	[image: image9.png]

	UPDATE
	Number 257
	Rome, July 26th, 2007
	page 2

	
[image: image1.wmf]
	UPDATE
	271

	
	P.le M. Champagnat, 2 - C.P. 10250 - 00144 Rome www.champagnat.org

Tel. (39) 06 545 171 - Fax (39) 06 545 17 217 – Email: publica@fms.it
	4th
January
2008

SELECTION OF NEWS APPERED ON OUR WEB SITE

8th – 31st December 2007
United States - 28/12/2007

Director of the Bureau of the Laity visits the United States
Widening the space of the Marist tent
[image: image2.jpg]

Brother Pau Fornells, Director of the Bureau of the Laity visited the United States Province from Sunday, November 11 through Wednesday, November 21. The purpose of Pau’s visit was to get a first hand impression and experience of the realities of Marist Laity in the US Marist schools and ministries.

Pau got a view of the entire Province through his attendance at the Sharing Our Call session held in Esopus from November 11 through November 13. After Sharing Our Call, Pau met with the administrative team at Marist-Bayonne: Bob Slaski, Steve Schlitte, Alice Miesnik, and Craig Carbone. From Bayonne, Pau traveled to Miami to meet with laypeople and brothers at Christopher Columbus and St. Brendan’s. After Miami, Pau met with laypeople and brothers at Roselle Catholic.

Pau did get the opportunity to meet with the Provincial Council at their November meeting, and at that time he shared some of his experiences in his recent tenure as head of the Bureau of the Laity. Pau commented on the recent meetings in Les Avellanes (Spain) in May and Mendes (Brazil) in September. Both meeting focused on the complementary vocations of vowed and lay Marist and their common mission of Marist Education.

San Salvador - 27/12/2007

Courses for educators, youth animators and members of the fraternities
The processes of formation for the laity consolidated in Central America
The VIth Provincial Meeting of Marist fraternities of MCHFM took place in San Salvador (El Salvador), on 9th, 10th and 11th of November 2007. 165 people took part, consisting of members of the laity and Brothers belonging to the fraternities of Guatemala, Costa Rica, Puerto Rico and El Salvador.

The theme of the meeting revolved around three central ideas: calls to the laity by the Episcopal Conference in their meeting held in Aparecida, the present and future of Marist laity starting from the contributions made in Mendes, and the process of formation of Marist fraternities.

In each topic the connection was made between the lay Marist vocation and mission. These meetings are useful in demonstrating the sense of unity and family spirit, as well as the growth of the movement which already has 323 members in the Province.

"For-Mar", on the other hand, is a meeting for Marist formation which lasts for 16 days and is dedicated to educators, youth animators and members of the fraternities. This was the fifth meeting we have organized. The 58 participants came from the Marist works of Guatemala, El Salvador, Nicaragua, Costa Rica and Puerto Rico. This fifth meeting was carried out in Guatemala from the 14th - 29th November 2007. The formation dynamic includes topics of personalization, analysis of the present situation, Marist spirituality, the discovery and deepening of Champagnat and his Marist charism, education and mission. Each day includes moments of formation, times of personal reflection, encounter groups, spaces and schedules for recreation and opportunities to experience prayer. The evaluation was very positive both at a personal level and with regard to the works.

United States - 26/12/2007

Province of United States
Visit of the General Councillors Antonio Ramalho and Pedro Herreros
[image: image3.jpg]

Brothers Pedro Herreros and Antonio Ramalho visited the Province of the United States from October 31 through December 2. The purpose of their visit was to follow-up the 2004 General Council visitation conducted by Brothers Théoneste Kalisa and Pedro along with Brother Henry Spinks, former provincial of New Zealand.

As in 2004, the General Councilors’ time in the States gave them the opportunity to visit all the regions of the Province and meet with brothers and laypeople involved in Marist ministry. Both Pedro and Antonio met with the Provincial Council at the November meeting to give an update of their visits to that point. On Wednesday, November 28, Pedro and Antonio reviewed a preliminary draft of their final report to Provincial Council members.

The Province appreciated Pedro’s presence on this return visitation. It gave him a chance to see the work that has been done since his last visit, and it provided us with the opportunity to hear his reflections on that work. The Province was delighted to have Antonio with it as well as his presence brought the Province into contact with another part of the Marist world.

General House - 25/12/2007

2007
Happy Christmas
In but a few days time we shall mark the beginning of the 8th year of the third millennium. Almost a decade ago, we celebrated the onset of this 1000 year stretch of history with great fanfare and considerable hope. Looking back on all that has transpired in these its first few years, however, could cause us to ask: Is humanity any better off today than in January 2000?

Sad to say, the evidence on hand is insufficient to allow anyone to respond with a resounding “yes.” For wars continue to rage in so many places on this planet and genocides are carried out in the light of day and seemingly without challenge. In nation after nation those with means amass more wealth while those with little are told to learn to do with less. Most scandalous of all is the growing animosity among people of different faiths, the increasingly violent business of human trafficking, the exploitation of children.

How make sense of this feast of Christmas in a world seemingly beset by so many ills? Does our celebration of the incarnation of Jesus Christ, the Son of God make any real difference or it is merely meant to be but a pleasant distraction from the real work of living, a time for brief cease fires, superficial good wishes, business as usual?

Two points; the first: the coming of the Son of Man into history deserves a better response than shallow sentimentality. After the crucifixion, the birth of Jesus as recounted by the author of Luke is the most widely recognized image in Christianity. Its details have been recounted time and again. Miriam of Nazareth gives birth to her first born in a stable in Bethlehem and lays him in a manger while angels sing a canticle announcing that this child is the long awaited Savior, Christ the Lord. Shepherds visit and full of wonder leave praising God.

In telling the story of Jesus’ birth, however, Luke also manages to render it bloodless, reducing the experience of childbirth to these few words, “and she gave birth.” The fact of the matter is that passion marks any birth, so also does suffering, joy is there besides. Mary had been knitting this child of hers together in her womb for nine long months. As the time came to deliver him, she could not help but realize that death in childbirth, a common reality in ancient Israel, was a possibility. Real blood was shed in the delivery of Jesus Christ by a poor peasant woman far from home and laboring in childbirth for the first time.

Second point: the tale of the birth of Jesus reminds us that it is God who takes the initiative in any relationship. It is he who surprises us with his presence. This was also the case with the birth of Jesus. From the beginning of time God had been trying to get our attention. Sending his Son into our world was the most stunning example of that fact. And how did we receive him? In the same way that we continue to receive God into our lives today. With indifference, with an unwillingness on our part to change, with a reluctance to struggle to know his will and his ways. Yes, since the creation of the world, God has reached out to us time and again. We, though, frequently preoccupied elsewhere have often been too busy to take notice.

There is a charming story about Saint Augustine’s struggle to make sense of the mystery of the Trinity. One day, exhausted from long hours of study, he decided to take a walk along a beach and to try to clear his head. Along the way, Augustine came across a small boy who was patiently pouring water into a hole in the sand. He cupped seawater in his hands and emptied it into the hole.

The saint watched the boy repeat this pattern time and again. Eventually he asked the child what he was doing. “I’m trying to fill this hole with the ocean,” was the boy’s response. “But that is impossible,” said Augustine, “you will never fit the ocean into that little hole.” “Nor will you be able to fit the mystery of the Trinity into your mind,” was the child’s reply. Augustine concluded that he had been speaking with an angel.

Whether the small boy was an angel or not is open to discussion. In spite of that this pious legend has a message for us today. Marcellin Champagnat often said that to become a brother is to undertake to become a saint. That invitation is extended in this age to our Marist lay partners also. If we are ever to become saints, however, we will have to begin paying attention to God in all the ways he is present to us. As the little boy reminded the great saint: God’s ways are not ours. Augustine’s struggle with the mystery of the Trinity reminds us of that fact, so also does the celebration of the feast of Christmas in a world as troubled as our own is today.

So, if we pray for one gift this Christmas, let us pray for a change of heart. For any relationship with God is more an affair of the heart than of the head. Yes, let us pray for hearts open enough so that we can, like Mary, take the Lord at his word and not demand that all of our questions be answered at that outset. And let us pray too that our hearts be as fruitful as hers and eventually as passionate, on fire, full of love for the Lord Jesus and his Good News. In that way future Christmases in this third millennium might just be celebrated in a world more in keeping with what God had in mind in the first place. Happy Christmas.

Haiti - 24/12/2007

Three young Haitian novices make first profession
A joyous occasion for the Canadian Brothers
[image: image4.jpg]

On December 8 at Iberville and December 9 at Château- Richer, we held days of recollection to celebrate the feast of the Immaculate Conception. During the same period, three young Haitians made their first profession as Marist Brothers in the parish church of Dame-Marie in the homeland. One week before, the three novices had returned to Haiti from the novitiate in Medellín, Colombia.

Brother Réal Cloutier presided at the profession and received the vows of our new confreres. We look forward to hearing more details about the occasion when Brother Réal gets back from his visit to the Haiti Sector. I cannot, however, resist the pleasure of sharing with you some photographs sent by Brother Frisnel Walter. He is responsible for the postulants -and formation generally- in Haiti.

By way of completing the picture, I can inform you how things presently stand in FMS Cuba. The Sector in comprised of one perpetually professed, Brother Frisnel Walter. There are two temporary professed presently in Guadalajara, Mexico, who will renew vows on December 24: Brother Frantzley Exama and Brother Jourdin Méronville. In addition, there are the three newly professed referred to above, plus one second-year novice, and five first-year novices. All novices are at the novitiate in Morelia, Mexico.

Let us thank be thankful for these “marvelous companions” whom the Lord and the Blessed Virgin have given to us and whom we will support in our prayer.

Gilles Hogue, fms

Canada - 21/12/2007

Marian days in Canada
The place of Mary in the document of Marist apostolic spirituality
For some years now, it has been a tradition among us to offer to the Brothers and lay people a day of reflection on the feast of the Immaculate Conception. Brother Bernard Beaudin (in the picture) has been engaged in renewing our vision of the Virgin and, more especially, reviving our love for the "Good Mother". This year he also prepared a prayer meeting and he presented it with great enthusiasm.

As the Province is quite extensive geographically and as Mother Nature can present us with some surprises with the snow and the cold at this time in December, the meeting was arranged on two dates and in two places, to make things easier for the participants. The first meeting took place in Iberville on Saturday 8, and the second in Château-Richer on the following day.

The lay people involved with the communities are always invited to join us in these moments of prayer. But on this occasion, due to the year of spirituality and following the meetings of les Avellanes (May) and Mendes (September), there was an even greater response from the lay people, both in Iberville and in Château-Richer. Brother Bernard had proposed as the topic “The place of Mary in the document of Marist apostolic spirituality Water from the rock" (see picture). With this in mind, The Province of Canada has also made a special effort to gather together the lay people together with the Brothers to offer them a time of profound spirituality. We think that the launching of the document Water from the Rock, directed as much at the Brothers as at the lay people, as well as the invitation of the General Council to consecrate this special year in such a way as to reinforce our spirituality, offers us a privileged space for this initiative. Therefore, the Province has organized five periods of spiritual intensification, by convoking two or four days that will be facilitated by specialists in Champagnat and Marist origins: Brother Téofilo Minga in December 2007, Brother André Lanfrey in February 2008 and Brother Alain Delorme in August 2008. The response that is coming from the lay people is highly significant. And we hope in this way to revive the Marist flame in the heart of each one and in the environments in which we live.

Gilles Hogue, fms.

Colombia - 21/12/2007

Seven young Brothers make their first profession
Good news from the Novitiate of La Valla, Medellín
The Interprovincial Novitiate "La Valla" is happily celebrating a feast, with great outward enjoyment as well as with spiritual happiness. Flowers and garlands are plentiful and there is an atmosphere of happiness and celebration everywhere.

Certainly, there were retreats and many prayers where we all felt very close to Jesus, Mary, Champagnat and, of course, to all the Brothers of our integrated Provinces.

The main reason for the celebration is the religious profession of our seven Brothers.

In Colombia: Vladimir Viveros, Fredy Jacanamijoy, Jorge Chamorro and Héctor Colala.

In Haïti: Toussaint Forestal, Wilguins François and Jean Mance Luis Jeune.

The date chosen was December 8, the feast of Mary Immaculate, What a beautiful day!

At 7.30 a.m. gathered at the Lourdes grotto: Fredy and Jorge, Vladimir and Héctor, surrounded by their respective families, Brother Laurentino Provincial, Brother Hipólito Provincial of Central America our old Master, the postulants, the first year novices and the Brothers who had been invited, held a beautiful prayer service to Mary Immaculate directed by Brother Marco Antonio, Master of Novices.

At midday we celebrated a family banquet, just like on a festival day, surrounded as never before by such good and numerous friends.

At 4 p.m. in the beautiful chapel of the Carmelite Sisters, we participated in the solemn sacrament presided over by a group of priest friends and there we held the religious profession of the four novices of the Norandina Province.

There still resonates in our ears and in our hearts the: "I voluntarily and freely make into your hands, Brother Provincial … of our four newly professed.

Great applause and congratulations, Fredy and Jorge, Vladimir and Héctor.

Tomorrow we will hear applause and congratulations for our Brothers: Toussaint, Wilguins and Jean Mance.

In the course of the evening we finished celebrating the event with a rich barbecue, while Yan and his artists presented the work "The secret of the mountain."

Once again congratulations to the newly professed and a thousand thanks to the many people who kindly accompanied us either closely or from afar.

A very cordial greeting to all of the members of the provincial Council and we wish them great success in their deliberations.

H. José Manuel Gómez

Rwanda - 20/12/2007

The launching of a campaign for the Marist Fraternities in the Province of Africa Centre East
Solemnity of the Immaculate Conception in Save
Youth groups named “Groupes Champagnat” (GC) started in 1999. They function in 6 parishes around our communities of Byimana and Save. They started spontaneously just after the canonization of our Founder. They don’t call themselves ‘Fraternities”. They read together the Life of M. Champagnat, pray the Rosary and teach to read and write to school drop outs. They have a recollection day every term.

In D. R. Congo we already had the “Amis de Marcellin Champagnat” (A.M.C.) or Friends of Marcellin Champagnat. Most of our vocations in Congo are from the A.M.C.

Now, on December 8, a former student gave us a precious opportunity to launch a campaign for the Marist Fraternities, unknown up to now in our Province. He organized soccer between the Brothers and the experts of a Research Institute in the southern part of Rwanda. The Brothers team was named UMUREZI FC (Educator FC) and the experts’ UBUMENYI FC (Knowledge FC). The match ended with a score of 4 to 2 in favor of the Brothers. A reception enriched with traditional dances and poems followed. It is during this reception that the campaign for the Marist Fraternities was launched. The idea was warmly welcomed not only by our former students but also by many parents who know the quality of education in our Marist schools.

The soccer was organized to please our Good Mother Mary and to bring together the Marist Educators and their former students. The Brothers were from Madagascar, D.R. Congo and Rwanda. Montfort Brothers (some from Burundi) joined them to complete the team. The Marist Sisters provided both teams with first aid. The Huye Stadium was crowded with fans. The atmosphere was very relaxed, since the fans were cheering both teams without any distinction. A lot of laughter since most players were aged between 40 and 50.

We hope to start soon, first with the empowerment of the “Groupes Champagnat” and the “Amis de Marcellin Champagnat”. Then we will proceed with the Marist Fraternities.

Mexico - 19/12/2007

XIII National Meeting of Marist Brother Fraternities of Mexico
The Family, the Domestic Church, the Salvation of the World
[image: image5.jpg]

On October 26 – 28, 2007, more than 160 members of the various Marist Brother Fraternities of Mexico gathered in order to spend a weekend together, a weekend of joy, learning and community. The assembly was held in the John Paul II Pastoral Center, a delightfully located retreat house in San Juan de los Lagos, Jalisco State, about eighty kilometers from Aguascalientes, the site of the host Fraternity, “Nuestra Señora del la Asunción.”

The meeting began in an atmosphere of great warmth, because each of was given a beautiful jacket with two logos, one in honor of the encounter we were beginning, the other in honor of the Spirituality Year. Such a unique jacket will serve not merely to chase the cold out of bodies; it will warm our hearts as well. The manner in which we were welcomed into the rooms allowed us to prepare ourselves for other wonderful surprises of the assembly. The comments made before the meals were an invitation to reflect and relax, helping us as well to feel at ease with the other participants and with all the fraternities. Conversation at table with the Brothers was so pleasant as to make us forget about dessert.

Father Miguel Jiménez invited us to establish our project of family life by taking Jesus as our guide and master. Doctor Jesus Lomelí remarked that the family is of such importance that all of us must consider it the best of all schools, and even more, as the most sacred of all sanctuaries. Brother Luigi Lovato, religious of the Holy Family, showed how the Blessed Trinity also forms a family, with distinct personalities within the same Divinity.

The experiences of the weekend were quite deep, especially the one which helped us to ponder the example which was given us - without words - by our parents. Such example we ourselves as parents are now giving to our children . Brother Enrique Escobar helped us to benefit from this exercise.

All the individuals who gave the conferences prepared us to dedicate ourselves to the most important part of our meeting: an true encounter with ourselves as members of a family within God’s plan. The fact that we are ministers of the domestic community suggests that we be open to the idea of sharing with other families the experiences we have in our own homes.

Brother Pau reminded us that the Marist calling consists not only in the vocation to be a Marist Brother but also in the calling to be lay people who work with a Marist heart: in their family, in the place where they work for a better world. The family is, for father and mother, their first apostolate even if not the only one.

In asking ourselves, “How much of your day do you dedicate to God?”, we perceived that we ought to be praying more frequently in the family. Prayer is the true power which unites and protects us as family since it is the greatest force for uniting us with God. As a result many of the persons at the meeting made a specific commitment to family prayer.

It was a meeting that filled us with joy and peace. It was a meeting in which we learned a great deal from the speakers and also from the attitudes and values of the participants. We learned to develp a presence to others which is attentive and well disposed, to show simple deeds of kindness in our works and actions. During the meeting we found our hearts echoing with the words, “Good Mother, bless and protect our families.”

Zandra Llamas - Fraternidad Nuestra Señora de la Asunción - Aguascalientes, México

Spain - 18/12/2007

First meeting of Brothers and lay people in Catalonia
Llinars del Vallès (Catalonia-province of L'Hermitage)
Last Sunday, 25th of November, we held the first meeting of Brothers and lay people in Catalonia, convened by the latter. Almost a hundred Marists took part, coming from almost every place in which there is a Marist presence in Catalonia. Young children were welcomed and magnificently looked after by Carla and Andrea who gave a great service, with a great heart.

The day passed with great naturalness and with a deep sense of family. At the beginning of the day, each participant was issued with a portfolio containing the material needed to follow the different areas of the meeting. At the start, Pep Buetas directed some words of welcome and spoke about the situation: Why this type of meeting? Where are we coming from and where are we going? We lay people realise that the Marist charism has also poured into our hearts.

Following on from this, Brother Miquel Cubeles, as representative of L’Hermitage Province in Mendes, shared with us the spirit of the International Assembly, the fruit of the whole process experienced in each one of its phases. He also gave us his personal testimony and showed his deep gratitude for having been able to take part in the experience of Mendes. With his passion and habitual good humour he knew how to touch our hearts.

Subsequently, after the opportune directions given by Joan Oñate, we divided ourselves freely into workshops. There were four. One, more informative, "How to be a lay Marist? “ This demonstrated the reality of Catalonia and the global nature of the Institute with regard to the laity. The other three shared the fact of being Marist with regard to different aspects: day to day living, fraternity and new challenges. The workshops were a rich place for dialogue and listening. A true experience of growth and of hope.

After a well-earned rest, we gathered round the table to celebrate the Eucharist, with Father Bru. It was a very intense moment and full of emotion, especially when, at the moment of communion, we listen the Spiritual Testament of Marcellin. His words resonated strongly in everyone’s heart.

It was a really splendid day which allowed us to eat outside, enjoying the sun and the good company. In the afternoon, the fraternity continued with hymns and with the expression of feelings and of concerns. We concluded the meeting by expressing the wish to be able to take part in other meetings and, also, to share the reality of other lay people in the rest of the Province.

[image: image6.jpg]

The experience of this day has shown us a road filled with future and, more especially, a road on which many Brothers and lay people wish to travel. We felt ourselves to be travelling together on the same road, wishing to advance and to make the dream of Champagnat possible.

On this day the web page of the lay Marists of Catalonia, www.maristes.org/laics/ was also officially presented. In it can be found all the information and news concerning our laity and links which are of interest.

General House - 18/12/2007

Brother Superior General turns 60 years of age
Birthday celebration at the Generalate
Brother Seán Sammon’s birthday was celebrated at the Generalate with sentiments of joy and gratitude. It was the occasion for Brother Seán to add a new digit when he does his personal accounting of entering his sixth decade.

In good spirits and brimming with joy, Sean shared freely and ingenuously with the whole Generalate his pleasure in opening a new year of life as gift from God

The celebration was attended by all of the Brothers and lay colleagues who work at the Generalate. First of all there was a meeting near Brother Seán’s office at the top of the main staircase. Here the assembled group thanked God for Seán’s life and for his commitment to the Congregation. After the prayer, we moved to the Sala Champagnat for a toast and short reception during which a series of photos were projected, following Sean along the life stages which have brought him to his sixtieth year. Vicar General, Brother Luis Sobrado presented Sean with a table clock. Brother Sean then responded with words of thanks, to God and to all present, for the compliments rendered.

Afterwards all repaired to the dining room for a meal held in a warm, festive atmosphere.

Brother Seán was born November 26, 1947 in Manhattan (New York, USA). He has been at the service of the Brothers and of Institute laity since October 3, 2001, the date on which he was elected Superior General at a plenary session of General Chapter XX.

We thank God, Mary our Good Mother, and Saint Marcellin Champagnat for the gift which Sean has been to us, for his outstanding service to the Congregation, while asking that Sean be kept in good health for many years to come.

Philippines - 17/12/2007

Inauguration of the East Asia Province
Moving forward in unity and vitality
[image: image7.jpg]

On December 3rd the feast of St.Francis Xavier, commenced the first chapter of the Province of East Asia. This province draws together our Brothers and ministries in Singapore, Malaysia, Hong Kong, Korea and the Philippines. There are now two Provinces covering Asia, as well as a sector structure for the communities which are Mission ad gentes foundations.

The chapter was held at Isala Parilla near General Santos City in the Philippines, with the theme: Moving forward in unity and vitality. The inaugural liturgy was presided over by Orlando Quevedo, Archbishop of Cotabato, and Secretary General of the Federation of Asian Bishops’ Conferences. Significantly, the Gospel of the feast day was that of “new wine, new skins” (Luke 5). In his homily, the Archbishop reminded the Brothers, that a people without a vision perishes. He challenged them that the vision of the new Province should be missionary through dialogue with life, culture and the poor. In a letter to the Chapter and the Province Br.Sean encouraged the Brothers to seize the opportunity which this new life offered; especially through a commitment to our ministry with poor young people. The first Provincial Br. Manny de Leon stressed the importance of being of one heart and one mind – and to bring this unity to the life and mission of the Province.

The inauguration of the Province of East Asia was supported by the presence of Br.Fernando Mejia (Provincial of Mexico Central) Up to the beginning of the Chapter, Korea had been a part of this Mexican Province for 36 years.

In addition to the usual matters of a Provincial Chapter, time was devoted to clarifying a vision for six key areas of Province life: identity and spirituality, vocation promotion and formation (both initial and on-going), renewal of community life, lay partnership, evangelical use of material goods, mission and solidarity.

Just prior to its closure the delegates were asked to share what had been their experience of the Chapter. Many Brothers spoke of the strong sense of brotherhood and fraternity. Others commented on the strong sense of Asian Marist identity that was evident. Some Brothers spoke honestly of the concerns and questions with which they had arrived at the Chapter, and how the experience of the days together had reassured them about the future of the Province. All felt that a positive spirit had prevailed during the meetings and that there was both a strong desire for unity and that the Province have vitality.

The following Brothers were elected to the First Provincial Council: from China - Robert Teoh and Tom Chin, from the Philippines - John Tan and Pat Corpus, from Korea - Jacobo Song and John Oh.

The Chapter concluded on December 8th, the Feast of the Immaculate Conception and was facilitated by Br.Peter Rodney, General Councillor.

General House - 17/12/2007

First steps have been made in the beatification process for a second group of martyrs
Other Beatifications?
Vibrant still are the memories of the Beatification of forty seven Marist Brothers of Spain. The ceremony took place on October 28, 2007 in an atmosphere of immense joy and deep emotion for those who made their pilgrim way from Spain for the occasion.

Now our duty is to preserve a vivid memory of the occasion and to deepen the sense of what we celebrated back on October 28. By doing so, we want to offer to the world something of the overflow of life that springs from the celebration. On Saturday, December 1, 2007, one of the Beatification officials told me, “All the Brothers attained to martyrdom as vibrant, committed Christians, filled with the light of Christian values. Such example which preceded their martyrdom is the most practical lesson they can give us. Thus, in our turn, we are to be Christians committed to the values of the Gospel. Martyrdom flows like a syllogism from the logic of the committed life. In our case, we are neither simply to admire the martyrs nor to live a kind of passive martyrdom. Rather we are to be, in our day, enterprising followers of the Lord.”

On November 27, five days before the preceding comment was made, the postulators of the Spanish martyrs gathered for a meeting. The purpose of the meeting was to initiate the first steps towards beatification for a second group of twenty eight causes, comprising in all 448 martyrs. In the second group of causes, we Marist Brothers are promoting that of Brother Crisanto and his companions. There are sixty eight persons all together: sixty six Marist Brothers and two lay people. One of the latter two was a student killed in the town of Denia along with the Director, Brother Millán. The second layman was friend of one of the Brothers, and both layman and Brother were in the Republican army. When the two were found to be practicing Christians, they were shot; gasoline was poured on their bodies and set alight.

Brother Crisanto’s cause is complex, because it gathers into one cause those of Brothers killed in widely separated communities: Les Avellanes, Toledo, Valencia, Vich, Ribadesella, Badajoz, Málaga, Madrid, Chinchón, Torrelaguna, Cabezón de la Sal, Barruelo de Santullán, Huesca, Denia, Artziniega, Barcelona…

The cause bears the name of Brother Crisanto who was director of aspirants in Las Avellanes. He was killed on August 27, 1936, more than one month before the martyrs associated with Brother Lauentino. Brother Crisanto’s “Positio” was submitted to the Congregation for the Causes of the Saints on December 7, 2001.

Among the twenty eight causes under discussion one may find : bishops, priests, Carmelites, Franciscans, Trinitarians, Mercederians, Benedictines, Redemptorists, De la Salle Brothers, Marists Brothers… and several lay persons.

Patience is a must in these matters. The work which is now getting under way in connection with the 448 martyrs will almost certainly not lead to a beatification before nine or ten years have passed.

It is, in fact, important not to be overwhelmed by the splendors of a beatification ceremony or even by the act of martyrdom itself, but rather by the lesson of the vibrant Christian life of the Lord’s disciples. A lesson like that is within our reach. It is, indeed, the essential lesson: that we too should be fervent disciples who spread the values of the Gospel in today’s world, within its cultural setting, and for contemporary people.

Bro. Giovanni Maria Bigotto, Postulator.

Algeria - 11/12/2007

Official opening in Algiers of the cause of the martyrs in Algeria
Martyrs of Algeria
On the morning of Friday 5 October 2007, the cause of the martyrs in Algeria was officially opened in Algiers. The tribunal has been set up to receive the testimonies, and its members took their oath. That same afternoon saw the beginning of the interviews of the witnesses who had met the martyrs.

Altogether the group consists of 19 people, and the list is headed by our Brother Henri Vergès and Sister Paul-Hélène Saint-Raymond, murdered on May 8, 1994. That list ends with the bishop of Orán, Mons. Pierre Claverie, who was killed on August 1 1996. In the group there are other five nuns, four White Fathers and seven Trappist monks.

Several reasons have contributed to the official opening of the cause.

1 - Firstly, the reputation for sanctity surrounds these martyrs. The media made a great deal of these victims whose story appeared on the television screens and in articles and reviews from newspapers and magazines. There has been a remarkable output of pictures, posters, books and audiovisual material about them. Several of the witnesses have affirmed that they turn spontaneously to them in prayer. And novenas are made to one or another asking for some favour.

2 - These martyrs respond to an urgency in today's world. Cultures, religions, particularly the Christian and Muslim faith, are called to coexistence and to understanding of each other. This world needs models of dialogue, of sympathy, of the art of living together in mutual acceptance, respecting what they are and in what they believe. Our 19 martyrs were exactly that, bridge heads between the Christian faith and the Muslim faith. They always demonstrated a double fidelity, to Christ and to the Algerian people. They were sharing people who took the Algerians to their heart, courteous and kind people.

3 - With these 19 martyrs, the Church of Algeria has received an exceptional gift. But this treasure must be put at the disposition of the universal Church. All Christians, those of today and those of tomorrow, are entitled to consolidate their faith knowing the fidelity and the strength of these martyrs, and praising God through them.

4 - Let us remember our Brothers who have died violently, by not erasing history. This is what a number of Muslim people have told us. These first steps of the cause are directed towards a possible canonization, that is to say, an official entry in the memory of the Church. When, later, the Church commemorates our 19 martyrs, we will remember painful moments in the history of Algeria. Together with the memory of the martyrs, will be the memory of 150.000 innocent Muslim victims, among whom there were people of great humanity. They will all live in the same praise to God.

All those who sought the good of Algeria through total fidelity to their faith, will help us to build a more tolerant, welcoming world.

Spain - 08/12/2007

Meeting of former students of the Villanueva del Río school
A gathering marked by heartfelt sentiments
[image: image8.jpg]

Villanueva del Río y Minas is a city in the province of Seville, Spain. For generations the city’s inhabitants have lived from industrial mining. One of the head engineers desired that the children of the miners have the chance to get an education, above all a Christian education. Thus, he had a school built, and in 1926 he entrusted it to the administration of the Marist Brothers.

When the coal crisis struck, many of the townspeople were forced to emigrate. As a result, the college was compelled to close its doors in 1976. Despite the school closure, the work of the Brothers was not forgotten. An association of former students, created in the1930’s, continued to celebrate the “Former Students’ Day,” which falls on the feast of Christ the King, Patron of the former students’ association. Thus, despite the thirty years which have passed since the departure of the Brothers from Villanueva del Río y Minas, the former students still celebrate the annual occasion and always invite the Brothers to it.

On November 26, 2007, the feast of Christ the King, the annual gathering took place. The program is almost the same each year: a visit to the cemetery where lie the remains of Brother Faustine; before his tomb the Salve and the laying of flowers. Later, a gathering takes place in the building, formerly the Marist school and now the city hall, where various topics are discussed. Afterwards a Eucharist is celebrated at the parish church with the accompaniment of an choir invited for the occasion. A shared meal brings the day to a conclusion.

About five hundred former students attended, and with them, as always, a group of Brothers, among whom was Brother Manuel Jorques, Provincial of Mediterránea. Among the Brothers were some of a ripe old age who did not spare themselves in making a trip of 800, 600, 500…kilometers.

Brother Rafael Hinojosa, himself an old boy of the school, summed up the day’s experiences in the following way. “It was a stirring kind of day,” he remarked, “because each of the day’s ceremonies called for great involvement. You can see among the former students a special affection for the Brothers and the wonderful work which they performed here over fifty years. You can discern the former students’ sentiments from their way of speaking, from their countenance, from their bearing. It seems that their hearts are still stirred by memories of the school experience that they had with the Brothers. Several expressed their feelings quite openly. In their hearts they bear a real affection and they show it.”

Brother Faustino came to Villanueva in 1933 from Barruelo (where he had been in community with Brother Bernardo), remaining in Villanueva until 1965. In 1962, he was given the honorary title “adopted son of the city.” He passed away in Castilleja de la Cuesta (Sevilla) in 1973. In 1992 the former students went to collect his mortal remains because they wished to have them in the local cemetery.

[image: image9.png][image: image10.png]

[image: image11.png]

_1071684315.doc
[image: image1.png]

