value, necessary indeed to safeguard the dignity of the human person and progress of society, but also especially the wonderful occasion and means of personal union with Christ imitating his toilsome hidden life of generous service to other men and also cooperating by full love in the works of Creation and the redemption of the world.

86S2 Peculiaris proinde character spiritus Operis Dei in eo consistit, quod unusquisque suum laborem professionalem sanctificare debet; in sui laboris professionalis perfecta adimpletione, sanctificari; et per suum laborem professionalem, alios sanctificare. Unde multae oriuntur concretae exigentiae in vita ascetica et apostolica eorum qui ad opera peculiaria Praelaturae dicantur.

Consequently, the particular character of the spirit of Opus Dei consists in this, that everyone ought to sanctify his professional work, to be sanctified in the perfect performance of his professional work and through his professional work, to sanctify others. From this, many concrete demands appear in the ascetical and apostolic life of those who may be called to the particular works of the Prelature.

87S1 Praelatura Operis Dei tota devota est servitio Ecclesiae, pro qua fideles Praelaturae -- plena, perpetua ac definitiva Christi Domini servitio deditione sese mancipando -- relinquere parati semper erunt honorem, bona, adhuc autem et animam suam; numquam Ecclesiam sibi inservire praesumant. Sit ergo firmus ac exemplaris pius amor erga Sanctam Matrem Ecclesiam omniaque ad illam quoquo modo pertinentia; sint sincerae dilectio, veneratio, docilitas et adhaesio Romano Pontifici omnibusque Episcopis communionem cum Apostolica Sede habentibus, quos Spiritus Sanctus posuit Ecclesiam Dei regere.

The Prelature of Opus Dei is totally devoted to the service of the Church, for which the faithful of the Prelature commit themselves with full, perpetual and definitive dedication to the service of Christ the Lord, always ready to leave behind honor, goods and even their soul; they would never presume to use the Church for themselves. Therefore, they should have a firm, exemplary and pious love for Holy Mother the Church and everything pertaining to her in any manner; and let them have a sincere love, veneration, docility and adherence to the Roman Pontiff and all Bishops in communion with the Apostolic See through whom the Holy Spirit has pleased to rule the Church of God.

87S2 Praeter orationes quae in Sacrosancto Eucharisto Sacrificio et in Operis Dei Precibus quotidianis pro Summo Pontifice et pro Ordinario uniuscuiusque Ecclesiae localis effunduntur, omnes fideles quotidie intentiones eorundem Domino specialiter commendare ne omittant.

Besides the prayers which are poured forth in the sacrosanct Sacrifice of the Eucharist and the daily Opus Dei Prayers for the supreme Pontiff and for the Ordinary of each local Church, all the faithful should not fail to specially commend their intentions to the Lord daily.

88S1 Praelatura fovet in suis fidelibus necessitatem speciali sollertia colendi oboedientiam illam illudque religiosum obsequium, quae Christiani universi exhibere debent erga Romanun Pontificem et Episcopos communionem cum Santa Sede habentes.

The Prelature fosters in its faithful the necessity of cultivating with special quickness that obedience and that religious compliance which all Christians ought to exhibit to the Roman Pontiff and the Bishops having communion with the Holy See.

88S2 Omnes fideles tenentur praeterea humiliter Praelato ceterisque Praelaturae auctoritatibus in omnibus oboedire, quae ad finem peculiarem Operis Dei pertinent. Haec oboedientia sit penitus voluntaria, ob motivum divini amoris et ut imitentur Christum Dominum, qui cum esset omnium Dominus, semetipsum exinanivit formam servi accipiens, quique factus est "oboediens usque ad mortem, mortem autem crucis" (Philip. II, 8)

Moreover, all the faithful are held humbly to obey the Prelate and the other authorities of the Prelature in everything which belongs to the particular goal of Opus Dei. This obedience ought to be thoroughly voluntary, by reason of a motive of divine love and in order to imitate Christ the Lord, who, although he was Lord of everything, emptied himself, taking the form of a slave and who became "obedient onto death, even to death on the cross" (Philip. II, 8).

88S3 Ad professionalem autem actionem quod attinet, itemque ad doctrinas sociales, politicas etc., unusquisque Praelaturae fidelis, intra limites utique catholicae doctrinae fidei et morum, eadem plena gaudet libertate qua ceteri gaudent cives catholici. Auctoritates vero Praelaturae a quibuslibet vel consiliis dandis his in materiis omnino abstinere debent. Proinde illa plena libertas tantum minui poterit a normis quas forsan dederint pro omnibus catholicis, in aliqua dioecesi aut ditione, Episcopus vel Episcoporum Conferentia; quapropter Praelatura labores professionales, sociales, politicos, oeconomicos, etc,. nullius omnino sui fidelis suos facit.

However in that which belongs to professional action, as well as to social and political doctrines etc, everyone of the faithful of the Prelature, within the limits of Catholic doctrine, faith and morals, enjoys the same full freedom which other Catholic citizens enjoy. Indeed, the authorities of the Prelature ought to refrain completely from giving advice on all these matters. Consequently, that full liberty can only be diminished by norms which a Bishop or Bishop's Conference may give for all Catholics in some diocese or jurisdiction. Wherefore the Prelature does not make its own the professional, social, political, economical works etc. of any of its faithful.

89S1 Omnes Praelaturae fideles diligant atque foveant humilitatem non modo privatam, sed etiam collectivam; ideo numquam Operi Dei gloriam quaerant, quinimmo hoc unum animo alte defixum habeant: gloriam Operis Dei summam esse sine humana gloria vivere.

All the faithful of the Prelature love and cherish not only private but also collective humility; therefore they never desire the glory of the Work of God, rather with one soul, they ought to be fixed deeply on this: that the greatest glory of the Work of God is to live without human glory.

89S2 Quo efficacius suum finem assequatur Opus Dei, uti tale, humiliter vivere vult: quare sese abstinet ab actibus collectivis, neque habet nomen vel denominationem communem quibus Praelaturae fideles appellentur; nec ipsi aliquibus publicis manifestationibus cultus, uti processionibus, intererunt collective, quin ex hoc occultent se ad Praelaturam pertinere, quia spiritus Operis Dei, dum fideles ducit ad humilitatem collectivam enixe quaerendam, quo impensiorem atque uberiorem efficaciam apostolicam attingant, omnino simul vitat secretum vel clandestinitatem. Quapropter universis in circumscriptionibus omnibus nota sunt nomina Vicariorum Praelati necnon eorum qui Consilia ipsorum efformant; et Episcopis petentibus nomina communicantur non solum sacerdotum Praelaturae, qui in respectivis dioecesibus suum ministerium exercent, sed Directorum etiam Centrorum quae in dioecesi erecta habentur.

So that Opus Dei as such may achieve its end effectively, it wants to live humbly: wherefore it abstains from collective acts and does not have a name or common denomination by which the faithful of the Prelature are called; nor do they participate in any public manifestions of worship like processions, without thereby hiding that they belong to the Prelature; for the spirit of Opus Dei, while it leads the faithful to seek zealously a collective humility by which they attain a greater and more fertile apostolic efficacy, at the same time, completely shuns secrecy or clandestiness. Wherefore in all the regions of the world the names of the Prelate’s Vicars are known, and also the names of those who form their councils; and to those bishops who ask, are communicated not only the names of the priests of the Prelature who exercise ministry in their respective dioceses, but also of the Directors of Centers erected in their dioceses.

89S3 Huius humilitatis collectivae causa, Opus Dei nequit edere folia et cuiusque generis publicationes nomine Operis

By reason of this collective humility, Opus Dei can not put out newspapers and general publications of that type in the name of the Work [Opus].

90 In sua vita professionali, familiari et sociali, fideles Praelaturae virtutes naturales, quae in humano consortio magni aestimantur et ad apostolatum peragendum juvant, diligenter et fortiter colant: fraternitatem, optimismum, audaciam, in rebus bonis ac rectis sanctam intransigentiam, laetitiam, simplicitatem, nobilitatem ac sinceritatem, fidelitatem; sed eas semper et in omnibus supernaturales fideliter reddere curent.

In their professional, family and social life, the faithful of the Prelature diligently and strongly cultivate the natural virtues, which are greatly esteemed in human interaction and help in carrying out apostolate: fraternity, optimism, boldness, holy instransigence in things good and righteous, joy, simplicity, nobility and sincerity, fidelity, but always and in everything they should take care to faithfully turn them into supernatural [virtues].

91 Praelaturae fideles, memores normarum caritatis et prudentiae, exercere tenentur correctionem fraternam, ut, in casu, sese mutuo amoveant a moribus, qui spiritui Operis Dei repugnent.

Mindful of the norms of charity and prudence, the faithful of the Prelature are bound to exercise fraternal correction, in order, in the event, to mutually move themselves away from customs which are repugnant to the spirit of Opus Dei

92 Omnes maxima cura res etiam parvas cum spiritu supernaturali perficiant, eo quod vocationis ratio in diurno labore sanctificando consistit. Non semper res magnae occurrunt; parvae utique, in quibus Iesu Christi amor saepius demonstrari potest. Haec est una ex manifestationibus spiritus paenitentiae Operis Dei proprii, quae potius in parvis et ordinariis rebus est quaerenda et in labore quotidiano, constanti, ordinato.

All should try to complete even small things with the greatest care and with supernatural spirit, because the essence of the vocation consists in sanctifying daily work. Large things do not always occur. [There are] indeed the small things in which love of Jesus Christ can be demonstrated more often. This is one of the manifestions of the spirit of penance proper to Opus Dei, which is to be sought rather in the small and ordinary things and in orderly, constant, daily work.

93 In hoc suo ordinario labore adimplendo, maximo cum amore Dei et proximi, fidem vivam et operantem necnon filialem spem omnibus in adjunctis Praelaturae fideles colant; quae virtutes omnia superare faciunt obstacula in Ecclesiae animarumque servitio forte obvenientia: "omnia possum in eo qui me confortat" (Philip. IV. 13). Nihil ergo aut neminem formident: "Dominus illuminatio mea et salus mea, quem timebo?" (Ps XXVI,1)

In completing their ordinary work, with the greatest love of God and neighbor, the faithful of the Prelature should cultivate living and operative faith and also filial hope in all circumstances; which virtues make [them] overcome all obstacles that perhaps present themselves in service of the Church and of souls: "I can do all things in him who strengthens me" (Philip. IV. 13). Therefore, they fear nothing or nobody. "The Lord is my light and my salvation; whom should I fear?" (Ps XXVI,1).

94S1 Praelaturae fideles plena vivant personali cordis a bonis temporalibus libertate, unusquisque juxta suum statum et condicionem, animis ab omnibus, quibus utuntur, alienatis; sobrie semper in vita sua personali et sociali juxta spiritum et praxim Operis Dei se gerentes; omnem sollicitudinem de rebus huius saeculi in Deum projicientes; atque in hoc mundo tamquam peregrini, qui civitatem futuram inquirunt, commorantes.

The faithful of the Prelature live with full freedom of heart from temporal goods, everyone according to his state and condition, with souls detached from all the things they use; always behaving themselves moderately in their personal and social life according to the spirit and practice of Opus Dei, shifting all concern for things of this world onto God and living in this world as a sojourner, who seeks a future city.

94S2 Suo ordinario labore professionali, peracto cum mente et animo patris familiae numerosae ac pauperis, omnibus Praelaturae fidelibus officium est providendi propriis necessitatibus oeconomicis personalibus et familiaribus atque, in quantum ab ipsis fieri possit, juvandi sustentationem apostolatus Praelaturae, remedium afferentes indigentiae spirituali ac materiali plurimorum hominum. Gaudeant simul quando effectus experiantur carentiae mediorum, scientes numquam in necessariis providentiam Domini defecturam, qui nos monuit ut primum Regnum Dei et justitiam ejus quaeramus, si volumus ut cetera omnia nobis adjiciantur.

By one's ordinary professional work, accomplished with the mind and soul of a father of a large and poor family, it is the duty of all of the faithful of the Prelature to provide for their own personal, family and economic necessities, and in so far as they are able, to assist in sustaining the apostolate of the Prelature, offering a remedy to the spiritual and material poverty of so many persons. At the same time, they rejoice when they experience the effects of a lack of means, knowing that the providence of God will never fail in what is necessary, he who warns us that to seek first the Kingdom of God and his justice, if we want that, all the rest should be added for us.

94S3 Praelatura tamen curat ne suis fidelibus necessarium adjutorium spirituale desit, atque Praelatus, per se vel per suos Vicarios, paterno affectu eos fovet, ab unoquoque ea ratione exigendo, prout varia cuiusque adjuncta suadeant. Propterea, quod attinet ad Praelaturae fideles atque personas, quae diu noctuque in Centris Operis Dei degunt, potest Praelaturae Ordinarius, justa de causa, dispensationem concedere ab obligatione servandi diem festum vel diem paenitentiae, aut commutationem ejusdem in alia pia opera.

The Prelature takes care that the means of spiritual assistance to the faithful are never lacking, and the Prelate, through himself or through his Vicars, supports them with paternal affection, demanding from everyone for that very reason, in so far as they, in turn, ought to advise the various persons around them. Therefore, in regard to the faithful of the Prelature and persons who by day and night live in Centers of Opus Dei, the Ordinary of the Prelature can grant a dispensation, for just cause, from the obligation of observing feast days or days of penance, or [grant] their commutation to some other pious work.

95 Praeter festa Domini, Beatae Mariae Virginis et Sancti Joseph, a Praelaturae fidelibus speciali devotione celebrantur festa Exaltationis Sanctae Crucis; SS. Archangelorum Michaelis, Gabrielis et Raphaelis atque Apostolorum Petri, Pauli et Joannis; aliorum Apostolorum et Evangelistarum; dies secunda octobris seu Angelorum Custodum festivitas, et decima quarta februarii. Hae postremae dies, pro Opere Dei, dies actionis gratiarum sunt.

Besides the feasts of the Lord, of the Blessed Virgin Mary and Saint Joseph, the feasts of the Exaltation of the Holy Cross, the holy Archangels Michael, Gabriel and Raphael as well as the Apostles Peter, Paul and John; all the other Apostles and Evangelists; the second of October, the feast of the Guardian Angels, and the fourteenth of February are celebrated by the faithful of the Prelature with special devotion. These last days, are for Opus Dei, days of acts of thanksgiving.

==

Caput II -- De Institutione Doctrinali Religiosa

Chapter 2 -- Concerning Religious Doctrinal Education

96 Sub aspectu doctrinali religioso, institutio quae fidelibus Praelaturae impertitur ipsis profundam cognitionem Fidei catholicae et Magisterii ecclesiastici, alimentum quidem necessarium suae vitae spiritualis et apostolicae, praestare contendit, ut in quocumque societatis ambitu personae adsint intellectualiter praeparatae, quae, cum simplicitate, in ordinariis adjunctis quotidianae vitae atque laboris, exemplo ac verbis efficacem apostolatum evangelizationis et catecheseos exerceant.

Under the doctrinal religious aspect, the instruction which is bestowed upon the faithful of the Prelature strives to give them a profound knowledge of the Catholic Faith and the teachings of the Church, necessary food indeed for the spiritual life and apostolate, in order that in whatever social environment they may be intellectually prepared persons, who with simplicity in the ordinary circumstances of daily life and work, may carry out an effective apostolate of evangelization and catechesis by word and example.

97 In qualibet regionali circumscriptione a Vicario Regionali, de consensu sui Consilii et Praelato confirmante, erigantur, prout opus fuerit, Studiorum Centra pro omnibus cuiusque Regionis fidelibus, ut institutio doctrinalis religiosa impensa et assidua ad vitam spiritualem sustinendam et ad finem apostolicum Praelaturae proprium prosequendum cunctis congrue praebeatur.

In each territory, Centers of Studies may be erected by the Regional Vicar with the consent of his council and confirmation of the Prelate, for all the faithful of the Region, in order that deep and assiduous religious doctrinal instruction be given appropriately to all to sustain the spiritual life and pursue the particular apostolic goal of the Prelature.

98 Potest etiam Praelatus, audito suo Consilio, Interregionalia Centra Studiorum erigere, a seipso dependentia, ut in his instituantur Praelaturae fideles ab ipso Praelato selecti sive directe, sive respectivis circumscriptionum Vicariis id proponentibus. Haec Centra specialiter destinari possunt ad fideles, sacerdotes vel laicos, praeparandos, qui formationis officiis in diversis Regionibus incumbant.

The Prelate may also erect, after hearing his Council, Interregional Centers of Studies, under his jurisdiction, so that the faithful of the Prelature selected by the Prelate whether directly or by proposal of territorial Vicars, may be instructed in them. These Centers can be specially designated for the faithful, priests or laity, who carry out tasks of formation in the different Regions.

99S1 Institutio doctrinalis religiosa, praesertim quod attinet ad disciplinas philosophicas ac theologicas, impertietur a professoribus Centrorum Studiorum regionalium vel Interregionalium quae hunc in finem eriguntur, quaeque diversa habentur pro viris et pro mulieribus.

The religious doctrinal instruction, especially as regards philosophical and theological disciplines is imparted by the professors of the regional or interregional Centers of Studies which are erected for this purpose; there are separate ones for men and for women.

99S2 Programma cyclica ita componentur, ut institutio continue impertiri ac perfici valeat, quin unusquisque fidelis, in adimpletione officiorum professionalium et familiarium, detrimentum patiatur.

A cyclic program is arranged so that instruction can be continually imparted and completed, without any of the faithful suffering detriment in the fulfillment of their professional and family responsibilities.

100S1 Praelaturae fideles tempus institutionis perficere possunt extra Centra Studiorum juridice erecta, si attentis circumstantiis, audito proprio Consilio, Vicarius Regionalis hoc disposuerit.

The faithful of the Prelature can complete their time of instruction outside of juridically erected Centers of Study, if having considered the circumstances and having heard his own Council, the Regional Vicar should so dispose.

100S2 Tempore hoc perdurante, formationem accipiunt a professore vel professoribus a Vicario Regionali delectis.

During this time, they receive formation from a professor or professors chosen by the Regional Vicar.

100S3 Iidem autem periculum debent postea subire in aliquo Centro juridice erecto.

However they ought to take an examination subsequently in some juridically erected Center.

101S1 Omnes Numerarii, necnon illi Aggregati quorum personalia adjuncta id suadeant, integra studia biennii philosophici et quadriennii theologici peragant.

All Numeraries and those Associates whose personal circumstances favor it should compete the full two years (biennium) of philosophical and four years (quadrenium) of theological studies.

101S2 Singuli anni biennii atque quadriennii dividuntur in duos cursus semestrales, quorum duratio, numerus nempe horarum quae lectionibus dedicantur, aequivalere debet illi cursuum semestralium apud Pontificias Romanas studiorum Universitates, quorumque programmata eadem amplitudine qua in iisdem studiorum Universitatibus explicentur.

Each year of the biennium or the quadrenium is divided into two semesters, whose length, number of hours dedicated to classes, ought to be equivalent to that of semester courses at the Roman Pontifical Universities of studies, the syllabi should be explained with the same extension as in those Universities.

101S3 Duodecim curriculis semestralibus persolvendis, de quibus in SS praecedentibus, unusquisque alumnus tot annis incumbat, quot necessarii sint, juxta adjuncta sua personalia atque sui laboris professionalis.

In completing the twelve semester curricula discussed in the preceding sections, let each student take as many years as are necessary, according to his personal circumstances and those of his professional work.

101S4 Pro mulieribus Numerariis Auxiliaribus, Centra Studiorum cursus disponunt institutionis philosophicae ac theologicae ad earum personalia adjuncta accommodatos. Huiusmodi cursus non necessario amplecti debent integrum curriculum philosophicum-theologicum.

For Numerary Auxiliary [Assistant] women, the Centers of Study offer philosophical and theological instruction accommodated to their personal circumstances. This sort of courses need not necessarily encompass the complete philosophical-theological curriculum.

101S5 Pro ceteris vero Praelaturae fidelibus institutio doctrinalis complectitur etiam congruam formationem doctrinalem regiliosam, quae eos idoneos reddat ad suum apostolatum exercendum.

For the remaining faithful of the Prelature, doctrinal instruction also includes appropriate religious doctrinal formation which renders them suitable to exercise their apostolate.

102S1 Pro Numerariis quo ad sacerdotium destinantur sunt specialia Centra Studiorum a Praelato erecta, ubi tamen semper alii Numerarii qui sacerdotes non erunt commorari debent, propriam ipsorum institutionem accipientes et vitam cum primis ducentes, quia una eademque pro omnibus spiritualis formatio requiritur.

For Numeraries who are destined for the priesthood, there are special Centers of Studies erected by the Prelate, where other Numeraries will live who will not be priests, receiving their own instruction and living with the former, for one and the same spiritual formation is required for all.

102S2 Attamen, post hoc satis longum tirocinium in Centris Studiorum peractum, durante uno tantum sacrae theologiae studiorum anno, candidati ad sacerdotium commorantur in Centro speciali ad ipsos solummodo destinato.

Nevertheless, after completing a sufficiently long preparation in the Center of Studies, during only one year of sacred theology, candidates destined to the priesthood should live in special Centers devoted solely to them.

102S3 Quoad Aggregatos qui pro sacerdotio recipiendo instituuntur, eaedem normae applicari possunt, congrua tamen congruis referendo.

With respect to Associates who are being instructed to receive the priesthood, these same norms can be applied, mutatis mutandis.

103 Philosophiae rationalis ac theologiae studia, et alumnorum in his disciplinis institutionem, professores omnino pertractent ad Angelici Doctoris rationem, doctrinam et principia, eaque sancte teneant, juxtas normas a Magisterio Conciliorum et Sanctae Sedis traditas vel tradendas.

Professors should treat the studies of rational philosophy and theology and the instruction of students in these disciplines, altogether according to the method, doctrine and principles of the Angelic Doctor, and they should maintain them piously, according to the norms of the Magisterium of the Councils and the Holy See.

104 Quoad illos omnes, qui in posterum ad sacerdotium destinentur, studia de quibus in n. 101, ad normam juris et Sanctae Sedis instructionum peracta, publica habenda sunt.

Regarding all those who are destined to the priesthood in the future, their studies mentioned in N 101, carried out according to the norms of law and instructions of the Holy See, are to be considered public.

105 Omnes sacerdotes Praelaturae praediti sint oportet laurea doctorali in aliqua disciplina ecclesiastica.

It is necessary that all priests of the Prelature be endowed, with a doctoral degree in some ecclesiastical discipline.

106S1 Cuncti qui Praelaturae incorporari desiderant, ex quo admissionem expostulant, formationem doctrinalem religiosam, quae praevia vocatur, recipiant necesse est antequam eisdem incorporatio concedatur.

It is necessary that all who desire to be incorporated into the Prelature, by the fact that they asked for admission, receive a doctrinal religious formation, which is called previous, given before the incorporation is granted.

106S2 Post incorporationem vero, perficere tenentur studia de quibus in n. 97. Hunc in finem frequentabunt cursus pro coetibus homogeneis dispositos, et assistent coadunationibus, conferentiis aliisque id genus.

Certainly after incorporation, they are obliged to complete the studies mentioned in N 97. To reach this end, they will frequent courses organized for homogeneous groups, and will attend meetings, conferences and other things of this type.

107 Expletis respectivis studiis institutionis doctrinalis religiosae, quam recipiunt post incorporationem in Praelaturam, omnes suam institutionem modo permanenti et per totam vitam continuabunt juxta rationem cyclicam repetitionis et adaequationis ad recens adquisitas cognitiones, quo profundius in dies suam formationem doctrinalem ipsi perficiant.

After completing the respective studies of doctrinal religious instruction after incorporation into the Prelature, all will continue their instruction in a permanent mode for their whole life, according to a cyclical plan of repetition and updating recently acquired knowledge so that they may more deeply achieve their doctrinal formation over time.

108 Pro Cooperatoribus catholicis, necnon pro aliis Cooperatoribus qui Ecclesiae Catholicae doctrinam cognoscere desiderent, cursus, coadunationes aliaque similia promoveantur de re dogmatica ac morali deque ascetica Christiana, ita ut ipsi formationem doctrinalem sibi adquirant vel perficiant.

For Catholic Cooperators and also other Cooperators who desire to know the doctrinal teaching of the Catholic Church, meetings and other similar events are organized on dogma, morals, and Christian asceticism, so that they may acquire or perfect their doctrinal formation.

109 Opus Dei nullam habet propriam sententiam vel scholam corporativam in quaesitionibus theologicis vel philosophicis quas Ecclesia liberae fidelium opinioni relinquit: Praelaturae fideles, intra limites statutos ab ecclesiastica Hierarchia, quae Depositum fidei custodit, eadem libertate qaudent ac ceteri fideles catholici.

Opus Dei has no position of its own or corporate school in theological or philosophical questions which the Church leaves open to the free opinion of the faithful. The faithful of the Prelature, within the limited statutes of the Church hierarchy, which guards the Deposit of the faith, enjoy the same freedom as other Catholic faithful.

Caput III -- De Apostolatu

Chapter 3 -- Concerning Apostolate

110 Praelatura sollicite suis fidelibus tradit congruam formationem apostolicam ac necessariam assistentiam pastoralem ad impensum laborem evangelizationis et catecheseos exsequendum, ita ut in vita omnium atque singulorum constanter ad effectum deducatur officium et jus Christianorum exercendi apostolatum.

The Prelature solicitously transmits to its faithful the fitting apostolic formation and necessary pastoral assistence to carry out an intense labor of evangelization and catechesis, in such a way that in the life of all and of each one the Christian right and duty of apostolate is put into effect.

111 Haec semper Praelaturae christifideles in apostolatu meminerint:

The Christian faithful of the Prelature should always remember these things in the apostolate:

111P1 zelus quo adurimur hoc unum quaerit, nempe ut omnes cum Petro ad Jesum per Mariam quasi manu ducamus;

-- the zeal by which we are set on fire seeks this one thing, that, surely, we may all be led, as by the hand, with Peter to Jesus through Mary.

111P2 pro multitudine constituti sumus. Nulla igitur est anima quam diligere et adjuvare non velimus, omnia omnibus nos facientes (cfr. I Cor. IX, 22). Vivere nequimus praetermittentes omnium hominum curas atque necessitates, quia nostra sollicitudo omnes animas amplectitur: vitam agentes absconditam cum Christo in Deo (cfr. Col. III, 3), esse debemus tamquam fermentum in massa humanae societatis latens et ipsi se immiscens donec fermentata sit tota (cfr. Matth. XIII, 33).

-- we are constituted for the multitude. Therefore there is no soul whom we don't want to love and aid -- making ourselves all things to all men (cfr. I Cor. IX, 22). We are not able to live neglecting the cares and necessities of all men, because our solicitude encompasses all souls: living a hidden life with Christ in God (cfr. Col. III, 3). We ought to be the leaven in the mass of human society, hiding and intermingling with them, until such time as the whole is leavened (cfr. Matth. XIII, 33).

112 Praelaturae fideles sibi proponant, semper et super omnia, ad effectum deducere suum finem personalem sanctificationis et apostolatus, fideliter adimplentes normas asceticas, formativas ac disciplinares Operis Dei, quibus adjuvantur in nisu perfecte exsequendi propria officia professionalia, familaria et socialia, constans ita testimonium Christiani sensus vitae humanae praebentes, et nuntium Christi diffundentes apud omnes societatis ambitus, iis non exclusis ad quos ordinarius labor apostolicus sacerdotum ac religiosorum difficile pervenit.

The faithful of the Prelature propose to themselves, always and above all, to put into effect their personal goal of sanctification and apostolate, faithfully fulfilling the ascetical, formative and disciplinary norms of Opus Dei, by which they are assisted in the effort to perfectly fulfill their own professional, family and social duties, thus giving constant witness of a Christian sense of human life and spreading the message of Christ throughout all social environments, not excluding those which the ordinary apostolic work of priests and religious reaches with difficulty.

113 Praelaturae fideles, persuasum habentes suum peculiarem apostolatum procedere ex propria vita interiore atque ex amore erga humanum laborem, quae fundi ac compenetrari debent in unitate vitae, speciatim enitantur et suum laborem sanctificent ipsumque quam maxima possint perfectione humana exsequantur, secundum divinam voluntatem ordinent atque ad animarum salutem dirigant, in primis vero suorum in professione collegarum. Ideo eorum actuositas apostolica non habet modum se manifestandi uniformem vel exclusivum, quia radicatur in ipsa circumstantiarum varietate, quam humanus labor secum fert.

The faithful of the Prelature, convinced that their own particular apostolate proceeds from their own interior life and from love of human work, which ought to be founded on and compenetrated in unity of life, should specially strive to sanctify their work and complete it with maximum human perfection, order [it] according to the divine will and direct [it] to the salvation of souls, in the first place among colleagues in their profession. Thus their apostolic activity does not have a uniform or exclusive mode of manifesting itself because it is rooted in the diversity of circumstances which human work carries with it.

114 Praeter apostolatum testimonii atque exempli, per congruentem vitam personalem unionis cum Domino exhibiti, fideles Praelaturae eniti debent ut aperto etiam sermone de Deo loquantur, veritatem cum caritate diffundentes constanti apostolatu doctrinali et catechetico, accommodato ad peculiaria adjuncta personarum cum quibus laborant et convivunt.

Besides the apostolate of witness and example which the faithful of the Prelature exhibit through a coherent life of personal union with the Lord, they ought to strive to speak of God with open discourse as a sermon, spreading truth with charity through a constant apostolate of doctrine and catechesis accommodated to the special conditions of the persons with whom they work and live.

115 Apostolatus fidelium Praelaturae ad cunctos homines dirigitur, sine distinctione stirpis, nationis vel condicionis socialis, ut Christiani invitentur, edoceantur atque adjuventur ad respondendum vocationi universali ad sanctitatem in exercitio suae professionis et in officiorum proprii status adimpletione, utque illi etiam qui Christum nondum agnoscunt testimonium de Ipso exemplo et verbis recipiant, et ita disponantur ad fidei gratiam recipiendam.

The apostolate of the faithful of the Prelature is directed to all men without distinction of race, nationality or social condition, so that Christians be invited, instructed and assisted to respond to the universal vocation to sanctity in the exercise and completion of their profession and in the fulfillment of duties proper to their state; and in order that those who have not yet acknowledged Christ may receive testimony of him, by work and example, and may thus be disposed to receive the grace of faith.

116 Sua divina vocatione, Praelaturae christifideles ad ordinem supernaturalem evehere satagunt sensum servitii erga homines atque societatem, quo labor quilibet professionalis exercendus est. Continenter prae oculis habebunt fecunditatem apostolatus apud personas condicionis intellectualis, quae, ob doctrinam qua pollent, vel ob munera quae exercent, vel ob dignitatem qua insigniuntur, magni sunt ponderis pro servitio societati civili praestando: ideo totis viribus Praelaturae fideles adlaborabunt ut etiam illae personae Christi Domini doctrinae et praeceptis adhaereant ipsaque in praxim deducant.

By their divine vocation, the Christian faithful of the Prelature strive to lead the sense of service toward men and society in which any professional work is carried out, to the supernatural order. They always have before their eyes the fertility of the apostolate toward persons of intellectual status, who by the doctrine in which they are outstanding, or from resonsibilities which they exercise or from a rank which which they hold, have great weight in civil society. Thus the faithful of the Prelature will labor with all their strength in order that these persons may adhere to the doctrine and teachings of Christ the Lord and put them into practice.

117 Praelaturae fideles qui ad apostolatum efficatiorem reddendum, exemplum Christianum in exercitio proprii uniuscuiusque laboris professionalis, necnon in proprio ambitu familiari, culturali et sociali, dare conabuntur, suum personalem apostolatum exercent praesertim inter pares, ope praecipue amicitiae et mutuae fiduciae. Omnes nos amici sumus -- "vos autem dixi amicos" (Joann. XV, 15)--, immo ejusdem Patris filii ac proinde in Christo et Christi una simul fratres: peculiare igitur Praelaturae fidelium apostolatus medium est amicitia et assidua cum collaboratoribus consuetudo, quin tamen ad hoc speciales associationes actionis externae religiosae constituantur.

The faithful of the Prelature, who in order to make the apostolate more effective will try to give Christian example in the exercise of each one's special professional labor, and also in their own family, cultual, and social environment. They exercise their personal apostolate, especially among their peers, chiefly through the power of friendship and mutual trust. We are all friends -- "But I have called you friends" (Joann. XV, 15) -- and indeed sons of the same Father, at the same time brothers in Christ of Christ. Therefore, the special means of apostolate of the faithful of the Prelature is friendship and assiduous frequenting of their collaborators, without ever constituting special associations of external religious action.

118 Pecularis etiam nota, qua labor apostolicus fidelium Praelaturae insignitur, est amor libertatis personalis cunctorum hominum, cum accuratissimo obsequio erga libertatem conscientiarum et desiderio cum omnibus convivendi. Quo spiritu fideles ducuntur ad sinceram caritatem semper colendam erga eos qui Christum sequuntur, quia pro Ipso laborant; necnon ad eos diligendos, recte quoque eorum mentes aestimantes, qui Christum nondum sectantur, exemplo ac doctrina eos ad Dominum trahere satagentes.

The particular note, by which the apostolic labor of the faithful of the Prelature is marked, is love of personal liberty of all men, with the greatest concern for freedom of consciences and the desire of living together with all. By this spirit the faithful are led to cultivate always sincere charity for those who follow Christ because they labor for Him; and to love and correctly respect the ideas of those who do not follow Christ yet; striving to bring them to the Lord by example and doctrine.

119 Praelatura a suis fidelibus quaerit impensam et constantem actuositatem apostolicam personalem, in ipso labore et ambitu sociali uniuscuiusque propriis exercendam, liberam ac responsabilem, spontaneitate plene imbutam, quae fructus sit actionis gratis quaeque sese accurate accommodet fidei et moribus Christianis atque Ecclesiae Magisterio.

The Prelature seeks thorough and constant active apostolate from its faithful, which each one would exercise in his work and social environment, free and responsible, imbued with complete spontaneity, fruit of the action of grace, carefully accommodated to the faith and Christian practices and Church Magisterium.

120 In hac continua actuositate apostolatus personalis, Praelaturae fideles adhibent etiam, pro cuiusque peritia, media illa atque incepta quae in societate civili communia sunt, nempe circulos studiorum, coadunationes, frequentes conventus, sessiones, conferentias, cursus studiorum aliaque similia, modo quidem accommadato ad diversos ambitus civiles in quibus ipsi vitam agunt.

In this continual active personal apostolate, the faithful of the Prelature employ, according to each person's skill, those means and enterprises which are common in civil society, for instance, circles of study, meetings, frequent conventions, gatherings, conferences, congresses, and courses of study and other similar things, which are accommodated to the diverse civil environments in which they live.

121S1 Praeter apostolatum personalem, quem Praelatura in suis fidelibus fovet cuique profecto locus praecipuus competit, Praelatura qua talis specificam assistentiam pastoralem praestat laboribus et inceptis indolis civilis ac professionalis, non confessionalis, persequentibus fines educativos, assistentiales, etc.

Besides personal apostolate, which the Prelature encourages in its faithful, and to which corresponds pride of place, the Prelature as such offers specific pastoral assistance to labors and enterprises of civil and professional type, not confessional, which pursue educational, beneficent, etc. ends.

121S2 Praelaturae Ordinarius, necessitate ductus adimplendi suam specificam missionem utque peculiaris Praelaturae finis quam melius in praxim deducatur, maxima cura eos seliget qui cappellanorum atque religionis magistrorum munere fungentur, tum in inceptis ab Opere Dei qua tali promotis, tum in iis quae a Praelaturae fidelibus una cum aliis suscitantur et pro quibus adjutorium spirituale ab Opere Dei postulant. In nominandis vero his cappellanis et religionis magistris, Praelaturae Ordinarius suum Consulium audire numquam omittat, atque nominationes ita factas loci Ordinario opportune communicet.

The Ordinary of the Prelature, led by the necessity of accomplishing its specific mission so that the particular end of the Prelature may be better put into practice, selects with maximum care those who fill the office of chaplains and religious teachers, in enterprises promoted by Opus Dei as such, and those undertakings organized by the faithful of the Prelature with others and for which they request spiritual help from the Prelature. In appointing these chaplains and religious teachers, the Ordinary of the Prelature never fails to hear his Council, and the appointments made, ought to be communicated opportunely to the local Ordinary.

122 Praelatura numquam, sibi assumit aspectus technicos et oeconomicos inceptorum de quibus in n 121, neque de iisdem respondet; hi enim pertinent ad eorum proprietarios et gestores, utentes bonis et opibus ex propria industria vel aliis mediis similiter civilibus obtentis vel obtinendis. Ordinarie Praelatura non est proprietaria instrumentorum materialium eorum inceptorum, quorum spiritualem curam acceptat.

The Prelature never appropropriates to itself the technical or economic aspects of the enterprises mentioned in N 121, nor does it answer for them; these belong to those owners and managers using goods and resources from their own industry or other civil means similarly obtained or to be obtained. Ordinarily the Prelature is not the owner of the material instruments of those enterprises whose spiritual care it accepts.

123 Pars Praelaturae in inceptis de quibus in numero praecedenti consistit in eorum Christiana vivificatione, per opportuna media orientationis atque formationis doctrinalis ac spiritualis, necnon per congruam assistentiam pastoralem, accurate quidem servata alumnorum, convictorum ceterorumque omnium legitima conscientiarum libertate. Ad hanc curam de unoquoque incepto apostolico exercendam, Centrum Operis Dei erigetur, praevia opportuna venia Ordinarii loci, melius in scriptis data.

The Prelature’s role in the enterprises discussed in the previous number consists in their Christian leavening through the opportune medium of orientation and doctrinal and spiritual formation, and also by appropriate pastoral assistance, by carefully safeguarding legitimate freedom of conscience of students, friends and others. In order to carry out this care for each apostolic endeavor, Centers of Opus Dei are erected after receiving the opportune permission of the local Ordinary, preferably given in writing.

124 Cum aliquis Praelaturae christifidelis, ad Ordinarii loci petitionem et servata Praelaturae disciplina, adjutorium directe praestat in laboribus dioecesanis, idem incumbit illis laboribus explendis ad nutum et mentem ejusdem Ordinarii, ipsique tantum de peracto labore rationem reddit.

When one of the Christian faithful of the Prelature directly gives assistance to a diocesan activity at the request of the Ordinary, as long as the regulations of the Prelature are safeguarded, he is bound to carry out this work following the pleasure and mind of his Ordinary only until he fulfills the objective of this work.

==

Titulus IV -- De Regimine Praelaturae

Title 4 -- Concerning the Government of the Prelature

Caput I -- De Regimine in Genere

Chapter 1 -- Concerning Government in General

125S1 Praelaturae regimen committitur Praelato, qui suis Vicariis et Consiliis adiuvatur juxta normas juris universalis et huius Codicis

The government of the Prelature is entrusted to the Prelate, who is assisted by his Vicars and Councils according to the universal norm of law and this Code.

125S2 Potestas regiminis qua gaudet Praelatus est plena in foro tum externo tum interno in sacerdotes Praelaturae incardinatos; in laicos vero Praelaturae incorporatos haec potestas ea est tantum quae spectat finem peculiarem ejusdem Praelaturae.

The power of government which the Prelate enjoys is full in both internal and external forum for the priests incardinated in the Prelature; for laymen indeed incorporated in the Prelature, this power is so [full] only in regard to the particular end of the Prelature.

125S3 Praelati potestas, sive in clericos sive in laicos, ad normam juris universalis et huius Codicis exercetur.

The power of the Prelate, whether over clerics or over laymen, is exercised according to the norm of general law and of this Code.

125S4 Nomine Ordinarii Praelaturae jure intelleguntur et sunt Praelatus necnon qui in eadem generali gaudent potestate exsecutiva ordinaria, nempe Vicarii pro regimine tum generali cum regionali Praelaturae constituti.

By the term “Ordinaries of the Prelature” are understood and are the Prelate and also those who posess general, ordinary executive power in it, which includes the Vicars appointed for the Prelature's government both general and regional.

126 Praelatura distribuitur in circumscriptiones regionales, quarum unamquamque moderatur Vicarius, qui Consiliarius Regionalis appellatur, cuique respectiva Consilia assistunt.

The Prelature is divided into circumscribed regions, each of which is moderated by a Vicar who is called the Regional Counselor, assisted by his respective Council.

127 Excepto Praelati officio, quod est ad vitam, alia omnia munera Praelaturae sunt temporaria; admittitur tamen iterata eorundem nominatio.

Except for the office of Prelate, which is for life, all other offices of the Prelature are temporary; however, repeated appointment to them is admitted.

128 Universa Praelatura ejusque partes tantum a Praelato vel ejus delegatis, etiam in omnibus negotiis juridicis, legitime repraesentantur; munere autem Praelati vacante vel impedito, ab eo qui regimen assumit ad normam n 149 SS 1 et 4; unaquaeque vero Operis Dei circumscriptio regionalis, etiam a proprio Vicario.

The whole Prelature and its parts are only represented in all juridical business by the Prelate or his delegates; however when the office of the Prelate is vacant or [he is] incapacitated, [representation is] by those who assume government according to norm N 149 SS 1 and 4; each regional territory is also [represented] by its own Vicar.

129S1 Praelatura ejusque circumscriptiones personalitate juridica praeditae adquirunt, possident, administrant et alienant bona temporalia ad normam juris, juxta praescripta a Praelato statuta.

The Prelature and its territories endowed juridical personality possess, administer, and dispose of temporal goods according to the norm of law in keeping with prescriptions established by the Prelate.

129S2 Ex omnibus bonis, undecumque ipsa proveniant, quae Praelaturae adscribi possunt, illa tantum ut vere ecclesiastica ad normam juris habenda sunt, quae de facto ipsi Praelaturae a Praelato adscripta iam fuerint.

Of all the goods, wherever they come from, which can be ascribed to the Prelature, only those are to be considered truly ecclesiastical by law which in fact have been ascribed already to the Prelature by the Prelate.

129S3 Praelatura vel circumscriptiones de quibus in S1 respondent de obligationibus quas respective contraxerint, atque semper legitimas leges civiles regionis vel nationis de qua agatur fideliter observant, intra terminos ab ipsis constitutos operando.

The Prelature or its territories noted in S1 answer for the obligations which they may have contracted respectively; and they always observe faithfully the legitimate civil laws of the region or nation in question, operating within the limits established for them.

==

Caput II -- De Regimine Centrali

Chapter 2 -- Concerning Central Government

130S1 Praelatus, qui interne dicitur Pater cuiusque officium est ad vitam, seligitur excluso compromisso a Congressu Generali electivo hunc in finem convocato; electio vero Romani Pontificis confirmatione indiget.

The Prelate, who is called “Father” internally and whose office is for life, is selected without condition by the electoral General Congress which is called for that purpose; however, the election requires the confirmation of the Roman Pontiff.

130S2 Congressus Generalis constituitur a Congressistis, qui etiam vocantur membra Congressus. Sunt Congressistae illi sacerdotes vel viri laici, triginta duos saltem annos nati et iam a novem saltem annis Praelaturae definitive incorporati, qui inter fideles ex diversis nationibus vel regionibus, in quibus Opus Dei suum laborem apostolicum exercet, nominantur ad vitam a Praelato, cum voto deliberative sui Consilii, auditis etiam Commissione Regionali et Congressistis respectivae Regionis.

The General Congress is formed from Congressmen, who are also called members of the Congress. The Congressmen are those priests or laymen, at least thirty-two years of age and with at least nine years of final incorporation in the Prelature, who are named from among the faithful of the diverse nations and regions in which Opus Dei carries out its apostolic work, for life by the Prelate, with the deliberative vote of his Council, after hearing the Regional Commission and Congressmen of the respective Region.

130S3 Congressus, antequam ad Praelati electionem procedere jure valeat, requirere et recipere debet, ab omnibus atque singulis membris Consilii Centralis de quo in N. 146, propositiones circa nomen seu nomina illius illorumve quos ad supremum Praelaturae munus digniores et aptiores censeant.

Before the Congress is empowered in law to proceed to the election of the Prelate, it ought to seek and receive from each and all members of the Central Council mentioned in N 146, proposals about the name or names of the person or persons whom they deem more worthy and more apt for the highest office of the Prelature.

130S4 Acceptione ab electio rite habita, ipse confirmationem electionis a Romano Pontifice per se vel per alium petere debet.

When acceptance is duly made by the elected person, he must request confirmation of the election from the Roman Pontiff through himself or through another.

131 Ut quis possit Praelatus eligi requiritur:

For someone to be elected Prelate, it is required:

131P1 ut sit sacerdos membrum Congressus Generalis, iam a decem saltem annis Praelaturae incorporatus, et a quinquennio saltem in presbyteratus Ordine constitutus, filius legitimi matrimonii, bona existimatione gaudens et natus saltem annos quadraginta;

-- that he be a priest member of the General Congress, with at least ten years of incorporation in the Prelature, established in the priestly order for at least five, son of a legitimate marriage, enjoying good reputation and at least forty years of age.

131P2 eluceat praeterea prudentia, pietate, erga Ecclesiam ejusque Magisterium exemplari amore et oboedientia, erga Opus Dei devotione, erga Praelaturae fideles caritate, erga proximos zelo;

-- that, besides, he ought to shine in prudence, piety, and in exemplary love and obedience toward the Church and her Magisterium, in devotion to Opus Dei, in love for the faithful of the Prelature, and in zeal for his neighbor;

131P3 praeditus sit speciali cultura etiam profana, immo laurea doctorali in aliqua ecclesiatica disciplina, aliisque qualitatibus ad agendum necessariis.

-- that he ought to be endowed with special culture also of a secular nature, indeed with a doctoral degree in some ecclesiastical discipline and other qualities necessary for what is to be done.

132S1 Praelatus, sicut christifidelibus suae curae commissis auctoritate praeest, unde etiam Praeses Generalis nuncupari potest, prae ceteris ipsum etiam excellere virtutibus et qualitatibus decet, iis praesertim quae propriae sunt Operis Dei, quaeque ejusdem spiritum consequuntur.

It is fitting that the Prelate, as he presides in authority over the Christian faithful committed to his care, whence he can also be styled “President General,” should excel others in virtues and qualities which are proper of Opus Dei and follow from its spirit.

132S2 In exercitio sui muneris pastoralis, Praelatus specialiter curare debet ut universum jus quo regitur Opus Dei ac omnes ejusdem legitimae consuetudines adamussim serventur, atque fideliter promovere exsecutionem dispositionum Sanctae Sedis Praelaturam respicientium.

In the exercise of his pastoral offices, the Prelate specially ought to care that the general law by which Opus Dei is governed and all its legitimate customs are passionately preserved, and to faithfully promote fulfillment of dispositions received from the Holy See regarding the Prelature.

132S3 Sit ergo omnibus Praelaturae fidelibus magister atque Pater, qui omnes in visceribus Christi vere diligat, omnes effusa caritate erudiat atque foveat, pro omnibus impendatur et superimpendatur libentur.

He ought therefore to be the teacher and father for all of the faithful of the Prelature, who truly loves all in the body of Christ; that he teach and cherish a prodigal charity for all and spend himself and overspend himself freely for all.

132S4 Curet praesertim ut sacerdotibus ac laicis sibi commissis assidue et abundanter praebeantur media et auxilia spiritualia atque intellectualia, quae necessaria sunt ad eorum vitam spiritualem alendam ac fovendam eorumque peculiarem finem apostolicum exsequendum.

He ought to care especially that the means and spiritual and intellectual help be offered assiduously and abundantly to the priests and laymen entrusted to him, which are necessary to nourish their spiritual life and foster the execution of their specific apostolic end.

132S5 Pastoralem suam sollicitudinem manifestet consiliis, suasionibus, immo et legibus, praeceptis et instructionibus, atque si id requiratur, congruis sanctionibus; necnon visitationibus sive per se sive per alios a se delegatos peragendis, in circumscriptionibus ac Centris, in ecclesiis Praelaturae vel eidem commissis, et circa personas et res.

He ought to manifest his pastoral sollicitude by advice, persuasion, and also by laws, prescriptions and instructions, and if it is required, appropriate sanctions and also visitations carried out by himself or by others delegated by him in the territories and Centers, in the Churches of the Prelature or those entrusted to it, regarding both persons and things.
132S6 Ut bono spirituali Praelati et ejusdem valetudini consulant, sint duo Custodes seu admonitores qui tamen, ratione huius muneris, Consilium General non ingrediuntur. Designantur ad periodum octo annorum ab eodem Praelato inter novem Praelaturae fideles de quibus in N. 13, a Consilio Generali praesentatos. Convivunt in eadem cum Praelato familia.

In order to care for the spiritual good of the Prelate and his health, there should be two Guardians or Admonishers, who, however, are not members of the General Council by reason of their office. They are appointed for a period of eight years by the Prelate himself from among nine faithful of the Prelature, about whom see N 13, presented by the General Council. They live in the same family with the Prelate.

133S1 Praeter Congressum Generalem electivum, octavo quoquo anno celebrari debent Congressus Generales ordinarii a Praelato convocati, ut de Praelaturae statu judicium proferant et futurae actioni regiminis opportunas normas suadere valeant. Congressui praeest Praelatus vel, ejus delegatione, dignior Consilii Generalis.

Besides the electoral General Congress, ordinary General Congresses also ought to be celebrated every eight years, called by the Prelate in order to evaluate the state of the Prelature and so that they may suggest opportune norms for future action of government. The Prelate or the highest ranking member of the General Council by his delegation presides over the Congress.

133S2 Congressus Generalis extra ordinem convocandus est, cum rerum adjuncta de judicio Praelati cum voto deliberativo sui Consilii id postulent; et ad Vicarium auxiliarem seu Vicepraesidem designandum vel revocandum, ad normam NN. 134 S2 et 137 S2

An extraordinary General Congress is convoked when circumstances, in the judgment of the Prelate, with the deliberative vote of his Council, demand it, and to designate or recall an auxiliary Vicar or Vicepresident following the norms in NN 134 S2 and 137 S2.

133S3 Pro Sectionem mulierum adsunt etiam Congressus Generales tum ordinarii cum extra ordinem convocati, non autem Congressus electivi. His Congressibus praeest Praelatus, cui assistunt Vicarius auxiliaris, si adsit, atque Vicarii Secretarius Generalis et Sacerdos Secretarius Centralis, Congressistae nominantur pari ratione ac viri Congressistae.

For the women's Section, General Congresses are also convoked, both ordinary or extraordinary, but not however an electoral Congress. The Prelate presides over this Congress, assisted by his auxiliary Vicar, if he exists, and the Vicar Secretary General and Central Priest Secretary; the Congresswomen are nominated in a similar way as male Congressmen.

133S4 Audita Commissione permanenti sui Consilii, de qua in N 138 S2, Praelatus convocare potest Praelaturae fideles non Congressistas, diversis in materiis peritos, qui Congressui Generali intersint qua collaboratores, cum voce sed sine voto; quod etiam valet pro mulieribus, in propria Sectione.

Having heard the permanent Commission of his Council, noted in N 138 S2, the Prelate can convoke faithful of the Prelature who are not Congressmen but experts in different subjects, to intervene in the General Congress as collaborators, with voice but no vote; this also may be done for the women in their own Section.

134S1 Si Praelatus opportunam seu convenientem in Domino censeat Vicarii auxiliaris ad normam N 135 designationem, libere, audito suo Consilio, ipsum nominare potest. Consilium Generale plenum poterit etiam Praelato sincere suggerere opportunitatem Vicarii auxiliaris designationis, qui ipsum in regimine adiuvare ad octo annos valeat. Praelatus, nisi graves obsint rationes, Consilio facile morem gerat.

If the Prelate feels, in the Lord, the appropriateness or convenience of an Auxiliary Vicar, according to norm N 135, he, himself, can appoint one, freely, after hearing his Council. The full General Council could also sincerely suggest to the Prelate the opportunity of designating an auxiliary Vicar, who is empowered to assist him in government for eight years. The Prelate, unless there are grave reasons to the contrary, should accept the will of the Council readily.

134S2 Si vero Praelatus illo Vicario auxiliari egere videatur de quo in N. 136, tunc Consilium plenum, post rei maturam in Domino considerationem, Congressum convocare poterit, cui hujus Vicarii auxiliaris designatio ad normam N 136 exclusive reservatur. Ut vero Consilium jure Congressum, hunc in finem, convocare possit, formalis requiritur deliberatio in qua duae teriae partes Consilii pleni praedictam nominationem postulent et unus ex Custodibus. Tunc Vicarius Secretarius Generalis convocare tenetur Congressum extra ordinem Generalem, cui ipse Vicarius Secretarius Generalis praesit.

If, indeed, the Prelate seems to need that Auxiliary Vicar mentioned in N 136, then the full Council, after mature consideration of the matter in the Lord, could convoke a Congress, to which the designation of the Auxiliary Vicar is reserved exclusively according to N 136. By law, in order for the Council to convoke this Congress, a formal deliberation is required in which two thirds of the full Council requests the aforesaid appointment and one of the Guardians. Then the Vicar Secretary General is obliged to convoke an extraordinary General Congress over which the same Vicar Secretary General presides.

134S3 In Vicario auxiliari, excepta aetate, eaedem requiruntur qualitates ac in Praelato.

The same qualities are required for an auxiliary Vicar as for a Prelate, except for age.

135 Vicarius auxiliaris, si detur Praelato habili, hunc adiuvat, ipsum supplet absentem vel impeditum: alias autem facultates non habet nisi quas, vel habitualiter vel ad casum, Praelatus delegaverit. De omnibus peractis Praelato rationem fideliter reddat.

The auxiliary Vicar, if he is given to a Prelate in possession of his faculties, assists him and replaces him in his absence or impediment. However he has no other faculties except those which the Prelate may have delegated to him habitually or as needed. In all cases, he attempts to act faithfully according to the mind of the Prelate.

136S1 Si Praelatus senio, infirmitate aliave gravissima causa ad gubernandum, etiam ordinario Vicario auxiliari adjutus de quo in N. 135, certo incapax ita evadere videatur ut ipsius regiminis continuatio in damnum Praelaturae practice converteretur, tunc Vicarius auxiliaris eligi a Congressu potest in quem omnia Praelati jura et officia, excepto tamen titulo, transferantur; electus confirmationem electionis a Sancta Sede per se vel per alium petere debet.

If, by old age, illness, or other grave cause, the Prelate is, even assisted by the ordinary auxiliary Vicar mentioned in N 135 seems to become so incapable of governing that the continuation of his government would lead to practical harm to the Prelature, then an Auxiliary Vicar can be elected by the Congress to whom all rights and offices of the Prelate, except the title, should be transferred. The person elected ought to ask for confirmation of the election by the Holy See through himself or through another.

136S2 Judicium de exsistentia et gravitate causarum ad designationem hujus Vicarii auxiliaris, ipsiusque si casus ferat electio, vel, ex adverso, judicium de opportunitate Vicarii auxiliaris ordinarii designationis, vel mutationis, si hoc nempe sufficere videretur, Congressui of the need for an Auxiliary Vicar, or the gravity of the causes requiring reservatur, qui duabus ex tribus suffragiorum partibus quod magis, omnibus ponderatis, Praelaturae bono conveniat decidere debet.

The judgment about the existence and gravity of the causes for the designation of the Auxiliary Vicar, and, in the event, the election, or, on the contrary, the judgement about the opportuneness of designating an ordinary auxiliary Vicar or changing him, if in fact this seemed to suffice, is reserved to the Congress, which might decide what, all things considered, is suitable for the good of the Prelature, by a two thirds majority.

137S1 Vicarius auxiliaris ordinarius ad nutum Praelati revocabilis est. Opportune Praelatus, sicut in nominatione, de qua in N. 134 S1, ita etiam in revocatione suum Consilium Generale audire poterit.

The ordinary auxiliary Vicar is revokeable at the pleasure of the Prelate. If it is opportune, the Prelate, as in the appointment mentioned in N 134 S1, could hear his General Council in the same way in revoking [the office].

137S2 Vicarius auxiliaris vero qui in regimine Praelatum substituit usque ad novum ordinarium Congressum perdurat. Poterit tamen Congressus extra ordinem convocatus ipsum revocare: et tam ordinarius quam extraordinarius Congressus, speciatim si rationes suspensionis regiminis Praelati non necessario perpetuae aestimari valeant, Consilio Generali pleno facultatem delegare ut ex morali unanimitate Praelati regimen, revocato Vicario auxiliari, instaurare possit; quae Sanctae Sedi communicentur.

The Auxiliary Vicar, indeed, who substitutes for the Prelate in government remains until the next ordinary Congress. Nevertheless, an extraordinary Congress may be convoked, and whether it be an ordinary or an extraordinary Congress, especially if the reasons for the suspension of the Prelate's government need not be permanent, [may] delegate the faculty to the full General Council, so that by moral unanimity it may establish the Prelate’s government, after the Auxiliary Vicar has been recalled, which matters are communicated to the Holy See.

138S1 Ad Praelatum adjuvandum in dirigenda atque gubernanda Praelatura est Consilium Generale, constans e Vicario auxiliari, si adsit, Vicario Secretario Generali, Vicario pro Sectione mulierum, qui Sacerdos Secretarius Centralis nuncupatur, tribus saltem Vicesecretariis, uno saltem Delegato cuiusque Regionis, Studiorum Praefecto et Administratore Generali, qui constituunt Consilium plenum et vocantur Consultores.

The General Council is to assist the Prelate in directing and governing the Prelature. It consists of an Auxiliary Vicar, if he exists, a Vicar General Secretary, a Vicar for the Women's Section, who is called “Central Priest Secretary,” at least three Vicesecretaries, at least one Delegate from each Region, a Prefect of Studies and a General Administrator. They constitute the full Council, and they are called “Consultors.”

138S2 Praelatus, Vicarius auxiliaris, si adsit, Secretarius Generalis, Sacerdos Secretarius Centralis et, prout casus ferant, vel unus e Vicesecretariis vel Studiorum Praefectus aut Administrator Generalis, constituunt Commissionem permanentem Consilii. Hujus Commissionis aliqua membra laici esse valent, pro negotiis tractandis quae characterem Ordinis sacri non requirant; sed Vicarius auxiliaris, Secretarius Generalis et Secretarius Centralis, qui sunt etiam Vicarii Praelati, semper inter sacerdotes nominentur

The Prelate, the Auxiliary Vicar, if he exists, the Secretary General and Central Priest Secretary, and according to the circumstances, either one of the Vicesecretaries or the Prefect of Studies or the Administrator General, constitute the permanent Commission of the Council. Other lay members may belong to this commission to treat business which does not require the character of sacred Orders; but the Auxiliary Vicar, Secretary General and Central Secretary who are also Vicars of the Prelature, are always appointed from among the priests.

138S3 Ad Consilium Generale admitti semper debent, ad normam tamen N. 139, Consultores illi, qui praesentes sunt. Invitari possunt, judicio Praelati, et invitati assistere debent etiam illi qui ex munere absunt.

Those Consultors who are present always ought to be admitted to the General Council according to N 139. Others can be invited, according to the judgment of the Prelate, and invited persons ought to assist even those who are absent by their office.

139S1 Ad negotia illa resolvenda, pro quibus ad normam juris requiritur votum deliberativum Consilii Generalis, invitari semper debent illi saltem Consultores qui non sunt absentes ex munere: et ad validam Consilii decisionem quinque saltem ipsius membra adesse necesse est. Si quinque Consultores invitari non possint, vel invitati adess non valeant, Praelatus cum praesentibus aliquem vel aliquos designare ex Congressistis possunt, qui absentes pro illa vice substituant.

In order to complete business, for which the norm of law require the deliberative vote of the General Council, those Consultors who are not absent because of their office ought always to be invited: and in order to have a valid decision of the Council, at least five of its members need to be present. If five Consultors could not be invited, or the invited are not able to be present, the Prelate with those present can designate some person or persons from the Congressmen, who substitute for those absent on that occasion.

139S2 Pro aliis vero quaestionibus Consilium competens est ejusdem Consilii Generalis Commissio permanens.

For other questions under the competence of the Council, only the permanent Commission of the General Council is required.

140S1 Munera Consilii Generalis hac ratione provideri debent: Praelatus statim ac sua electio a Romano Pontifice confirmata fuerit informationes, quibus in Domino egere censeat, accurate colligit indeque per ordinem singillatim nomina candidatorum ad diversa munera Congressui proponit. Proposito a Prelato unoquoque nomine, Congressus, ad normam juris universalis, suffragium secretum fert. Si propositum nomen a Congressu non probetur, aliud usque ad optatum suffragationis exitum proponere Praelatus debet.

The offices of the General Council ought to be filled on this principle: The Prelate, immediately after his election is confirmed by the Roman Pontiff, carefully assembles information which he judges in the Lord he needs, and thence, proposes names of candidates for the different offices to the Congress one by one in order. For every name proposed by the Prelate, the Congress, by norm of general law casts a secret ballot. If a name proposed is not approved by the Congress, the Prelate ought to propose another until the desired outcome of the vote [is achieved].

140S2 Octavo quoque anno, Praelato excepto, munera regiminis generalis omnia et singula Congressus revisioni, eadem servata ratione, subjicienda sunt. Possunt iidem ad idem aliudve munus generale absque limitatione eligi. Magni tamen interest ut ex regula aliqua nova membra ad Consilium Generale designentur.

Also every eight years, except for the Prelate, each and every office of general government is submitted to review of the Congress, keeping to the same principle They [officers] can be elected to the same or to some other general office without limitations. It is of great importance, that, as a rule, some new members be designated for the General Council.

141 Vacante, qualibet canonica ratione, Consultoris alicuius munere, Praelatus ad Consultoris munus Consilio Generali candidatum proponit, quod suo secreto suffragio, ipsum, eadem ratione ac in Congressu Generali, acceptare vel rejicere poterit. Hac occasione Praelato liberum relinquitur, audito Consilio, munera aliqua Consultoribus adnexa, si opportunum videatur, inter Consultores mutare.

Wherever the office of some Consultor is vacant for any canonical reasons, the Prelate proposes a candidate for the office of Consultor to the General Council, which by its secret ballot could accept or reject them, on the same principle as in the General Congress. On this occasion the Prelate, is left free, having heard his Council, if it seems opportune, to shift some duties assigned to the Consultors among the Consultors.

142 Secretarius Generalis, Sacerdos Secretarius Centralis et Administrator Generalis debent esse membra Congressus. Ad cetera munera Consilii Generalis tantummode habiles sunt Praelaturae fideles de quibus in N. 13. Prae aliis debent prudentia, cultura et Operi Dei devotione fulgere.

The Secretary General, Central Priest Secretary and the General Administrator ought to be members of the Congress. For the other offices of the General Council only the faithful of the Prelature mentioned in N 13 are eligible. Above all, they ought to shine in prudence, culture and devotion to Opus Dei.

143 Licet munus ad octo annos perduret, possunt nihilominus Consultores ob justas causas et quoties bonum majus Praelaturae requirat, a Praelato, ceteris auditis, removeri. Liberum quoque sit omnibus muneri renuntiare, verum renuntiatio effectum nullum habeat donec a Praelato admittatur.

Although the office lasts for eight years, nevertheless, Consultors can be removed by the Prelate for just causes and as often as the greater good of the Prelature requires it, having heard the others [Consultors]. Also all are free to renounce their offices, although no resignation has any effect until admitted by the Prelate.

144S1 Inter Consultores primus est Secretarius Generalis. Est semper sacerdos, post Praelatum venit, si Vicarius auxiliaris non adsit, eumque absentem vel quocumque mode impeditum supplet. Praelatum praeterea specialiter adjuvat tum in iis quae ad regimen et incepta universae Praelaturae, tum in iis quae ad res oeconomicas attinent, sed illis tantum facultatibus gaudet, quas vel habitualiter vel ad casum Praelatus delegaverit.

First among the Consultors, is the Secretary General. He is always a priest; he comes after the Prelate if no Auxiliary Vicar exists, and he substitutes for him in his absence or if impeded in any way. He especially assists the Prelate both in those things which pertain to the government and enterprises of the universal Prelature and also in what pertains to financial matters; he only enjoys those faculties which are delegated to him by the Prelate, either habitually or case by case.

144S2 Secretarius Generalis ad criteria, mentem et praxim Praelati, in quantum fieri possit, negotia gerat atque expediat: nihil proinde eorum, quae a Praelato gesta vel praescripta sunt, innovare valeat, sed semper Praelato et Consilio erit quam maxime fidelis.

The Secretary General, insofar as can be done, always carries out and expedites business according to criteria, intent, and practice of the Prelate. He is able to vary nothing of those things which have been done or prescribed by the Prelate, but will always be as faithful as possible to the Prelate and the Council.

144S3 Ejus insuper est labores inter membra Consilii distribuere, ab eisque fidelem muneris adimpletionem exigere.

Moreover, it is his function to distribute tasks among the members of the Council and to require faithful completion of those offices.

145S1 Ut Praelato adjumentum specialiter praestet in moderanda Sectione mulierum Operis Dei (cfr. N. 4 S 3), est Vicarius, qui Sacerdos Secretarius Centralis nuncupatur.

In order to offer special assistance to the Prelate in the moderation of the women's Section of Opus Dei (cfr N 4 S3), there is a Vicar referred to as “Central Priest Secretary.”

145S2 Post Secretarium Generalem venit et illis facultatibus gaudet, quas vel habitualiter vel ad casum Praelatus delegaverit. Debet esse quadraginta saltem annos natus.

He comes after the Secretary General and enjoys those faculties which are delegated to him by the Prelate, either habitually or case by case. He ought to be at least forty years of age.

146S1 Sectio mulierum regitur a Praelato cum Vicario auxiliari, si adsit, Vicario Secretario Generali, Vicario Secretario Centrali et Consilio Centrali, quod Assessoratus Centralis appellatur, et eundem locum habet in Sectione mulierum ac Consilium Generale in Sectione virorum.

The women's Section is governed by the Prelate with the Auxiliary Vicar, if he exists, the Vicar Secretary General, Vicar Central Secretary and the Central Council, which is called the Central Advisory and has the same place in the women's Section as the General Council has in the men's Section.

146S2 Assessoratus Centralis constat e Secretaria Centrali, Secretaria Assessoratus, tribus saltem Vicesecretariis, una saltem Delegata cuiusque Regionis, Studiorum Praefecta, Praefecta Auxiliarium et Procuratrice Centrali.

The Central Advisory consists of the Central Secretary, the Secretary of the Advisory, at least three Vicesecretaries, at least one Delegate from each Region, a Prefect of Studies, the Prefect of Auxiliaries [Numerary Assistants] and a Central Procuratrix.

146S3 Ad munera Assessoratus Centralis nominat Praelatus in Congressu mulierum, eadem ratione ac in Congressu virorum vocat ad munera Consilii Generalis. Secretaria Centralis et Procuratrix Centralis seligantur inter Congressistas; ad alia munera Assessoratus vocentur Numerariae de quibus in N. 13.

The Prelate calls persons to the offices of the Central Advisory in the Congress of women, on the same principle as in the men’s Congress for offices of the General Council. The Central Secretary and Procuratrix are selected from among the Congresswomen; Numeraries, as specified in N 13, are called to other offices of the Advisory.

147S1 Pro quaestionibus oeconomicis, Praelato assistit Consilium ab ipso nominatum, quod vocatur Consultatio Technica cuique praeest Praelatus vel, ejus delegatione, Administrator Generalis.

On financial questions, a Council named by the Prelate, called “Technical Consultation,” assists him. The Prelate or the General Administrator by his delegation, presides over this Council.

147S2 Rei oeconomicae rationes, saltem semel in anno, ab Adminstratore Generali subsignatae, Praelato ejusque Consilio sunt exhibendae.

At least once a year, an account of finances, signed by the General Administrator, is shown to the Prelate and his Council.

147S3 Consilium simile habetur pro quaestionibus oeconomicis Sectionis mulierum.

There is a similar Council for economic questions of the women's Section.

148S1 Quin ratione muneris Consilium Generale ingrediantur, adsunt etiam Procurator seu Agens precum, qui debet esse semper sacerdos, quique Praelaturam apud Sanctam Sedem ex delegatione habituali Praelati repraesentat; necnon Sacerdos Rerum Spiritualium Praefectus, qui directioni sprituali communi omnium Praelaturae fidelium, sub ductu Praelati et Consilii, praeponitur.

But if by reason of their office, they enter the General Council, also present are the Procurator or Agent for requests, who ought always to be a priest, who represent the Prelature before the Holy See by habitual delegation of the Prelate; also the Priest Prefect of Spiritual Matters, who is set over general spiritual direction of all the faithful of the Prelature, under the leadership of the Prelate and Council.

148S2 In cura spirituali Aggregatis et Supernumerariis Societatis Sacerdotalis Sanctae Crucis praestanda ejus Praesidem Generalem Praefectus adjuvat, juxta facultates habitualiter vel as casum ipsi a Praeside delegatas.

In giving spiritual care to the Associates and Supernumeraries of the Priestly Society of the Holy Cross, the Prefect assists the President General, who has the faculties delegated to him by the President, either habitually or case by case.

148S3 Procurator et Praefectus a Praelato, audito Consilio, ad octo annos nominantur.

The Procurator and the Prefect are nominated for eight years by the Prelate, after hearing his Council.

149S1 Vacante munere Praelati, regimen tenet Vicarius auxiliaris, si sit; aliter Secretarius Generalis vel, post eum, Vicarius Secretarius Centralis; iisque omnibus deficientibus, sacerdos Congressista majore suffragiorum numero ab iis designatus, quibus jus est constituendi Commissionem permanentem Consilii Generalis.

When the office of the Prelate is vacant, the Auxiliary Vicar holds the government, if he exists, otherwise the Secretary General, or after him the Vicar Central Secretary; and absent all these the priest Congressman designated by majority vote of those who have the right to constitute the permanent Commission of the General Council.

149S2 Qui regimen assumit, tenetur obligationibus et gaudet potestate Praelati, iis exclusis quae ex rei natura vel jure Praelaturae excipiuntur. Congressum Generalem electivum convocare tenetur intra mensem a muneris vacatione, ita ut intra tres menses ab eadem vacatione celebretur, aut, si majore de causa intra statutum tempus coadunari nequeat, statim ac causa impediens cessaverit.

Whoever assumes government, is bound by the obligations and enjoys the power of the Prelate, excluding those which are excepted by the nature of things and the law of the Prelature. He is bound to convoke the electoral General Congress within a month of the vacancy of office, so that it may be celebrated within three months of the vacancy, or if for cause, the Congress cannot be assembled within the stated time, as soon as the impeding cause ceases.

149S3 Vacante munere Praelati, qui muneribus funguntur regiminis, tum generalis Praelaturae tum circumscriptionum, in exercitio suorum munerum pergunt, donec, post novum electum Praelatum, in ipsis confirmentur vel substituantur.

In the case of vacancy of the office of the Prelate, those who hold offices of government in the general Prelature or the territories, continue in the exercise of their offices until, after the election of a new Prelate, they are confirmed in them or replaced.

149S4 Praelato impedito, juxta normas in S1 statutas procedendum est; si vero, ingravioribus rerum adjunctis, eaedem servari nequeant, coadunentur membra Consilii Generalis quae id facere valeant, sub moderatione dignioris, et sacerdotem quoad fieri possit membrum Congressus designent, qui regimen Praelaturae ad interim assumat.

When the Prelate is impeded, the norms established in S1 are to be followed; if indeed, they cannot be followed in very serious circumstances, the members of the General Council who are able to do so should be assembled under the chairmanship of the highest ranking and should designate a priest, who insofar as it is possible is a member of the Congress, who assumes the interim government of the Prelature.

==

Caput III -- De Regimine Regionali et Locali

Chapter 3 -- Concerning Regional and Local Government

150 Praelati de consensu sui Consilii est circumscriptiones regionales, quae vocantur Regiones vel Quasi-Regiones, erigere, mutare, aliter definire, et etiam supprimere.

With the agreement of his Council, the Prelate is able to erect, change, otherwise define and also suppress regional territories, called Regions or Quasi Regions.

151S1 Regimini uniuscuiusque Regionis praeponitur Vicarius, qui Consiliarius Regionalis nuncupatur, quemque nominat Praelatus cum voto deliberativo sui Consilii; Consiliario assistit Consilium, quod vocatur Commissio Regionalis, constans membris usque ad duodecim, designatis inter Praelaturae fideles de quibus in N 13 pariterque nominatis a Praelato audito suo Consilio, cuius consensus requiritur in casibus de quibus in NN 157 S1 et 159.

A Vicar, who is called the "Regional Counselor," is set over the government of each Region; he is nominated by the Prelate with the deliberative vote of his Council; a Council, which is called the "Regional Commission," assists the Counselor; it is composed of up to twelve members designated from the faithful of the Prelature mentioned in N 13 and likewise named by the Prelate having heard his Council, whose conformity is required in the cases mentioned in N 157 S1 and N 159.

151S2 Inter membra Commissionis peculiarem locum obtinet Defensor, cuius munus est adimpletionem normarum huius Codicis fovere.

Among the members of the Commission, the Defender, whose office is to foster fulfillment of the norms of this Code, occupies a special place.

152S1 Quando non sint omnia elementa necessaria ad novas Regiones constituendas, possunt etiam Quasi-Regiones a Praelato, cum voto deliberativo sui Consilii, erigi. Eas moderantur Vicarii, qui Vicariis Regionalibus jure aequiparantur.

When there are not all the necessary elements to constitute a new Region, Quasi-Regions can be erected by the Prelate, with the deliberative vote of his Council. These are moderated by a Vicar who is equal, by law, to Vicars of Regions.

152S2 Potest etiam Praelatus, audito suo Consilio, Delegationes erigere directe a se dependentes, Vicario delegato conferens facultates quas, juxta casus, intra limites tamen facultatum Consiliariorum Regionalium, committendas censuerit.

The Prelate can also, having heard his Council, directly erect Delegations dependent upon himself, conferring those faculties to a delegated Vicar, which he may judge ought to be entrusted according to the case and within, however, limits of the faculties of Regional Councilors.

153 Ad meliorem curam exercendam laboris apostolici in aliqua circumscriptione, Praelatus, audito suo Consilio eisque quorum intersit, erigere potest Delegationes a Commissione ejusdem circumscriptionis dependentes, quarum unicuique praeponatur Vicarius delegatus, cum proprio Consilio, opportunis facultatibus praeditus.

In order to exercise better care of apostolic work in some territory, the Prelate, having heard his Council, and those involved, can erect Delegations dependent on the Commission of the territory, over each of which is set a delegate Vicar, with his own Council, endowed with the opportune faculties.

154 Ipso facto erectionis, Regiones, Quasi-Regiones et Delegationes a Praelato dependentes juridicam adquirunt personalitatem. Delegationes in circumscriptione regionali constitutae donari possunt personalitate juridica in erectionis decreto.

By the mere fact of their erection, Regions, Quasi-Regions and Delegations dependent upon the Prelate adquire juridical personality. Delegations, constituted in a regional territory, are to be endowed with juridical personality in the decree of erection.

155 Circumscriptiones personalitate juridica gaudentes, de quibus in N. 154, quoad negotia juridica et, in genere, quoad quaestiones omnes, repraesentantur, praeterquam a Praelato ejusque delegatis, tantummodo a respectivis Vicariis, qui agere possunt per se vel per alios opportuno mandato praeditos.

With respect to juridical business and in general with respect to all questions, territories enjoying juridical personality, mentioned in N 154, are represented, besides by the Prelate and his delegates, by the respective Vicars, who can act by themselves or through another endowed with the opportune mandates.

156S1 Munera regionalia conferuntur a Praelato, audito Consilio, exceptis tamen Consiliario, Sacerdote Secretario Regionis et Administratore Regionali, qui nominari debent ad normam NN. 151 S1 et 159, et durant ad quinquennium, nisi pro omnibus vel pro aliquibus Commissionis membris tempus in munere ad octo annos prorogetur. Pro Delegatis autem Regionalibus valet praescriptum N. 140 SS1 et 2.

Regional offices are conferred by the Prelate, having heard the Council, except for the Counselor, Regional Priest Secretary and Regional Administrator, who ought to be named acccording to the norm of N 151 S1 and N 159; offices last for five years, except for all or some members of the Commission the time in office is prolonged to eight years. However, for Regional Delegates the prescription in N 140 SS 1 and 2 applies.

156S2 Ad munera Commissionis in Quasi-Regionibus et Delegationibus vocat Praelatus, audito suo Consilio.

The Prelate summons [people] to the offices of the Commission in Quasi-Regions and Delegations.

157S1 In singulis Regionibus, nomine et vice Praelati semperque ad ipsius mentem, respectivus Vicarius Consiliarius Regionalis cum alio sacerdote, qui Sacerdos Secretarius Regionalis vocatur, nominato a Praelato cum voto deliberativo sui Consilii et audito Assessoratu Centrali, Sectionem mulierum moderantur, una cum Consilio regionali mulierum, quod Assessoratus Regionalis appellatur et eundem locum habet in Sectione mulierum ac Commissio Regionalis in virorum Sectione.

In each of the Regions, the respective Vicar, the Regional Counselor, always in the name and stead of and according to the mind of the Prelate, with another priest, who is called the "Regional Priest Secretary," named by the Prelate with the deliberative vote of his Council, having heard the Central Advisory, heads the women's Section along with a regional Council of women, which is called the "Regional Advisory," and which holds the same place in the women's Section as the Regional Commission does in the men's Section.

157S2 Assessoratus Regionalis constare potest membris usque ad duodecim, selectis inter Numerarias de quibus in N. 13; nominatur a Praelato, audito Assessoratu Centrali, cuius consensus requiritur pro muneribus Secretariae Regionalis et Procuratircis Regionalis.

The Regional Advisory can be composed of up to twelve members, selected from among the Numeraries mentioned in N 13. named by the Prelate, having heard the Central Advisory, whose consent is required for the offices of Regional Secretary and Regional Procuratrix.

157S3 Ad munera Assessoratus in Quasi-Regionibus et Delegationibus vocat Praelatus, audito Assessoratu Centrali.

The Prelate summons [people] to the offices of the Advisory in Quasi-regions and Delegations, having heard the Central Advisory.

158 Si quando in aliqua Regione impedimentum obstiterit, quod impossibilem reddat cum Praelato ejusque Consilio communicationem et, perdurante hac impossibilitate, defuerit aliquod Commissionis membrum, ad ejus munus ipsa Commissio alium Numerarium per majorem suffragiorum partem eliget. Cum autem plus quam tria Commissionis membra defuerint vel cum ipsa Commissio, expleto tempore sui mandati, renovanda sit, Numerarii ad munera vocabuntur majoritate item suffragiorum a speciali coadunatione constituta ex omnibus Regionis Congressistis non impeditis omnibusque membris Commissionis, cui coadunationi praeerit Congressista ordine praecedentiae senior. Quodsi, quavis de causa, tres saltem Congressistae coadunationi adesse non potuerint, vocandi erunt etiam tres Numerarii ex iis de quibus in N 13, ordine praecedentiae seniores Regionis, non impediti: absentibus Congressistis, praeerit ordine item praecedentiae senior inter praesentes. Paritatem suffragiorum dirimet praeses coadunationis.

If, when in some Region an impediment intervenes which makes communicatation with the Prelate and his Council impossible, during impossibility, some member of the Commission should be missing, the Commission itself can elect another Numerary to his office by majority vote. When, however, at least three members of the Commission are missing or when the Commission itself, has completed its term, it should be renewed. Numeraries will be called to the offices, again by majority vote of a special conference composed of all the Regional Congressmen and all nonimpeded members of the Commission; this conference is presided over by the Congressman with greatest seniority. But if for any reason at least three Congressmen of the conference are not able to be present, there will be called three Numeraries, who are not impeded, from among those mentioned in N 13, in order of seniority in the Region. Absent the Congressmen, the senior among those present will preside. The president breaks tie votes.

159S1 In unaquaque Regione, pro rebus oeconomicis, Vicario Regionali assistit Consilium oeconomicum, seu Consultatio Technica, cuius membra ab eodem Vicario designantur, cuique praeest Administrator Regionalis, a Praelato nominatus cum voto deliberativo proprii Consilii.

In each Region, for financial matters, an economic Council or Technical Consultation assists the Regional Vicar, whose members are designated by that Vicar; the Regional Administrator presides over it. He is named by the Prelate with the deliberative vote of his Council.

159S2 Consultatio similis habetur pro quaestionibus oeconomicis Sectionis mulierum.

There is a similar Consultation for financial matters of the women's Section.

160 In unaquaque circumscriptione, quin ratione muneris ad Commissionem pertineat, est Sacerdos Rerum Spiritualium Praefectus Regionalis, ad vitam spiritualem omnium Praelaturae fidelium sub ductu Consiliarii fovendam. Consiliario insuper adjumentum praestat in cura spirituali Aggregatis et Supernumerariis Societatis Sacerdotalis Sanctae Crucis danda, juxta facultates habitualiter vel ad casum ipsi a Consiliario delegatas. A Praelato, auditis Consiliario et Defensore Regionis, ad quinquennium nominatur.

In every territory, without belonging to the Commission by reason of the office, there is a Regional Priest Prefect of Spiritual Things whose function is to cultivate the spiritual life of all the faithful of the Prelature under the leadership of the Counselor. Furthermore, this person offers assistance to the Counselor, in spiritual care to be given to Associates and Supernumeraries of the Priestly Society of the Holy Cross. He has the faculties delegated to him habitually or case by case. He is named for five years by the Prelate having heard the Counselor and the Regional Defender.

161S1 In singulis circumscriptionibus Centra erigantur, ad normam N 177.

Centers are erected in every territory, according norm N 177.

161S2 Regimen locale constituitur a Directore cum proprio Consilio. Munera sunt ad triennium, et conferuntur a Consiliario, audito suo Consilio.

Local government is constituted by a Director with his own Council. Offices are for three years and are conferred by the Counselor, having heard his Council.

161S3 Conceptus Centri, hoc in Codice, potius personalis est quam territorialis, et potius regionalis quam localis.

The concept of a Center, in this Code, is better considered personal than territorial, and regional rather than local.

161S4 Ut apta habeatur Praelaturae fidelium cura, ad idem Centrum adscribi possunt fideles, vel etiam fidelium Coetus, qui sive in eadem civitate sive in diversis civitatibus vel dioecesibus commorentur.

In order that the faithful of the Prelature be properly cared for, the faithful or a group of the faithful can be ascribed to a Center, which can be in the same city or cities of the diocese in which they live.

161S5 Sunt proinde in Praelatura Centra autonoma et Centra ab aliis dependentia, quia adjuc canonice non sunt erecta.

Thus there are in the Prelature autonomous Centers and Centers dependent on others, which are not canonically erected.

==

Caput IV -- De Adunationibus Regionalibus

Chapter 4 -- Concerning Regional Conferences

162 Ad impensiorem formationem fidelium Praelaturae et ad meliorem evolutionem actionis apostolicae, decimo quoque anno, in singulis Regionibus, Adunationes de more celebrentur, in quibus transactae periodi experientiae habitae perpendantur.

To aid the deep formation of the faithful of the Prelature and the better development of apostolic action, every tenth year, in each Region, a meeting about ways of living is held in which the experiences that have occurred in the period are evaluated.

163 Praeter Adunationes ordinarias, possunt etiam extraordinariae celebrari, in una vel in pluribus circumscriptionibus, quoties Praelatus, auditis Consilio Generali et Commissione Regionali, id expedire duxerit.

Besides ordinary Meetings, there can also be extraordinary ones in one or several territories, as often as the Prelate, having heard his General Council and the Commissions of the Regions, should deem it useful.

164 Adunationem, de mandato Praelato, convocat Vicarius circumscriptionis designans locum et tempus sessionis, tribus saltem mensibus ante ejusdem celebrationem.

The Vicar of the territory convokes the Meeting by order of the Prelate, designating the place and time of the session, at least three months before its celebration.

165 Adunationibus praesunt Praelatus vel ejus delegatus, cui assistunt Vicarius et Delegatus circumscriptionis. A secretis est junior laicus praesens

The Prelate, or his delegate, presides over the Conference. He is assisted by the Vicar and Delegate of territory. The junior layman present is secretary.

166S1 Adunationi cuiusque circumscriptionis interesse debent:

The following ought to be present at the Meeting of each territory:

166S1P1 omnes qui in Commissione aliquo munere funguntur, vel functi sunt.

-- all who serve or have served in an office of the Commission;

166S1P2 omnes Congressistae circumscriptioni adscripti:

-- all Congressmen ascribed to the territory;

166S1P3 omnes ejusdem Regionis sacerdotes aliique fideles Praelaturae, qui cuncti inter eos de quibus in N.13 adnumerentur;

-- all priests of the Region and other faithful of the Prelature all of whom are among those mentioned in N 13;

166S1P4 Directores Centrorum Studiorum;

-- Directors of the Centers of Study

166S1P5 item, a Praelato designati, Directores locales

-- also, local Directors designated by the Prelate.

166S2 Vocari etiam possunt ad Adunationem alii Praelaturae fideles, diversis in materiis periti, ut eidem intersint qua collaboratores.

Other faithful of the Prelature, experts in different subjects, can be called to the Conference in order to intervene as collaborators.

167S1 Fovenda est quam maxima omnium Praelaturae fidelium participatio in Adunationibus, requirendo eorum communicationes, notulas de experientiis habitis aliaque id genus.

The greatest participation possible of all the faithful of the Prelature in Conferences is to be fostered by seeking their communications, notes of experiences and other similar things.

167S2 Eadem de causa, si adjuncta id suadeant, haberi queunt plures coetus diversis in sedibus, quo major harum Adunationum efficacitas obtineatur.

To this end, if the circumstances suggest it, there can be many groups meeting in different places, to attain greater efficiency of these Meetings.

167S3 Notae vel schedae de experientiis habitis postulari quoque possunt ab Operis Dei Cooperatoribus, etiam non catholicis, qui suggestiones praebeant pro studio thematum laboris.

Notes or sheets of experiences can also be requested from Cooperators of Opus Dei, even non Catholics, who may offer suggestions for the study of work themes.

168 Omnes ad Adunationem convocati, mense saltem ante ejusdem celebrationem, mittant ad secretarium notas, schedas, animadversiones, etc,. quas proponere conveniens eis videatur; ex ipsis autem atque ex omnibus proposionibus Adunationi transmissis (N. 167), commissio, a praeside nominata, elenchum quaestionum iis qui intersint submittendarum conficiat.

All summoned to the Conference, at least one month before the convocation, should send to the secretary, notes, sheets, and advertences, which seem to them to be suitable to propose to the Conference. From these and all proposals sent to the Conference, the commission nominated by the president must prepare the list of questions to be submitted to those who attend.

169 Conclusiones Adunationis vim praeceptivam non habent quousque adprobationem receperint Praelati, audito suo Consilio, nisi ex rei natura votum deliberativum ipsius Consilii requiratur. Ipse Praelatus opportunas etiam feret instructiones per organa directionis ordinaria.

The conclusions of the Conference have no effect until the Prelate's approbation is received, having heard his Council, except for those matters whose nature requires the deliberative vote of the Council, itself. The Prelate, himself, will also transmit the opportune instructions through the ordinary organs of direction.

170 Adunationes Sectionis mulierum celebrentur, congrua congruis referendo, juxta normas in N. 162 et sequentibus traditas.

Conferences are celebrated by the women's Section, mutatis mutandis, according to the norms established in N 162 and following.

==

Caput V -- De Relationibus cum Episcopis Dioecesanis

Chapter 5 -- Concerning Relations with Diocesan Bishops

171 Praelatura Operis Dei immediate et directe subjicitur Sanctae Sedi, quae ejus spiritum et finem probavit et ejus quoque regimen ac disciplinam tuetur et promovet in bonum Ecclesiae universae.

The Prelature of Opus Dei is immediately and directly subject to the Holy See, which has tested its spirit and objective and protects its government and discipline and promotes it for the universal good of the Church.

172S1 Cuncti Praelaturae christifideles tenentur humiliter Romano Pontifici in omnibus oboedire: haec oboediendi obligatio fideles omnes forti ac dulci vinculo obstringit.

All the Christian faithful of the Prelature are obliged to humbly obey the Roman Pontiff in everything, this obligation of obedience binds all the faithful with a strong and sweet bond.

172S2 Ordinariis quoque locorum subjiciuntur ad normam juris universalis, eadem ratione ac ceteri catholici in propria dioecesi, juxta praescripta huius Codicis.

They are subject also to the local ordinary by the norm of general law, by the same reason as are other Catholics in his own diocese, according to the prescriptions of this Code.

173S1 Praelati est sollicite exsecutioni mandare omnia decreta, rescripta aliasque dispositione Sanctae Sedis quae Praelaturam respiciant, itemque eidem Sanctae Sedi opportunas relationes praebere, ad normam juris, de statu Praelaturae deque ejusdem apostolica activitate.

It is for the Prelate to solicitously command execution of all decrees, rescripts and other dispositions of the Holy See which concern the Prelature, and also to provide to the Holy See the opportune reports, according to the norm of law, about the Prelature's state and its apostolic activity.

173S2 Ipse Praelatus curabit, etiam quia spiritus Operis Dei maximo amore filialem unionem cum Romano Pontifice, Christi Vicario, colit, ut ejusdem Magisterii documenta et acta universam Ecclesiam respicientia ab omnibus Praelaturae fidelibus accurate cognoscantur, utque eorum doctrinam ipsi diffundant.

Because the spirit of Opus Dei promotes with the greatest love, filial union with the Roman Pontiff, Vicar of Christ, the Prelate, himself, will care that the Magisterium's documents and acts concerning the universal Church should be thoroughly known by all the faithful of the Prelature and that they will spread their doctrine.

174S1 Universus labor apostolicus quem Praelatura, juxta propriam naturam propriumque finem, exsequitur, ad bonum singularum Ecclesiarum localium confert, atque Praelatura debitas cum Auctoritate ecclesiastica territoriali relationes semper colit.

The whole apostolic labor which the Prelature pursues according to its nature and proper objective contributes to the good of each local Church, and the Prelature always cultivates the necessary relations with the territorial ecclesial authority .

174S2 Curet praeterea Praelatus ut, singulis in circumscriptionibus, Vicarius competens, per se vel per alios ejusdem Vicarii nomine, habituales relationes servet cum Episcopis in quorum dioecesibus Praelaturae christifideles resideant, et praesertim ut frequenter colloquatur cum illis Episcopis locorum in quibus Opus Dei Centra erecta habet, necnon cum iis qui muneribus directivis funguntur in respectiva Conferentia Episcopali, ad illas indicationes ab iisdem Episcopis suscipiendas, quas Praelaturae fideles filiorum animo in praxim deducant (cfr. N. 176)

Besides, the Prelature cares that in each territory, the competent Vicar, by himself, or through another in his name, should maintain habitual relations with the Bishops in whose dioceses the Christian faithful of the Prelature reside, and especially that he communicates frequently with those Bishops of the places in which Opus Dei posesses erected Centers, and also with those who hold leadership positions in the respective Episcopal Conference, to support the indications from those Bishops, which the faithful of the Prelature put into practice in a spirit of sonship.

175 Praeter orationes quas pro Romano Pontifice et Episcopo dioecesano eorumque intentionibus quotidie Praelaturae fideles recitare tenentur, maximam eis reverentiam et amorem demonstrabunt, quae etiam impense apud omnes fovere contendant.

Besides prayers which they are obliged to recite daily for the Roman Pontiff, the diocesan Bishop and their intentions, the faithful of the Prelature will demonstrate the greatest reverence and love to them, which they earnestly strive to foster in everyone.

176 Singulis in circumscriptionibus, auctoritates Praelaturae curent ut ejusdem fideles bene cognoscant normas directivas pastorales a competenti ecclesiastica Auctoritate territoriali, nempe a Conferentia Episcopali, ab Episcopo dioecesano, etc., statutas, ut unusquisque, juxta propria adjuncta personalia, familiaria et professionalia, eas ad effectum deducere et in ipsis cooperari valeat.

In each territory, the authorities of the Prelature take care that their faithful know well the directive pastoral norms established by the competent territorial ecclesiatical Authority, whether the Episcopal Conference, the diocesan Bishop, etc.; so that everyone according to his own personal, family and professional circumstances, may cooperate in them and bring them into effect.

177S1 Ut labor apostolicus Praelaturae in aliqua dioecesi incipiat, mediante canonica erectione primi Centri, ex quo exerceri possit apostolatus collectivus, debet prius informari loci Ordinarius, cujus venia requiritur, melius scripto data.

For the apostolic labor of the Prelature to begin in any diocess through the canonical erection of the first Center from which collective apostolate can be exercised, the local Ordinary, whose permission is required, preferably given in writing should first be informed.

177S2 Quoties laboris progressus aliorum Centrorum erectionem in dioecesi suadeat, procedendum semper est ad normam paragraphi praecedentis.

As often as the progess of the work requires erection of other Centers in a diocese, it ought to preceed always according to the norms in the preceding paragraph.

177S3 Simplex mutatio domicilii alicuius Centri Praelaturae, intra terminos ejusdem civitatis, si Centrum non habeat adnexam ecclesiam, communicari debet in scriptis loci Ordinario, etsi novam veniam non requirat.

Simple changes of domicile of some Center of the Prelature, within the limits of the same city, if the Center does not have a church annexed, ought to be communicated in writing to the local Ordinary, even though new permission is not required.

178S1 Erectio Centri secum fert potestatem erigendi aliud Centrum pro mulieribus fidelibus Praelaturae Administrationi prioris Centri addictis, ita ut de jure et de facto duo sint Centra in unoquoque Operis Dei domicilio (cfr. N. 8 S 2).

Erection of a Center carries with it the power of erecting another Center for women faithful of the Prelature adjoined to the first Center for Administration, thus in law and in fact, there will be two Centers in every domicile of Opus Dei.

178S2 Secum fert pariter facultatem oratorium pro usu fidelium Praelaturae aliorumque in unoquoque Centro ad normam juris habendi, ibique SS.mum Sacramentum asservandi atque functiones pro labore apostolico opportunas peragendi. In oratoriis sollemnis Sanctissimi Sacramenti expositio nocte primam feriam sextam uniuscujusque mensis praecendenti fieri saltem debet.

Likewise, it carries with it the faculty of having an oratory for the use of the faithful of the Prelature and others in each Center, according to the norm of law, and of reserving there the most Blessed Eucharist and performing functions relevant to the apostolic work. In oratories, solemn exposition of the most Blessed Sacrament ought to be held, at least, on the night before the first Friday of each month.

178S3 Concedere potest Ordinarius Praelaturae ut sacerdotes, justa de cause, bis in die, immo, necessitate pastorali id postulante, etiam ter in diebus dominicis et festis de praecepto Sanctam Missam celebrent, ita ut non solum fidelium Praelaturae necessitatibus, sed etiam aliorum dioecesis fidelium, dum possibile sit, satis faciant.

The Ordinary of the Prelature is able to grant that priests, for just cause, may celebrate Holy Mass twice a day, and three times on Sundays and Holy Days of Obligation, when required by pastoral necessity; thus they satisfy the needs not only of the faithful of the Prelature, but also those of the other faithful of the diocese, when it is possible.

179 Episcopus dioecesanus jus habet visitandi singula Centra Praelaturae canonice erecta (cfr. N. 177) in iis quae ad ecclesiam, sacrarium et sedem ad sacramentum Paenitentiae pertinent.

The diocesan Bishop has the right of visiting each canonically erected Center of the Prelature (cfr. N. 177) in those things which pertain to the church, sacristry and place for the sacrament of Penance.

180 Ad erigendas ecclesias Praelaturae vel, si res ferat, ad eidem committendas ecclesias in dioecesi iam exsistentes, fiat singulis in casibus opportuna conventio, ad normam juris, inter Episcopum dioecesanum et Praelatum vel competentem Vicarium Regionalem. Iis in ecclesiis, una cum normis in unaquaque conventione statutis, servabuntur dispositiones generales dioecesis ecclesias saeculares respicientes.

Whenever the Prelature erects churches, or as the case may be, a church already exisiting in the diocese, is committed to it, there should be in each case, an agreement, according to the norm of law between the diocesan Bishop and the Prelate or competent Regional Vicar. The general diocesan dispositions respecting the secular church will be carried out in these churches, besides the norms stipulated in each agreement.

==

Titulus V -- De Stabilitate et Ui Huius Codicis

Title 5 -- Concerning the Stability and Force of this Code

181 S1 Hic Codex fundamentum est Praelaturae Operis Dei. Ideo sanctae ejus normae habeantur, inviolabiles, perpetuae, unique Sanctae Sedi reservatae tam quoad mutationem quam quoad novorum praeceptorum inductionem.

This Code is the foundation of the Opus Dei Prelature. Therefore its holy norms should be held to be inviolable, perpetual, and reserved to the Holy See, alone, both with changes and also the introduction of new precepts.

181 S2 Tantummodo mutationem alicuius Codicis praescripti, seu in ejus corpus aliquam innovationem, aut denique temporariam vel perpetuam alicuius normae suspensionem vel expunctionem a Sancta Sede poscere valet Congressus Generalis Praelaturae, dummodo hic certitudinem habeat de necessitate huius mutationis, innovationis, suspensionis vel expunctionis.

The General Congress of the Prelature is empowered to request from the Holy See a change of some prescription of the Code or some innovation in its body, or a temporary or permanent suspension or deletion of some norms, only provided that it has the certitude of the necessity of this change, renewal, suspension or deletion.

181 S3 Ut haec certitudo juridice exsistat, si agatur de textus expunctione, innovatione vel indefinita suspensione, requiritur diuturnum experimentum, duorum ordinariorum Congressuum Generalium auctoritate confirmatum, quod tertio ordinario Congressui Generali subjiciatur et duabus saltem ex tribus suffragiorum partibus comprobetur.

In order that this juridical certitude may exist, if it is a question of a deletion, innovation or indefinite suspension of the text, there is required a long trial, confirmed by the authority of two ordinary General Congresses, which is submitted to a third ordinary General Congress, and approved by at least a two-thirds majority vote.

181 S4 Si agatur vero de temporaria alicuius Codicis praescripti suspensione, Praelatus, cum voto deliberativo unius tantummodo Congressus Generalis, a Sancta Sede eam exposcere valet: requiritur tamen ut plane Sanctae Sedi manifestetur tempus ad quod postulata suspensio est protrahenda

If, indeed, it is only a question of temporary suspension of some prescription of the Code that is to be made, the Prelate, with the deliberative vote of one General Congress is empowered to request it from the Holy See; it is required that the period, for which the proposed suspension is to extend, be clearly declared to the Holy See.

182 S1 Auctoritates Praelaturae omnibus modis Codicis applicationem fovere, ipsamque prudenter et efficaciter exigere tenentur, scientes illum medium esse certum sanctificationis fidelibus Praelaturae: quapropter adversus ipsum Codicem nec consuetudo aliqua, nec desuetudo, praevalere umquam poterunt.

The authorities of the Prelature are obliged to foster the application of this Code, by all means, and demand it prudently and efficiently, knowing this to be a certain means of sanctification for the faithful of the Prelature; wherefore against this code neither custom nor abandonment of custom would ever be able to prevail.

182 S2 Facultas dispensandi ab adimpletione disciplinari Codicis, in his quae dispensari valent et non manent Sanctae Sedi reservata, competit tantummodo Praelato cum voto consultivo sui Consilii, si de rebus magni momenti agatur, vel dispensatio universae Praelaturae sit concedenda: secus, sufficit decretum Vicarii Regionalis, de consensu proprii Consilii.

The faculty of dispensing from disciplinary fulfillment of the Code, in those things which he is able to dispense and are not reserved to the Holy See, corresponds solely to the Prelate, with the consultative vote of his Council, if the dispensation is of great moment or is to apply universally to the Prelature; otherwise the decree of the Regional Vicar with the consensus of his Council is sufficient.

183 S1 Praescripta Codicis quae leges divinas vel ecclesiasticas referunt, propriam quam ex se habent obligationem retinent.

The prescriptions of this Code which refer to divine or ecclesiastical law, retain the obligation which they have on their own.

183 S2 Codicis praescripta, quae regimen spectant; item, quae definiunt regiminis necessarias functiones aut munera quibus exercentur, quoad nempe ipsorum cardinales normas; pariterque praescripta quae naturam et finem Praelaturae statuunt et consecrant, in conscientia, pro gravitate materiae, obligant.

Prescriptions of this Code, which refer to government, indeed which define the necessary functions of government or the offices by which it is exercised, insofar as these are cardinal norms and related prescriptions which establish and consecrate the nature and end of the Prelature, oblige as grave matters of conscience.

183 S3 Praescripta denique mere disciplinaria vel ascetica, quae sub praecedentibus pargraphis huius numeri non cadunt, per se sub reatu culpae directo non obligant. Insuper, quaelibet ex ipsis, vel minimis, ex formali contemptu violare, peccatum est; quod si transgressio ex ratione vel fine non recto fiat, vel ad scandalum moveat, peccatum contra respondentes virutes secum fert.

Merely disciplinary or ascetical prescriptions, which do not fall under the categories of the preceding paragraphs of this number do not oblige in themselves under pain of sin. Furthermore, it is a sin to transgress any of them, even the least, out of formal contempt or to diminish them; if the transgression be done deliberately or with bad intention or if it causes scandal, it involves a sin against the corresponding virtues.

184 Praelati cum voto deliberativo sui Consilii est illa omnia definire quae ad practicam huius Codicis interpretationem, applicationem et adimpletionem spectant.

It is for the Prelate, with deliberative vote of his Council, to define all those things which concern practical interpretations of this Code, its application, and fulfillment.

185 Quae de viris hoc in Codice statuuntur, etsi masculino vocabulo expressa, valent etiam pari jure de mulieribus, nisi ex contextu sermonis vel ex rei natura aliud constet aut explicite specialia praescripta ferantur.

Those things which are established for men in this Code, although they are expressed in masculine vocabulary, carry the same weight of law for women, except when from the context of the term or the nature of the matter, something else is obvious, or special prescriptions should be explicitly given.

==

Dispositiones Finales

Final Dispositions

1 Quae ad haec usque tempora ab Apostolica Sede in favorem Operis Dei concessa, declarata vel approbata sunt, integra manent, quatenus cum ejus regimine juridico Praelaturae personalis componuntur. Pariter vim suam retinet venia ad haec usque tempora concessa a locorum Ordinariis, ut Operis Dei Centra canonice erigantur necnon successivus actus erectionis.

Those things declared or approved, conceded by the Apostolic See in favor of Opus Dei up until this time, are to remain intact, in so far as they are compatible with the juridical government of the personal Prelature. Similarly, permissions conceded by local Ordinaries up until this time, retain their force, in order that Centers of Opus Dei should be canonically erected and the subsequent act of erection.

2 Hic Codex, quoad omnes fideles Operi Dei iam incorporatos, tum sacerdotes tum laicos, necnon quoad sacerdotes Aggregatos et Supernumerarios Societatis Sacerdotalis Sanctae Crucis, vim exserere incipiet a die 8 decembris an. 1982.

Hi omnes iisdem obligationibus tenentur et eadem servant jura, quae habebant in regimine juridico praecedenti, nisi aliud expresse statuant huius Codicis praescriptiones vel de iis agatur quae ex normis novo hoc jure abrogatis proveniebant.

This Code, respecting all the faithful of Opus Dei already incorporated, priests and laity, and also the Associate and Supernumerary members of the Priestly Society of the Holy Cross, begins exercise of its force on December 8, 1982.

All of them are bound by the same obligations and conserve the same rights which they had in the preceding juridical government, unless the prescriptions of this Code expressly establish something else, or it is a question of those things which stemmed from norms abrogated by this new law.

==

Appendix -- Schema of government defined in these statutes.

Congressmen (electors) -- nominated for life

Central Government of the Men's Section

The General Council consists of the offices (called Consultors) listed below. Offices prefixed with an asterisk (*) are also on the Permanent Commission (of the Council). One member of the group prefixed with "(*1 of)" is also on the Permanent Commission.

General Council:

* Prelate

* auxiliary Vicar, if he exists

* Vicar General Secretary,

* Vicar for the women's Section, Central Priest Secretary,

 (*1 of) Vicesecretary #1

 (*1 of) Vicesecretary #2

 (*1 of) Vicesecretary #3

 (*1 of) possible other Vicesecretaries

 one Delegate from each Region

 (*1 of) Prefect of Studies

 (*1 of) General Administrator

 (* plus any others specially appointed to the Permanent Commission)

Additional Offices:

 Procurator -- represents Opus Dei to the Holy See

 Priest Prefect for Spiritual Things -- acts as Spiritual Director for

 all of the Prelature and exercises a special function of

 assistance with the diocesan priests who are members of

 the Priestly Society of the Holy Cross

Central Government of the Women's Section

Prelate

 auxiliary Vicar, if he exists

Vicar General Secretary,

Vicar for the women's Section, Central Priest Secretary,

plus the Central Advisory consisting of --

Central Secretary,

Secretary of the Advisory

Vicesecretary #1

Vicesecretary #2

Vicesecretary #3

 possible other Vicesecretaries

one Delegate from each Region

Prefect of Studies

Prefect of Assistants

Central Procuratrix

==

Latin Reference #1

Institutum Iuridicum Claretianum

Leges Ecclesiae

post Codicem iuris canonici editae

collegit, digessit notisque ornavit Xaverius Ochoa

in Universitate Lateranensi Professor

Volumen VI Leges Annis 1979-1985 Editae

Roma, Ediurcla, Via Giacomo Medici, 5, 1987

Claretian Institute of Law

Laws of the Church

after the Code of canon law was published,

assembled, arranged and annotated by Xavier Ochoa

Lateran University Professor

Volume VI, Laws published1979-1985

Rome, Ediurcla, Via Giacomo Medici, May1987

==

Latin Reference #2

Los Estatutos Secretos del Opus Dei (II)

Codex juris particularis Operis Dei

Edicion Bilingue

Traduccion del latin al espanol

por Matilde Rovira Soler

Profesora Titular de Latin de la Facultad de Filologia

Universidad Complutnese

Editiones TIEMPO S.A.

Julio 1986

The Secret Statutes of Opus Dei (II)

Particular Code of Law of Opus Dei

Bilingual Edition

Translation from Latin to Spanish

by Matilde Rovira Soler

Titular Professor of Latin in the Faculty of Languages

University Complutnese

Editiones TIEMPO S.A.

July 1986

==

Latin Reference #3

"El Itinerario Juridico del Opus Dei

 -- Historia y defensa de un carisma"

A. de Fuenmayor, V. Gomez-Iglesias, J.L. Illanes

EUNSA, Pamplona, Spain, 1990

pp 628--657)

"The Juridical Journey of Opus Dei

-- the History and Defense of a Charism"

A. de Fuenmayor, V. Gomez-Iglesias and J.L. Illanes

EUNSA, Pamplona, Spain, 1990

pp 628--657)

(784-683-B88-11)

Page 1

