A compendium of the life, virtues and miracles as well as the works in the Cause of the Canonization of Blessed Marcellin Joseph Benedict Champagnat – from the Archives of the Congregation for the Causes of Saints – Rome, 1998

Biographical Sketch

Marcellin was born on 20th May 1789 in Marlhes, near St Etienne (Loire), France, the youngest of 10 children. From John Baptist, his father, committed to the ideals of the French Revolution, he learned his love of work and his spirit of enterprise. Marie, his mother, and his aunt, a religious expelled from her convent by the Revolution, cultivated his piety, his Christian charity, and his devotion to the Blessed Virgin. A priest told him, “My son, you must become a priest. That is what God wants of you,” and, convinced of his vocation, he entered the Junior Seminary of Verrières and later the Senior Seminary of Lyons.

Along with some companions, he had the idea of creating an association to be called “the Society of Mary”. Into this project, he brought the idea of having Brothers to educate the young people. He was entrusted with this, and was able to carry out his vision. 

He was ordained priest on the 22nd July 1816, and sent as curate to Lavalla-en-Gier, a parish of some 2500 inhabitants. 

The final spur to his project came when he assisted at the deathbed of a boy of 17, Montagne by name, who was completely ignorant of even those basic truths of Christianity. On the 2nd January 1817, he began his Institute with two young men from the country, aged 15 and 23. By 1822, the Brothers were directing four schools, but Fr Champagnat suffered a virulent campaign of attacks on his character by some of his fellow-priests. He went through a very difficult period, but by 1824, he was able to give all his time to his Brothers. The next year, he built the house known as Our Lady of the Hermitage, with no resources but his great faith and tenacity. Shortly afterwards, he fell seriously ill. Once his illness was cured, he went ahead with his plans. 

In 1836, he made his Profession as a priest of the Society of Mary, newly recognized by the Holy See. He took as his motto: “All to Jesus through Mary; all to Mary for Jesus”, taking Mary as his Ordinary Resource.

He died on 6th June 1840, at the age of 51.

Priest of the Society of Mary. Founder of the Little Brothers of Mary or The Marist Teaching Brothers - 1789-1840

LIFE, WORKS AND VIRTUES
Marcellin Joseph Benedict Champagnat was born on 20 May 1789 in Marlhes, near Saint Etienne (Loire), and was baptized on the following day, the feast of the Ascension. He was the last of ten brothers.

His father, Jean-Baptiste, was put in charge of all the affairs of the municipality during the period of the Terror and of the Directoire , since, as well as being an upright and fair-minded man, he was a convinced promulgator of the ideals of liberty, equality and fraternity proclaimed by the Revolution for all the people. In spite of that, he did not pay much attention to the decrees of the Republic and protected deserters and priests who were being hunted. He welcomed his sister into his house. She was a religious in the Congregation of Saint Joseph, From his father, Marcellin inherited a love of work and an enterprising spirit. His mother and his aunt nourished his piety, his charity and his devotion to Our Lady.

VOCATION TO THE PRIESTHOOD
At the end of the revolutionary turmoil, which had decimated the clergy, some priests began to look for new vocations for the diocesan seminary. One of them said to Marcellin: “My son, you ought to be a priest; God wants that.” Certain of his vocation, he replied that he was ready to answer the call. His father's death had left the family with depleted resources. He himself met the expenses required, using money he had saved by rearing and selling sheep.

He was admitted to the minor seminary of Verrières on 1 November 1805. in 1813, when he had successfully overcome some difficulties in his studies, he entered the major seminary in Lyons, which was directed by the Fathers of the Oratory. The climate of fervor created by them did much to help the spiritual formation of Champagnat, the seminarian, who fitted in perfectly with Sulpician Spirituality. In his long talks with Mary, he understood that God wanted to sanctify him and prepare him to work for the salvation of his neighbor by a special devotion to the Blessed Virgin. From then on he looked upon her as his Mother and as the way which would lead him to Jesus. His motto was “All to Jesus, through Mary, all to Mary, for Jesus”.

As his priestly ordination drew near he began, along with a group of fellow seminarians, to wonder which type of apostolate would be best for freeing the faithful from ignorance and religious indifference. Among themselves the idea emerged of an association which would bear the name of the “Society of Mary”, the title arising from the Marian devotion of the whole group. However, Marcellin had an intuition that the apostolic objective could not be limited to missions for adults and kept on insisting: “We need Brothers for the Christian education of youth.” In this context, the mandate was given to him to realize his project personally.

CURATE AT LA VALLA
After his ordination to the priesthood, on 22 July 1816, Marcellin Champagnat was sent as curate to La Valla-en-Gier. The parishioners numbered 2,500 and they lived in La Valla itself and in 62 hamlets scattered over the rugged slopes of Mont Pilat. Some of these hamlets were a two hours' walk away from the parish house. Finding a profound ignorance of religion and very poor religious practice, he immediately began his pastoral work. He did all this with exemplary obedience to the parish priest to whom he always showed respect and submission, both in private and in public, bearing with patience his excessive authoritarianism.

Marcellin, who could not see a child without feeling the urge to teach him catechism, planned to renew the parish by the fruitful method of reaching the adults through their children. These came in ever increasing numbers to listen to him, and their parents were not long in imitating them. That priest attracted them and spoke to them over and over again about the great truths, enlightening and touching their hearts till they felt the compelling need to approach the sacrament of reconciliation. In his informal talks on Sunday evenings, he completed his instructions, teaching the people to sanctify their labor in the fields and encouraging the mothers to instill Christian principles into their children, taking inspiration from Mary.

In this way he brought about a reformation in the prevalent unchristian customs, such as working on holy days, addiction to drink, frequenting licentious dance halls and reading dangerous books.

In his pastoral work, Marcellin gave first place to the needs of the sick. He visited them, took care of them and helped them materially with fatherly tenderness. When it was a question of bringing them the assistance of religion, nothing could hold him back, neither darkness, nor the rough and frozen roads, nor the snow. One day, when he was walking through that hilly country with a friend, he said to him: “If I could gather up in the bottom of the valley all the perspiration I have shed in these comings and goings, there would be enough to have a bath in it; but I am quite content, because God has always given me the grace of being in time to administer the last sacraments.”

When he was called, one day, to assist a young lad of seventeen who was dying and who was completely ignorant of the elementary Christian truths, he came face to face with the need for “teaching Brothers”. “How many young people in the world are in similar circumstances!” he said. Convinced that the present reality of human beings is God's here and now, he no longer put off the realization of the project he had cherished from his seminary days. 

FOUNDER OF THE LITTLE BROTHERS OF MARY
On 2 January 1817, he took in two young uneducated country lads aged 15 and 17 into a dilapidated house he had bought and which he furnished with the work of his own hands, living there in a fashion reminiscent of Nazareth. The timetable of the new community was simple: prayer, manual work for the upkeep of the house and study concentrated on teaching the Gospel to children. Everything was done in a genuine family spirit of humility, simplicity and modesty. That is how the Little Brothers of Mary came into being.

In 1822, after five years of existence, the new Institute had ten members and was directing four country schools with success. But suddenly a campaign of prejudice and denunciation against the Founder arose prompted by his fellow priests who considered him to be lacking in talent as well as imprudent. There followed threats by some priests in the Bishop's house to put the community under the authority of the Society of the Cross of Jesus, whose founder was the Vicar General of Lyons, Rev Claude-Marie Bochard. Marcellin kept quiet and declared himself ready to obey his superiors if they could show him with certainty that such was the will of God. His confessor also rejected him although Marcellin always acted according to his advice. So began a long period when he experienced the feeling of being abandoned by Christ.

In 1824, however, Mgr. Gaston de Pins, who had just been named Apostolic Administrator of the diocese of Lyons, seeing clearly God's designs on Champagnat, relieved him of his post as curate at La Valla, allowing him to dedicate himself full time to his Institute which, with the blessing of God, continued to prosper and needed a larger house to accommodate the numerous postulants and novices.

In building Our Lady of the Hermitage, which was started with no money but with great confidence in Providence, the Founder showed himself to be an untiring mason among the professionals, holding on to his Brothers and training them as his assistants. Again there was a renewal of criticism of the priest who, in ecclesiastical circles was referred to simply as “that mad Champagnat”. In those days a “working priest” was a real scandal.

In 1825, exhausted by his work and by the visits he had to make to the ten schools directed by his Brothers, Marcellin fell seriously ill. As if difficulties from outside were not enough, others were added, coming this time from some members of the Society of Mary who were helping him at the Hermitage in the training of novices. They threatened to leave the house and leave its inhabitants in the hands of his creditors. Jean Claude Courveille, to whom was attributed the first idea of forming the Society of Mary, was especially insidious, trying to alienate the Brothers from their Founder and to take his place in running the Institute. In reply, Marcellin, convinced that the Institute was the work of God and that he himself was not indispensable, calmly urged his sons to elect Courveille Superior and to give him their respect and obedience. But God arranged to restore him to health and to free the community from the cheerless and pernicious presence of Courveille.

The Society of Mary was recognized by the Holy See in 1836 and Marcellin was one of the first to make his religious profession. This implied that his position as superior of the Marist Brothers had to be regularized. The Venerable Jean-Claude Colin, the Superior General, considered himself obliged to ask Marcellin to hand in his resignation. “Everyone knows,” observed a confrere who witnessed the scene, “how Founders and ex-Superiors love their work and how keen they are to direct it according to their way of seeing things; however, as soon as Champagnat realized that the Superior was choosing his words carefully when asking him, he replied: 'Of course I shall hand in my resignation and I ought to do so; the only thing that pains me is that it was thought necessary to use such diplomatic language to tell me so. I received the grace to start the work. I have not got the grace of state to continue.' And he handed in his resignation.” (Coste, J., S,M. – Lessard, G., S.M// Origines Maristes, vol II, Doc. 752, p. 719).

He offered his resignation in an unusual manner which was most revealing of his inner life: “Mary, my tender Mother, I place purely and simply into the hands of the Superior General of the Society of Mary the branch of the Marist Brothers which was confided to me in 1816. Deign, Oh Mother of Mercy, to forgive me for all my faults of negligence or failure to do as much as I could have done to fulfil my duties in this work.” (id.. 1b., Vol. 1., Doc. 416, p. 951).

His spiritual union with the Humble Servant, the Mother, the First Superior, the “Ordinary Resource” made the hardest acts of renunciation easy and, as it were, natural for him: “Whoever puts himself in the arms of Mary is given the necessary help to carry His cross.”, “Come what may, I shall be in peace in the Lord and in his most holy Mother and I shall bless their holy names.” (Letter to Father Cattet)'

VIRTUES
To follow Christ as Mary did was Marcellin's ideal, an ideal that was strengthened in each event of his life with an unconditional “Behold the servant… Be it done unto me…” even at times when the cross was particularly painful, right up to the “It is consummated.”

Faith in the Fatherhood of God is the basis of complete surrender to Him and of the search for his will and for intimate dialogue when one complies with that will as a faithful son. “Prayer was where he was at home; he dedicated himself to it with such ease that it seemed to be natural to him.” From contemplating the mystery of God who “so loved the world as to give it his only-begotten Son” (Jn.3, 16), and from meditating on the mysteries of the Redeemer, the Incarnation, the Passion and the Eucharist, he drew that ardent zeal for his glory and a great capacity for service. The greatest desire of his soul was the practice and promotion of the love of God and of his neighbor by means of total abnegation. The secret of his manner of life was in his conviction that “only God deserves our love. To love God and work to make him known and loved, that is what ought to be the life of a Marist. Oh! How unhappy would we be if we did not love God who is kindness, beauty and goodness par excellence, the only one capable of satisfying and filling our heart which was created for the Infinite Good!” (Summ., p. 291-10).

He would not let any occasion pass to stimulate and inflame people's hearts with the love of God: “Who do you want to love God if not the children of Mary? How fortunate you are, dear Brothers, to be chosen to teach little ones to know and love God. Speak to them frequently of Our Lord and his mysteries. The more you make him known, the more you make him loved.” (Summ., p. 292-312). He was not satisfied with preaching the love of God but he bore witness to it according to the command of the Gospel, loving him with all his might, with his whole heart, soul and mind, in such a way that in no aspect of his life was this love lacking, just as his heart yearned for no other object.

His supernatural hope is not less noteworthy. “His heart was completely detached from the passing things of this world and his hope was continually directed towards eternal bliss.” (Summ., p. 270 – 31) allowing himself to be carried along by these words of the divine Master and by the certainty of the love of God and his help to whomsoever serves him: “Seek his Kingdom (first, and his justice) and these things will be given to you as well.” (Lk. 12,31; Summ., p. 288 – 26). In no way did he rely on his own efforts, being convinced, as he also showed in his teaching, that there is nothing which spoils the work of God more than presumption, confidence in one's own merits and trust in one's own ability (cfr. Summ., 287 – 23). Nothing could hold him back when he was sure of the help of God through fervent and ceaseless prayer; furthermore, the less human means he had at his disposal, the more did his hope grow in divine intervention: “When God is with us, when you depend only on him, nothing is impossible.” (Summ., 268 – 25). There are numerous instances that show his confidence in Providence. One example of this is the reply he gave to someone who was reproaching him for being rash in undertaking a work which people thought would fail: “It would be an indescribable lack of prudence if we were to count on ourselves, but we are counting on Providence which has never failed us and which has done everything for us.” Marcellin Champagnat's theological life was based on the Beatitude of poverty, that is to say on profound humility, and interior detachment. Fidelity to Christ made of him a meek lamb, not opening its mouth to the shearers. “During his whole life,” notes one of his disciples, his biographer, “he was opposed, blamed and persecuted in one way or another; he never yielded to the urgent promptings of nature and self-love to justify himself, let alone complain of his adversaries and persecutors. He even went so far in his spirit of abnegation, as to speak well of those who harmed him and do them every service in his power.” (Life, ed. 1989, p.389). Father Jean-Louis Duplay, Rector of the Major Seminary, who knew him intimately, wrote the following as soon as he heard of the death of Champagnat: “Father Champagnat had his trials; I knew all about them. However, he continued his work with a heart free from resentment throughout all his adversities. The reason for that is that in all his efforts his aim went beyond self-interest, he knew how to work for God and for God alone. One of the great merits of that priest was his patience, suffering moments of bitterness in silence.” (Br Avit, Abrégé des Annales, 1972, p. 323).

A WORKER FOR THE KINGDOM
Blessed Champagnat always showed himself to be a faithful son of the Church, being animated with great respect for the Pope in whom he saw Christ continuing his mission in the world. The encyclicals of the Pope were read in community with everyone standing up as is done for the reading of the Word of God. He firmly believed in the infallibility of the Pope and was firmly against all the claims of Gallicanism. To express his thought more clearly he frequently used this comparison: “Just as the light brightening the earth comes from the sun, so all that enlightens men in the supernatural order, in the order of salvation, comes from our Holy Father the Pope. The Pope is to the moral world what the sun is to the physical world.” (Life, ed. 1989, p. 354-5)

His spirit of submission to the hierarchy of the Church was also shown in his relations with the bishops: “How can we be afraid when we are directed and defended by the successors of the Apostles, by those who are the light of the world, the pillars of truth and the salt of the earth? The Bishops are our Fathers, we should look upon ourselves as their children and at every opportunity show them marks of deep respect and entire submission.” (Life, ed. 1989, p. 355)

The attitude of Champagnat was no less filial. As the Founder, he recommended his Brothers to be conscious of their task as “collaborators with the pastors of the Church” and to live and act in perfect union with them, because the evangelization and education of the young was the very mission of the Church. Thus you can understand the great consideration he had for all the builders of the Kingdom: “I should like the same charity which binds you together as members of a single body to extend as well to all other Institutes. By the boundless love of Christ, I call on you most solemnly to beware of ever envying anybody, especially those whom God has called to the Religious Life to labor, like you, for the education of youth. Be the first to rejoice at their success and to grieve at their misfortune. Recommend them often to God and Mary. Yield to them without difficulty. Never give ear to any rumors that may discredit them. Let only the glory of God and the honor of Mary be your one aim and ambition.” (Spiritual Testament).

Blessed Champagnat put his charisma at the service of the Church. His evangelizing zeal always had a universal dimension and so he launched his Institute into an apostolate with no frontiers: “All the dioceses of the world enter into our views.” His dominant thought and the aim of all his activity was that God be known and loved by everyone, that soon there would be one flock and one shepherd, not only in that part of the world where anti-religious fury had been ruling for a long time but in all the world. His burning zeal for the foreign missions remained in Marcellin all his life and he would have satisfied it if obedience had not asked him to remain in France. In 1836 the Holy See entrusted to the Society of Mary the evangelization of Oceania and gave rise to the missionary expansion of the Institute. Three Brothers worked with Saint Peter Chanel, the first martyr in Oceania, and others were sent out there afterwards.

LAST APOSTOLIC WISHES AND DEATH
In the last months of his life he wished to found a school for the deaf-mute. Always ready to follow the prompting of the Lord, he sent two Brothers for specialized training. But he did not enjoy the pleasure of seeing his project realized. Worn out by work, mortification and illness the life of Marcellin ended in the Mother House of Notre Dame de L’Hermitage on Saturday, 6 June 1840 at 4.30 am just as the Brothers were starting their day with the singing of the Salve Regina.

Marcellin, as a good tree, had yielded good fruit (cfr. Math. 7,17). To continue his mission he left 200 religious who were educating 7,000 pupils in 48 schools. His death like the seed dying in the ground, produced many seeds (cfr. Jn. 12,24). The Institute spread to all the corners of the earth. The preferred option for the less favored, which was the original characteristic of the Institute, today presents a wide range of activities: primary, secondary, professional and agricultural schools, publishing houses, houses for the sick, help for lepers and the handicapped.
