	[image: image1.png]

	FMS Update
	30

	
	Piazzale M. Champagnat, 2 - C.P. 10250 - 00144 Roma

Tel.(39) 06 545 17279 - Fax (39) 06 545 17 217 – Email: publica@fms.it
	 31.07.1998

31 July 1998, Nimber 30

District of the Democratic Republic of the Congo

Place names often follow the rhythm of political events. For that reason the Council of the District of Zaire has asked the General Council to change the present name of the District to the "District of the Democratic Re​public of the Congo" in order to be at one with the official name of the country. The said change was approved during the session of 24 July.

The last "plenary" of the General Council

From 1 July the General Council, in its ple​nary sessions, has dedicated itself to the study of certain important topics. The first days were spent sharing information on the last visits made to South America and Africa and on progress made towards the process of restructuring in different parts of the Insti​tute. The Commissions and Work Groups had to cram a lot into the time in order to be able to present their business for the consideration of the plenary since there were many matters to be despatched in three weeks. However, there is no doubt that the main topic was the proximate canonisation of the Founder, since we relied on the presence of the ad hoc team appointed by Brother Benito. Many hours were spent reflecting and sharing to find the best way to commit the whole Institute to a process of refoundation on the occasion of this event which is filling all of us with great joy.

As for the decisions, in addition to those relative to the General Administration and to the plan for the adaptation of the house, ap​proval was granted for 6 buildings, 3 sales, 1 loan and several solidarity projects. Moreover, we had to approve 6 requests for indults to leave the Institute.

Papua New Guinea

The tidal wave which caused such tragedy last week to a village community on the north coast of PNG was very localised. Our nearest community to the disaster area is Wewak Our house there is only 20 metres from the sea. Fortunately the sea remained calm there and did not rise.

In previous updates we have spoken of the civil disturbances in Bougainville. There is now a general peace on the island, but still the Catholic school at Asitavi, where we have had a community for three years, has had to close because of local violence. Earlier this year, John Malamo, a young Brother who was present at the General Conference, had to use his self-defence skills to avoid injury from an armed intruder threatening the students. The staff and final year students have trans​ferred to other schools while the government, local leaders and Church authorities work out a solution to the land dispute that has been the source of disharmony for many years.

50 years of Marist presence in the Philip​pines

The Province of the Philippines is cele​brating the fiftieth anniversary of the arrival of the Brothers in these beautiful islands. The main celebration will be on the 15 and 16 August. Brother Seán, the Vicar General, as the delegate of Brother Benito, will preside over this great event and bring to the Broth​ers of the Philippines the joy and support of the whole Institute. May the Good Mother and our "saintly" Founder continue to bless this young Province with many vocations, and may the Marist charisma take root among the children and young folk in these islands that are so full of promise.

Canonisation Project

The Marist Brothers, like thousands upon thousands of lay people throughout the whole world are in expectant mood for the celebra​tion of the event for which we have been praying for many preceding generations: the canonisation of Marcellin Champagnat as a model to be imitated, a man whose charisma represents a gift for the world by his ability to love children and young people, especially those most in need, and as an imitator of Mary who went in haste over the mountains to help someone in need.

The Team which is attending most directly to the preparation and coordination of the project is composed of Brothers Benito Arbués, Henri Vignau, Gabriele Andreucci, Onorino Rota, José Contreras, John McDon​nell and Lluis Serra. In the three weeks in July during which they have been working, they have concentrated on two points:

a) The meaning of the canonisation for the Marist Institute of today. What are the calls and invitations of God that are behind all this?

b) Planning the organisation within the lim​its to which God is calling us. For their part, the General Council too, with whom the Team has been living and praying, has dedicated a long time to reflecting on the meaning of this event and the renewal it can awaken in our spirituality, our pastoral work, our teaching and our presence in the world.

We are conscious of the fact that the whole organisation process is conditioned by the fixing of the date. It is a matter of patiently waiting for the Consistory which will take place on a date which is still unknown.

A workshop for young Marianists

Vicar General Brother Sean Sammon re​cently gave a three day workshop in Logroño, Spain to fifty young Marianist Brothers. His topic was Emotional and Spiritual Challenges in the Lives of Young Religious. The following were among the areas that the group ex​plored together: personal identity, intimacy, relationships and human sexuality, finding your life dream, vocation, and obedience, prayer and spirituality.

Sean's presentation took place within a longer five week program offered by the Marianist community to its young brothers once every three years. Those participating came from India, Korea, Spain, Columbia, Togo, Congo, the US, Argentina, France, Chile. Zambia, and Kenya. Later this year, Sean will be offering a week long workshop to our young Brothers in the region of Southern Africa. More than thirty plan to participate.

"Is religious life dying?"

The Summer 1998 issue of the Jesuit magazine "Human Development" carries an article by Vicar General Brother Sean Sammon. Entitled "Is Religious Life Dying Sean's contribution analyzes the current state of US religious life among apostolic congre​gations and challenges readers to revitalize our way of life by addressing three key areas: clarifying its identity, promoting vocations, and fostering genuine partnership in spiritual​ity and ministry with lay men and women.

Sean urges US religious to develop a re​newed sense of prayer, a new understanding of obedience and community, and a clear mission. His article concludes with this ques​tion: Will young people come once again to religious life in the United States? His re​sponse: Yes, we can be sure of it. They will come, however, only when men and women religious have rediscovered fire. Now is the time to do just that!

Nomination in the community of the Broth​ers who are auxiliaries

 to the General Council.

Brother Jesús SAINZ DE VICUÑA GARCIA, of the Norte Province is named as auxiliary secretary in charge of the current computer statistical data on the Institute as a replacement for Brother Ernest CENSI.

Death of Brother Joseph Cerin

May the Lord have mercy on the soul of Brother Joseph Cerin, 88, who died a very peaceful death after a long illness with cancer on April 19, 1998, at New Rochelle hospital. Br. Joseph was a member of the Champag​nat Hall community, Bronx, New York, U.S.A.

Brother Joseph was bursar and cook in the anglophone second novitiate in Fribourg, Switzerland.

Take note, Brother Provincials!

The next sessions of the Regular Council will be held at the following dates and places.:

August 06 Rome

September 14 Rome

September 25 Portugal

November 20 Venezuela

December 15 Venezuela
