Marcellin Champagnat
and

Sulpician Spirituality
Spirituality for me means my life as understood felt, imagined, and decided upon in my relationship to my God, Jesus Christ, his Blessed Mother, and the saints. My spirituality is strengthened, sustained, and empowered by the Holy Spirit.
The discipline required of me to live out my spirituality is contained in the Constitutions of the Marist Brothers, which help me to experience and relate to my Brothers in Community, to the Church in my ministry, and to the wider community ofpeople whom I call myftiends.
You know that the spirituality ofa saint is the way unique to him of visualising God, of speaking with I-lim, of relating to Him. (1)
Marcellin Champagnat, the Founder of the Marist Brothers, had a unique way of visualising God, of speaking to God in prayer, and he certainly had a very special relationship with God - all developed over a lifetime through the early influences of family life, seminary training and, finally, the work place. Champagnat left us, his Brothers,'his own unique way of visualising God, Christ and Mary. He left us His own awareness of the Divine Presence that was to influence our own relationship to every person, event and thing that we encounter. His spirituality became our Marist way of imitatingjesus and Mary and of relating to the students we teach and the people to whom we minister. There is a Marist way of 'f'ollowing the Lord. This is Champagnat's Spirituality. (2) There is a Marist way of imitating Jesus. It is a spirituality expressed through the crib, the cross, and the altar. This spirituality gives expression through the poverty in our simple living and the obedience we profess. Champagnat has left us a Marist way that encourages us to go to Jesus through His good mother Mary. Time and again he tells us in his conferences and letters that we, his Brothers, would findjesus with Mary, our good Mother. -

However, I do not intend to look at and discuss the spirituality of Champagnat. This has been researched so well by Brother Romuald Gibson in Father Champagnat: The Man and his Spirituality, (Rome, 1971), and the document Marist Spirituality by Brother Charles Howard. The question I want to research in some small way is: Where did Marcellin Champagnat receive his spirituality in the first place and what influenced him to develop this gift that gradually emerged as Marist spirituality? To do this I will reflect on:

* the influences in his early life.

*
the influence of the French Revolution.

*
the influence of his early family life.

*
the influence of his short schooling.

*
the influence of his training for priesthood.

I believe that our Malist Spirituality- that leads us to Jesus through Mary - had its foundations in Sulpician spirituality, which strongly influenced and shaped not only Marcellin Champagnat, but the whole Marist group, Fathers, llrotliers and Sisters. It was there at the very core of Marist development. I would go so far as to suggest that the pledge of Fourvière was an expression of this spirituality expressed through the culture of a post-Napoleonic time and a theological movement that placed a strong emphasis on the authority of the papacy in matters of doctrine and ecclesiastical government

Bonaparte’s coming to power in a coup d'état on 18 Brumaire (9 novemmbre) 1799 cIosed the era of the French Revolution and opened the way to religious peace. It could also be said that the era gave birth to many new smaller religious congregations. The first Marists all agree on one point - it was the dream of Jean-Claude Courveille to found a congregation dedicated to the Blessed Virgin Mary of Le Puy. Bringing this dream to fruition was the work of a groupo of keen, dedicated friends of Jean-Claude Courveille, who where fired by the thought of founding a society dedicated ti the Blessed Virgin. It seems to me to be of no small importance that this future Society of Mary, and what is often referred to as 'The Marist Family', was the concept of'one person, Jean-Claude Courveille, but it was the work of several who brought the concept to fruition. Each of its different branches had its own founder or forerunner:

. Jeanne-Marie Chavoin, the village woman;

 Marcellin Champagnat, the leader of men;

. Jean-Claude Colin, the enterprising visionary;

. Françoise Perroton, the lone missionary.

Although there was a certain degree of mutual influence among the four branches of the society of Mary, their insights, inspiration and development proceeded on separate paths. Each branch was determined to retain a common Superior General. We see this in Chaiiipagnat's last Will and Testament. Cour-veille attached himself to Champagnat, probably because of his investment in the property at the Hermitage and because of his desire to be Superior of'the Community. Father Antoine Forissier, S.M., in his book For a Marian Church, has this to say about the four Founders:

* Jeanne-Marie Chavoin's insights are connected with her village and the life she lived there.

* Marcellin Champagnat's insights were Marian and were linked with his village life. He was determined to help children in rural and small towns to avoid the difficulties he had himself through an inadequate teacher and catechism taught by a mocking priest.

* Jean-Claude Colin's main thrust is spiritual. His insights seem to develop from the early church, in particular 'Mary in the Midst of the Apostles'.

* Francoise Perroton's insight was missionary. She learned certain elements of the Marist Spirituality and she developed these into what was referred to as her 'pastoral ministry'. (4)

So from the idea of a Society of the Blessed Virgin envisaged by the Le Puy seminarian, it was Colin, Chavoin, Perroton and Champagnat who gave the concept a practical birth. Among the seminarians who gathered at the shrine of Our Lady of Fourvière on 23rd july 1816 were Marcellin Champagnat, jean-Claude Colin, J. C. Courveille, Etienne Declas,, J. A. Gilibert, J. B. Seyve, Etienne Terraillon and four other seminarians.jean-Claude Colin regarded this day as the foundation of a Society that was to develop from this humble beginning. (5) They were graduates of the Seminary of St. Irenaeus. Brother Stephen Farrell in Achievement from the Depths, points out that there were fifteen original Marist enthusiasts in 1815.(6) Byjuly 1816 only twelve made the pledge. After ordination they were sent to various places as far flung as the missions in North America. By the time Father Colin had the priests officially recognised by the Church on 1 1 March 1836, Champagnat, Colin, Terraillon and Declas alone remained of the original fifteen and the Fou~re twelve. Courveille remained a diocesan priest and in August 1836 was received as a postulant in the Benedictine abbey of Solesmes.

In his early years at St. Irenaeus, Marcellin Champagnat was an active member of the Marian group that had formed aroundjeanClaude Courveille. While keen on the idea of a society dedicated to Mary, he brought another dimension - that probably grew out of his own lack of education - to the discussions and meetings. 'We must have Brothers,' he would repeat, 'We must have Brothers!' Marcellin seems to identify the unhappy experiences of his adolescent years with the new ideas that were being put firward by the group he had just joined. Father Antoine Forissier in his book For a Marian Church quotes a report drawn up in 1834 by Champagnat. 'Born in the township of ... I learnt to read and write only thanks to much suffering due to incompetent teachers.' (7) 1 recall another, saint of the post-Revolution (1844-1879) who was also coming to terms with her learning and her adolescent years. Bernadette Soubirous of L6urdes spoke a dialect of her native district, as did Marcellin Champagnat. Bernadette was a sickly youngster whereas Marcellin was a strapping, robust young man with farmer's blood running through his veins. Both had learning difficulties. Bernadette was refused first Holy Communion because she could neither learn nor remember. Marcellin was told not to apply for the seminary because he did not show much capacity for serious study. It is interesting that both these 'uneducated' saints were wonderful instruments in the Lord's hands for spreading devotion to the Mother of Godl Both came from large families and both related well within their families and with their peers. Bernadette withdrew to a life of prayer in an enclosed convent. Marcellin's influence was to be worldwide in makingjesus known through Mary. The other members of the Courveille group were not particularly interested nor impressed by Marcellin's call for teaching Brothers and so appointed him to see it through. Later on he would refer to 'the branch of Marist Brothers which had been confided to him in 18161'

Now, the original fifteen, the Fourvière twelve and the final four Marists were all educated and graduates of either the minor seminary at Verrières or the seminary of St. Irenaeus - Sulpician in both prayer and attitude to church and theology. The Suplician Fathers had been expelled from the seminaries by Napoleon, but those who replaced them were taught, trained and influenced by the Sulpician Fathers.

The priests of St Suplice and their spirituality

Founded by Jean-Jacques Olier, this group of priests bears the name sulpicia.n, a symbol of the predominance of Saint Sulpice, the place. Saint Sulpice was simply the original Iocus of a dynamic reform movement in the religious formation of priests. The Sulpician movement is the story of the foundation of a seminary community called St. Sulpice. It involves a personal conversion experience of jean jacques Olier 'that led to his creation of a method for religious formation of priests'. His reforms were in accord with the general asceticism infused into French counter-Reformation spirituality. (8)

Olier considered the life of the diocesan priest to be of such high calling that the priesthood itself provid'ed a basis upon which to build community. Since the priesthood was instituted by Christ, Olier did not view himself as founder of a new society, but rather of a new method of seminary education. The Sulpicians, therefore, have never taken vows; they have been incardinated within a particular diocese rather than in their communities. Since Sulpician seminaries in the provinces were under the authority of the local bishops, all members of the company belonged to Saint Sulpice, which was under the abbot of Saint-Germain-des-Prés.

Olier came from a very wealthy and well-to-do family. He was educated at the Sorbonne, where he majored in the classics. Having completed his studies in France, he went to Rome in 1630 to study Hebrew. After he had been ordained his mother hoped that her son would secure a prestigious ecclesiastical position in the French hierarchy. Because of deterioration in his eyesight he made a pilgrimage to Loreto. It was here that he experienced a cure and a rekindling of his spiritual enthusiasm. St Vincent de Paul became his spiritual director. Two significant events happened around this time. Firstly he rediscovered a sense of the high ideal of the priestly vocation from his spiritual director. At the same time, 1634, he became a devoted disciple of Charles de Condren (1588-1641), who had been Superior General of the Oratoiians. It was during this period that Olier was offered a bishopiic, but he opted for a life of simplicity and service. This decision precipitated an extraordinary two year period in his life that was characterised by bouts of scrupulosity, by utter hopelessness in performing the simplest tasks of walking and talking, and by a sense of self-contempt. Olier referred to this period of his life as his 'great ordeal'.

During this period of time, Olier was helped and supported by Charles Condren's priest-disciples. They resided in a home owned by one of the priests, located at Saint Maur, near Paris. They led a community life based on Oratorian spirituality of the piiesthood and prayer. This was the humble beginning of the Society of Saint Sulpice. From here the group moved to Vaugirard in December 1641. Vocations came. In the Spring of 1642 the Parish Priest of St Sulpice, a parish located in the district of Saint-Germain, approached the Vaugirard'community and asked it to assume responsibilityfor the parish. Olier accepted on his own behalf and that of the community This gave them increased accommodation and they came under the authority of the Bishop of Paris. On 11 August 1642, Jacques Olier was installed as pastor of St Sulpice. During the following year he established schools, libraries, retreat centres. He restored the liturgy in the parish and established seminaries for the education of future priests. The seminaries of Verri&res and St Irenacus were two seminaries conducted by the Society of Saint Sulpice. By the time Marcellin Champagnat attended these seminaries (1805-1815) the Sulpicians had been withdrawn by order of Napoleon. During the one hundred and fifty year period from its beginning in Vaugirard (1641) to the writing of the Civil Constitution of the Clergy, (1790), the Society had a deep impact upon the Church in France.

Olier spoke out strongly againstjansenism and:

* he defended the practice of frequent Communion. (9) C 25, 27, 69.

* he spoke out in favour of the Sacrament of Reconciliation to be frequendy received. (10) C 25, 72, 88.

 * he supported and introduced regular and annual Retreats. (1 1) C 15.1, 73.2, 55.6).

 * his asceticism did not strongly stress physical mortification for his followers. (1 2) C 26, 30, 59, 72, 166.

The daily program introduced by Olier to Sulpician aspirants included

a) Daily attendance at Eucharist.

b) Meditation.

 c) Spiritual Reading and particular reading.

 d) Daily recitation of the Rosary.

 e) the restoration of several Hours of Divine Office.

All of these are to be found in the Constitutions of the MaristBrothers and in Canon Law (663:13).

Furthermore:

f) Olier centralised all authority in the Superior and his counsellors. (14) (C 118, 154).

g) Olier's way of life was one of simplicity, mental prayer, particular devotion to the Real Presence in the Blessed Sacrament, and devotion to Our Blessed Lady, Saintjoseph, and Saintjohn the Baptist. (15).

The Sulpician movement supported the ecclesiastical authority of Rome. (16) (C 10, 40).

The movement recommended and supported the need for Spiritual Direction. (16b) (C 115).

By the time Champagnat was born, 1789, Jacques-Andr6 Emery had been elected Superior General and Superior of the seminary of Saint Sulpice (1782). This was the Grande Seminaire. Emery was highly regarded and is 'so identified with the revival of the Society of Saint Sulpice that he may be viewed as embodying the original charism of Olier'. (1 7) During the Reign of Terror (1 79,31794) Emery was twice imprisoned. Because of the massacres of eight Sulpicians, he dispersed many of the remaining priests, many of whom emigrated. Remaining in Paris, Emery continued to defend the oath to liberty, equality and fraternity. On release from prison, he became the leading French ecclesiastic residing in France and was extraordinarily loyal to Rome. (18) It was during these years (1790-1801) that the seminaries attended by Marcellin Champagnat were restated with priests from, orwho had been educated at, the seminary of St. Sulpice. (19)

Father Jean Coste SM records that the priests at the seminary were secular priests who bad been trained by the Sulpicians and who were attached to their traditions. The Superior, Father Gardette, had suffered a good deal for the faith during the revolution. He was Superior of the minor seminary of St Jodard when Jean-Claude Colin was there. Father de la Croix d'Azolette was spiritual director; Father Cattet, Professor of Dogma; Father Cholloton, Professor of Moral Theology; Father Meniade, Bursar; Father Mioland, Professor of Liturgy and Ceremonies. Father Coste points out that these Professors were all young men.

Influences on Marcellin Champagnat's early life
Once, when his aunt was speaking to the-child's mother about the events of the time and the evils of the Revolution, little Marcellin said to her: 'Aunt, what is the Revolution? Is it a man or a beast?' 'Poor child', replied the nun weeping, 'May God keep you from knowing from experience what the Revolution is. It is more cruel than any beast.' (L.p.5 and Vp.26).

Possibly Marcellin, aged seven years, had been taken to Le Puy by his mother and some relatives to celebrate the 'Jubilee'. This particular festival occurred when the 25th March Feast of the Annunciation fell on the Good Friday of that year, 1796. The incident is recorded by Brotherjean Baptiste in his Life of the Founder (see Farrell page 16).

Born just prior to the outbreak of the French Revolution, Marcellin, in his early years and adolescence, was without a doubt influenced by the turtnoil. His stable family environment and the fact they lived in a rural area seemed to project a positive attitude towards his family. Marcellin's father seemed to have been an outgoing, well educated and a caring type of man. He was certainly involved in the Revolution vddiin his district, and no doubt young Marcellin would have been well aware of this because his father was away 'on business' a lot. That his family exercised a wonderfully positive influence can be gauged from his insistence that the community of Brothers should be modelled on that of the family. (20) This concept of Maiist life is very strongly promoted in Marist schools in Australia - the Marist Family. 'We are drawn into unity around Mary, Our Good Mother, as members of her family'. (21) Family is mentioned in the Constitudons no fewer than twenty-five times!

The Champagnat familywas self-sufficient. They were farmers, not in any big way, but they were able to produce most of what they needed. His father wasjack-of-all trades', a farmer (dealing mainly in grain), a miller, a carpenter, a mason and a blacksmith. Marcellin was to use some of these skills later in his building projects. It could be said thatjean-Baptiste Champagnat was a good father to him - a good role model and'a man of the house'(22), although he was Councillor of the Commune and politically a man of the Revolution.

There were also two women of the hopse. They had enormous influence on Marcellin's upbringing, particularly his faith development and the extraordinary reverence he showed to anything attached to God, be it prayer, liturgy or behaviour in his relationships with family members and his friends. These qualities were to be translated later in his care and concern for his Brothers. It has been said that he was the 'Beniamin' of the Champagnat tribe, and 'although Maric Champagnat tenderly loved all her children, she had a special affection for young Marcellin, not so much because he was the youngest, but from a conviction that he would one day do great things for God'. (23)

No doubt Marcellin got plenty of catechism and good example from both his mother and his aunt. His religious knowledge and understandingwould have emanated from his aunt, who was a refugee nun from the Convent of the Sisters of Saintjoseph of Marlhes. It was this good aunt who prepared Marcellin for First Holy Communion. It was this same aunt who taught Marcellin how to read and write and, I would suspect, she would have confronted him about his dropout from school at the tender age of eight! (24)

Needless to say, Marcellin had the attention of his three older si.%ters. He apparently related well to his other brothers because there is evidence that, at the age of fifteen, he formed a plan to extend his little sheep-trading business, taking one of his brothers into partnership. (25)

The influence of his family on Marcellin was tremendous. By the time he decided to go and study for the priesthood, he had acquired discipline, great confidence in decision-making, a strong faith and a great devotion to Mary, the Mother of God. This was apparent to members of his family, for the story relates that it was Marcellin's brothers who 'dobbed' him in to the priest who came to the Champagnat homestead seeking a vocation to the priesthood. Marcellin's mother was to play an important role and to be a support for her young son in the early days at the minor seminary of Verrières.

We know little about the life of Marcellin between the age of eight and fifteen. In some ways there seems to be a parallel between Marcellin and the New Testament story ofjesus in his adolescent years. Jesus is called to public life after l hidden life. Marcellin is called to ministry at the age of sixteen when he begins preparation for the priesthood. There are those hidden years in both their lives. Matthew's Gospel 2:13-22 tells us aboutjesus, a refugee from his homeland, totally dependent on joseph and Mary for his human survival. Marcellin is totally dependent on his mother and a refugee aunt to survive the irreligion of the French Revolution. The Holy Family depended so totally on God for protection against the evil of Herod. It was to God that the Champagnat family turned for help and protection in their time of trouble. Jesus finds himself in the temple. There is a youthful zest about this visit, or, as the Gospel refers to it, 'the loss in the temple'. Marcellin has but a few short hours in the classroom. Both return home to begin the immediate preparation for the will of' the Father. And in Matthew 2:23 and Luke 2:39-40 we are left wondering about such things as: when did Mary tell Jesus the story of his birth? How did she teach about God, His heavenly Father? How did the thought of His future mission take place? Why did He spend most of his early childhood and adolescent years in obscurity? Could not similar questions apply to Marcellin? Both faced pain and suffering and eventually death in order to achieve their lifelong mission for the sake of the 1Ungdom.

Influence of the French revolution on Marcellin
The fact that Marcellin asked what the Revolution was indicates that he was aware even at a tender age that he knew it was happening and that it was affecting not only his own family but also those around about him. Marcellin's first ten years coincided with the first ten years of the French Revolution. (26) Several things stand out that must have had at least some influence on Marcellin:

*
the total involvement of his father. He was away for much of the time.

*
Shelter in his own home for two religious sisters closely related to him. (27)

*
Secret Masses in homes.

*
Attendance at the local civic ceremony, most likely, monthly.

* Shortage of food generally.

*
Desecration of the church and the sacred vessels.

*
Fear that existed among the local community.

As Marcellin grew up he would have become aware of the problems of poverty, 'with vices, abuses and disorders existing in the parish, drunkenness (the taverns were crowded every night), dances, nocturnal gatherings, cursing, blaspheming, and the reading of bad books. The greater part of the people rarely attended the Church ceremonies; there was no schoolmaster'. (28)

Marcellin's father was a strong man. We know that he was prudent and skilful in handling affairs both at home and in the district (29), and Marcellin learnt from him how to be diplomatic with people, something that was to stand him in good stead later on.

It would appear that Marcellin came through the era of the French Revolution well balanced and prepared for the future. His home life was his Moses experience and the Champagnat farm the sacred place where he approached the Lord - a preparation, away from the struggle of the ordinary people in public life, for greater things to come. Marcellin Champagnat will always have this sign about him - of finding the right tool or stone for the building. This will be seen in his spiritualit34 Of all the Marist Founders, he will be the one with the closest approach to the Christ of the Gospels. (30)

The influence of his training at the seminaries,.

Father Champagnat's power for good was largely deterwnined by his training in the Seminaries of Verrières and St. Irenaeus, Lyons. One would suspect that it was from St. Irenaeus that he derived his principles of life and action. In spite of the expulsion of the Sulpician priests by Napoleon, the Sulpician system was still exercised in the seminary at Lyons. Marcellin Champagnat was the fruit, both in the spiritual and apostolic sense, of the Sulpician formation.

'In the year 1811, as a punishment for their devotedness to the Holy See, the Sulpicians were again driven out and could not return till 1816.'However, at Lyons, under the protection of Cardinal Fesch himself, the spirit of St. Sulpice would be maintained by Fathers Gardette, Cholleton, Cattet and Mioland. 'The major seminary, both from the number and quality of its students, was at the same time the meeting place of all the bold ideas of die times and the rallying point for all those men who were working for a religious renaissance. It is in this atmosphere, exceptional for several reasons, that must be placed the two projects of new foundations that came to birth then at St. Irenacus.' (O.M.1,167) It is in this light thatwe mustwatch andjudge Marcellin Champagnat.

Men of the calibre of Colin, CourveiIle, Declas, Terraillon, and jean-Marie Vianney were but some who influenced Champagnat. Looking at the men who came out of St Irenaeus, we find they possessed the main ideas of the Sulpicians:

*
a highly developed idea of God.

*
a very lively reverence for God.

*
a hatred of sin as an offence against God.

*
self-denial carried to the limit, but with the purpose of sharing in mystery of Christ.

*
devotion to the Sacred Hearts of Jesus and Mary.

*
devotion to the Angels and Saints.

*
zeal for the apostolate in the very heart of the people by means of Catechising and charitable works.

*
devotion to the Blessed Sacrament.

 * devotion to the Most Holy Virgin as mediatiix.

 * love of humility.

All this is sulpician, and is found in Marcellin Champagnat and his companions in the seminary. It is also found in the fortnation of the first Brothers.

Marcellin gave his Brothers the method of prayer of St. Sulpice, and also their method of Catechising. Brother Sylvester, who lived manyyears with Marcellin and had personal contact with him, wrote in his memoirs: 'He had in Father Gardette, his Superior, a model in regularity that had become proverbial, for several times I heard Father say that he was the rule incarnate'. Likewise, Marcellin was admired for the scrupulous manner in which he observed it. He found this rule so wise that he took it as a model for the one he gave to his Brothers. Several candidates, who, before they entered the Novitiate at the Hermitage, had spent some time at the seminary, said the Brothers' rule was very similar to that in use at the seminary. It had the same exercises of piety as the major seminary. They saw in Marcellin the regularity of their former superior, Father Gardette.

So Marcellin came from the seminary with this rather rigid formation, but as curate he was known to be sympathetic and very compassionate in the confessional. A witness, Brother Theodose, says: 'Father Champagnat disapproved of rigorism, which destroys charity in the communities.' In the Informative Process for Champagnat's beatification, we find evidence like this: 'Father Champagnat heard many confessions at Lavalla. llcople sought him by preference. There were always more for him to hear than for any other priest with whom he lived. In his direction he was very paternal.' Elsewhere, 'Father Champagnat beard a great number of confessions. At Lavalla almost everybody; at the Hermitage, threequarters of the Brothers. During my novitiate days I followed his advice, eminently paternal. In confession he was kind, full of sympathy, and so encouraging that this exercise, usually so painful to human nature, was, with him as confessor, pleasant and even attractive.' One of his parishioners, Francis Courbon, made the point: 'He knew how to restore everyone's courage by his words so full of faith and of confidence in God.' Apparently, similar stories and testimonies are plentiful. Reading the Informative Process, one is struck by the many depositions on the great goodness of Marcellin Champagnat in the confessional. It seems pretty certain that Marcellin, while maintaining his spirit of humility, of charity and devotedness to the poor, and living an intense Maiial life, knew also how to avoid rigorism.

It is interesting to note that Father Champagnat was already dead when Father Colin's directive was sent out: 'St Thomas for dogma, St. Liguori for morality, St. Francis De Sales for asceticism.' These were the three masters Father Colin wished his priests to follow. Brother Sylvester says that Father Champagnat already knew these authors: 'He often quoted them in his conferences.’

In November 1813 Marcellin entered the major seminary. His life is beginning to take final shape. The Cure of Ars,jean Claude Colin, Cardinal Donnet and Father Duplay, who was a friend of Marcellin's and who later played an important role at Lyons as superior of the major seminary - all these men were formed in the same mould and had the same values in their life, the same principles, the same spiritual and apostolic outlook, the same striking virtues, and even at times the same turn of phrase. All were formed by Father Gardette, superior and educaton His authority would appear to have come from his title of Confessor of the Faith. There was the 'martyr' about the man, since he was one of the few to survive the convict ships at Rochefort. He was a man who knew how to inspire respect by his uprightness, piety, devotedness and his fidelity to the ideals he proposed to others. Helped by the other four priests on the staff, Father Gardette, who was Sulpician at heart, drummed into the seminarians the Sulpician spirit and a zeal for the work of the kingdom. Of course, there were many complaints from those who did not like the Sulpicians, particularly for their loyalty to Rome. (OM 1 177-8)

One of those who voiced complaints was Father Bochard, one of three Vicars-General of the Diocese of Lyons. The Vicars-General ruled the Diocese in the absence of Cardinal Fesch, Napoleon's uncle, who was in volontary exile from 1815. Bochard was an active, robust and gufted leader who strongly supported Gallicanism. He saw himself as the founder of a new religious congregation called the Society of the Cross of Jesus. He was a fiery orator and apparently he was equally gifted in unsettling people with his writings. He was a people-manipulator of immense talent, using his position in the diocese to influence others in his favoun Needless to say, many leaders in the Lyons Diocese did not support his ideas, particularly in regard to a theology that supported a national church as opposed to a theology for a universal church that supported the authority of the Pope. He befliended Jean-Claude Courveille, who was nominated curate at Verrières, where both the parish and the minor seminary were looked after by the priests associated with the seminary. Bochard was hopeful that Couryeille would channel his newly fledged group of Marists into the diocesan Society of the Cross of jesus,,which he was in the process of founding. This period of the 1800s was indeed a new age for the birth of religious groups of priests, Brothers and Sisters. Bochard's association was but one of many. He worked against the founding of a society dedicated to Mary. On the 22 August 1815, the diocesan council of Lyons approved in principle the foundation of his society, giving it major works within the diocese, such as retreats and spiritual direction and catechising. Father Bochard brought pressure on Champagnat to amalgamate his Brothers of Mary with those of the Brothers of the Cross of Jesus, but to no avail. Bochard let it be known quite clearly that he was not inclined to favour other foundations. Because Chainpagnat was a ftiend of the Sulpician priests, a supporter of Roman authority, and wouldn'tjoin forces with the Brothers of the Cross ofjesus, he was strongly opposed, and persecuted by Father Bochard. It was in Father Gardette that Champagnat confided and was given support at this critical time. The new Pope (1823) was Pins X, who appointed Monsignor de Pins as Apostolic Administrator of Lyons. Outraged, Bochard quit the diocese. He died in 1834, the year Fatherjean-Claude Colin sought approbation of the Constitutions for the Society of Mary.

Father Champagnat esteemed and venerated his former superior and had great confidence in him. Father Gardette stood behind Father Champagnat in very difficult times. Hence Champagnat acquired his spirit. Father Gardette is a wonderful benefactor of the Marist Brothers because he supported the Brothers in times of crises and it was he who formed MarceWn Champagnat. Father Champagnat was without a doubt, 'a true son of St. Sulpice'.

Father Cholleton
The Marist group at the seminary had Father Cholleton as their confidant and spiritual director. His influence was at least as great as Father Gardette's. These were difficult times for the fledging group and it was to Father Cholleton that they turned for counsel, protection against attacks and for support. It is recorded that he refused the honour of a bishopric on four occasions and finally joined the Marist group. Later, he became a Novice Master capable of forming true Marists.

As for Father Champagnat, he did nothing without disclosing his plans to Father Cholleton, who knew from the beginning all the projects of our Founder. He certainly didn't hide his sympathy from others and he openly supported Champagnat. In 1824 it was Father Cholleton who came to bless the first stone of the Hermitage when other priests were saying that Champagnat was quite mad!

Father Cholleton was the Professor of Moral Theology at the seminary. He was apparendy a very competent teacher and practised what he preached. No doubt one could trace Father Champa@ nat's moral stance against dancing and immorality to the teachings in his Moral Theology classes as well as to the reaction to the immorality encouraged by the Revolution.

Father Cholleton was Gallican (33) before he became a Marist and it says a lot about the man that he did not unduly influence the early Marists. He must have been a very open person, broad minded and a good listener. Brother Sylvester says of Father Champagnat: 'Not only did he believe in the infallibility of the Pope - and this was long before the definition - but he wished the Brothers to teach it to the children.'Father Champagnat had a kind of natural aversion for Gallicanism, which was the'in-thing'around the Archdiocese of Lyons. In his relationship with Vicar-General, Bochard, there was much suffering for Champagnat as a result of his stance. The suffering was twofold. Champagnat had an aversion to the narrowness of Gallicanism, and he was also paying the price for notjoining forces with Bochard's Brothers of the Cros,-, of Jesus. Probably this could explain why Champagnat wrote to two Bishops and said: 'All the diocese of the world enter into our views.' It certainly shows the foresight and magnanimity of the man Champagnat.

I suggest that Marcellin Champagnat was well ahead of his time certainly forward thinking for a churchman of his time. I mention just a few points:

a)
His loyalty to the Papacy, well before the doctrine on Infallibility was promulgated.

h)
Encouraging and recommending the early Brothers to attend daily Eucharist.

c)
Encouraging and recommending the early Brothers to receive Holy Communion regularly, even frequently. Pope Pins X's statement on this subject came much later. (34)

d)
Devotion to Our Blessed Lady and the SnLints was the basis of his prayer life. The extraordinary relationship between Jesus, Mary and himself

c)
Devotion to the Sacred Hearts ofjesus and Mary.

I)
Wishing his Brothers should have first place at the Crib, the Cross and the Altar. (32)

g)
Devotion to the Real Presence in the Blessed Sacrament.

h)
Humility and Simplicity should be seen as characteristics of his Brothers.

All these are Sulpician in essence and Father Champagnat engendered these and many other ideas into his early Brothers, ideas that were later written into our first Constitutions of the Marist Brothers of the Schools

Conclusion

Marcellin Champagnat is a true son of Saint Sulpice. His own spirituality he tried to sum-up in the motto he left his Brothers: 'All to Jesus through Mary; All to Mary forjesus.' It is for us, his Brothers, to deepen our understanding of the life of our Founder and the Constitutions. It is here we find his spirituality - a truly Marist Spirituality that we can share with our Brothers, the parents, the students and benefactors - the Malist Family.

Marcellin Champagnat's spirituality came first and foremost from his family It was in the family that he came to know and experience the love of God. In his family he learnt to be humble, to be simple and to be modest, virtues that he would emphasise to his Brothers later on. It is a spirituality of the ordinary peasant people of Marbles. The spirituality that he handed on to the Brothers was family oriented... you will find Jesus with Mary His Mother. It was in the Seminary that he further developed his relationship with God, coming under the guidance of the Sulpician Fathers. Later on, during his parish work, his relationships with the ordinary people, in his experience with the founding Fathers of the Society of Mary and in his work with his own Brothers, he continued to develop a spirituality that became truly Marist... the Marist Way.

Mareellin Champagnat's spirituality was alive and vibrant. It was firmly based, understood, felt, imagined and decided upon in his relationship to his God, Jesus Christ, His Blessed Mother and the Saints. It was expressed in his prayer life; his love for the Eucharist,. his physical work; the insights and values of certain Gospel passages that he spoke to the Brothers about,. and his extraordinary love for the poor and the marginalised. All these he bequeathed to us, his Brothers.

It is God who gifts us through Marcellin Champagnat with a spirituality that is both Marial and mission-centred. The tangible symbols of his spirituality are the Crib, the Cross, the Altar; Mary's 'Yes!' at the Annunciation, Notre Dame de Fourvi@re; the experience with the young boy in the Montagne family... to mention but a few. (c£ C7 ... p.15-16)

Marcellin Champagnat was a living example of simplicity, humility and modesty. He villed these to his Brothers. They are the basis forourspiritual tradition- the cornerstone of Maristspilituality: to be humble of heart; to actjustly and prudently., to act in a hidden and unknown manner. These were characteristic of Mary, our Good Mother. It was Mary whom Marcellin Champagnat wished his Brothers to follow in coming to know the Lord.

'Blessed Founder, I want to thank you for the grace you have given me to discover you, to know you and to love you. I also want to thank you for helping me find new meaning for my life in the midst of depression, through meeting you. Please give me the grace to con tinue to live my Marist vocation joyfully. I promise to do all I can to spread your spirit, your way of loving Jesus and Mary, and your charism of service to young people, the poor, the Church and the whole human race. Amen.' (Brother Luiz Silveira... a Bresilian Marist Brother.)

References

1)
Pope Pins XI speaking to the Italian Third Order of St. Francis, 1956.

2)
Studies in Marist Spirituality, Br. Romuald Gibson, 1971, page 1.

3)
For a Marian Church, Fr. Antoine Forissier, S.M., back cover.

4)
ibid., pages 229-234.

5)
ibid., page 99

6)
Achievement from the Depths, Br. Stephen Farrell, fm.s., page 47.

7)
For a Maiian Church, Fr. Antoine Forissier, S.M., page 54.

8)
Tradition and transformation in Catholic culture, C. Hauffman, p 1.

9)
Ibid., page I 1.

10)
Ibid., page XII. Introduction.

11)
Ibid., page 16.

12)
Ibid., page 17.

13)
Ibid., page 17.

14)
Ibid., page 17.

15) Ibid., page 23.

16)
Ibid., page 20.

17)
Ibid., page 33.

18)
Ibid., pages 37, 38.

19)
Ibid., pages 38.

20) Studies in Marist Spirituality, page 48. -

21)
Constitutions, No.9.

22)
An expression used by the Poetjoyce Kilmer in his poemjoseph.

23)
Life, page 4.

24)
Life, page 5.

25)
Studies in Marist Spirituality, page 53; also Life, page 7.

26)
Achievement from the Depths, Br. Stephen Farrell, Em.s., page 10.

27)
Achievement from the Depths, Br. Stephen Farrell, fm.s., page I 1.

28)
Life, page 35 and pages 44-52.

29)
Achievement from the Depths, Br. Stephen Farrell, Lm.s., page 21.

30)
Fatherjean Coste, S.M., Lecture given at Hunters Hill N.S.W, December 1972.

31)
Notes compiled by Brother Owen Kavanagh, £m.s. and kindly made avaflable by Brother Frederick McMahon, fm.s.

32)
The religious character of the Seminary that Champagnat attended reflected the spirituality of Olier. Olier's opening lines in his spiritual guide for all seminarians, the Pietas Seminaiii, read:

 The first and ultimate end of this institute is to live supremely for God, in Christjesus our Lord.

Olier identified the interior life ofjesus with His birth, passion, death, resurrection and ascension, which we celebrate in liturgy. Champagnat was trained in Sulpician tradition and his idea of God was predominandy a theology of Christ. His approach to the Father was through Christ who was seen 'as divine love incarnate'. The Crib, the Cross and the Altar were aspects of Christ that seemed to be of great importance to the Founder - Christ in his infancy, Christ in his Calvary sacrifice, Christ in the Eucharist. 'I wish the Brothers to be untiring in their attention to the newborn Christ, to the dying saviour, and to Jesus immolated on the altar. They are to contemplate Jesus in all the mysteries, of his life and deeds and sufferings; in this lies the principal and preferred subject of their meditation. However, it is above all important that they contemplate him in the crib, on the cross and on the altar.' (Avb, Lecons, Sentences, of Father Champagnat, p.64.).

Jacques Olier's notion of mental prayer was, as he expressed it, Jesus before my eyes,jesus in my heart, andjesus in my hands'. This theology of Christ is an aspect of the spirituality of Marcellin Chainpagnat and his companions of the seminary. It has been written into the new Constitutions of the Marist Brothers. This particular element of Marist Spirituality finds its expressions at the heart of Champagnat's attitude to God and therefore is in some way special to that branch of the Marist family.

(33) Gallicanism sought to curtail the authority of the Pope in matters of government, the church and eve& theology. It had its origins in the notion that the king of France had a privileged role in church affairs and an independence from papal authority in temporal affairs. From the viewpoint of theology, Gallicanism was based on claims of ancient privileges and customs granted to the French church.

Support for theological Gallicanism weakened in the nineteenth century, especially with the development of ultramontane thought.

Ultamontanism was a theological movement which placed a strong emphasis on the authority of the papacy in matter of doctrine and ecclesiastical government It was a liberal Catholic movement prior to and after the French Revolution for promoting a liberal Catholic revival in the Church of France. De Lamennais, Montalembert and the Dominican Henri Lacodaire were leaders in the movement.

Marcellin Champagnat andjean-Claude Colin were ultramontanists. (cf C 10, 40)

(34) Marcellin Champagnat insisted that his own practice of frequent contact with the Lord of the Blessed Sacrament become that of his Brothers ... (Life pp. 343 - 344; Vpp.370-371) He was continually recommending his Brothers to regular assistance at Mass and frequent Communion, and this in face of the general practice of the time.(

 L.p.350:Vpp.376-377) (Studies in Marist Spirituality p.85

Bibliography
1)
For a Marian Church: Marist Founders and Foundresses, by Father Antoine Foiissier S.M., 1992

2)
Tradition and Transformation in Catholic Culture, 1988 The Priests of St. Sulpice in the United States from 1791 to the present day. Prologue: From Jean-Jacques Olier to the French Revolution 1600-1789.

 Part 1: Father André Emery, French ecclesiastical development.

3)
Studies in Marist Spirituality: Brother Romuald Gibson f.m.s., Rome 1971.

4) Achievement from the Depths, Brother Stephen Farrell, fms.

5)
Travellers in Hope, Brother Frederick McMahon f.m.s.

6)
Constitutions and Statutes of the Marist Brothers of the Schools, Rome 1986.

7)
Life of Marcellin Cliampagnat, Brotlier Jcan Baptiste

8)
Notes from Brother Owen Kavanagh f.m.s.

Appendix I
A note on the Sulpiciam
The Sulpician is a diocesan priest dedicated to the spiritual direction of' those called to Holy Orders. The Sulpician corps is a support group for priests, not a religious order or congregation.

St. Sulpice is a place. It is the original place of a dynamic reform movement in religious formation of priests in France. jean-,lacqties 01 ici. tie Verneuil was of an aristocratic family, founder and prime mover in this movement. He was educated in the classics at the Jesuit College, Lyons and graduated in Philosophy at Harcourt College, Paris. He subsequendy completed his theological studies at the Sorbonne. In 1631 Olier placed himself under the spiritual direction of St. Vincent de Paul. At the age of twenty-five he was ordained. In his work he came under the influence of Oratorians founded by St.john Eudes. These priests were committed to the poor of the district. Having worked on the evangelising of the poor, he decided in 1640 to live in community with several other diocesan priests. The group embodied the spirituality of the Oratoiians and their prayer form. This was the humble beginning of the Society of Saint Sulpice. After some difficulties a retreat house was set up at Chartres, but it failed. Eventually, in the spring of 1642 Olier was installed as pastor in the parish of Saint Suplice, a parish located in the district of Saint Germain. Saint Sulpice became synonymous with the reform of the French clergy. It was from this place that a new Sulpician way of life developed - a

Sulpician spirituality that affected the lives of our early Marist founders and foundresses, especially Marcellin Champagnat.

Appendix 2

The Church speaks to us through our Constitutions
Religious Orders, Congregations and Lay Religious Institutes are marked by permanent commitment of the three vows of Poverty, Chastity and Obedience. The Marist Brothers of the Schools' Constitutions and Statutes spell out for us how we are to live out this commitment in community life and in the apostolic ffiinistry entrusted to us by the Church through our General Chapter. Our Marist Spiritualityguides us and directs us towards God, for 'unless you become perfect, you will not enter the kingdom of Heaven'.

The Constitutions of the Marist Brothers were ratified by Rome before the Code of Canon Law, promulgated by Pope Benedict XV in 1917. Religious Orders prayed the Breviary, did manual work and developed their scholarship. Lay Institutes, such as the Marist Brothers, pray part of the Breviary, have adopted various devotions as part of their prayer style, do manual work and are involved in apostolic ministries that take them outside their communities, The Sulpicians had developed and incorporated a spirituality that was eclectic. Because Father Champagnat had been so influenced by the Sulpicians he incorporated much of their prayer style into our early Brothers. Father Champagnat was selectivel It is interesting to note that the recent Code of Canon Law, 1983, brought in line with the changes of Vaticall II, has included many of the religions practices common to most lay institutes and already included in our first draft of the Marist Constitutions. It shows that Father Champagnat was on safe ground, forward-thinking and certainly supportive of Roman authority.

I include Cannons 662, 663 and 664 for your perusal.

The obligations and rights of Institutes and of their members

662 Religious are to find their supreme rule of life in the following of Christ as proposed i, the Gospel andas exressed in the Constitutions of their own Institute.

663 §l The first and principal duty of all religious is to he the contemplation of things divine and constant union with God in prayer.

§2 Each day the members are to make every effort to participate in the Eucharistic sacrifice, receive the most holy Body of Christ and adore the Lord himself present in the Sacrament.

§3 They are to devote themselves to reading the sacred Scriptures and to mental prayer. In accordance with the provisions of their own law, they are to celebrate the liturgy of the hours worthily, without prejudice to the obligation of clerics mentioned in Can. 276,2,n.3. They are also to perform other exercices of piety.

§4 They are to have a special devotion to the Virgin Mother of God, the example and protectress of all consecrated life, including by way of the rosary.

§5 They are faithfully to observe the period of annual retreat.

664 Religious are earnestly to strive for the conversion og soul to God. They are to examine their consciences daily and to approach the sacrament of penance frequently.

By Brother Kostka Chute fms

DOCUMENTS
Presentation

In the ten previous publications of "Marist Notebooks", we have published, apart from the "Letters", all the "Writings of the Founder" that we possess. But when we consult the "Carnets" (Notebooks) of Brother François and of Brother Jean‑Baptiste, André Lanfrey points out two texts of "Conferences" offered as an "analysis of two talks of Rev. Father Champagnat for the opening of a retreat". This specific description confirms the conclusion already reached that lots of passages in these "Carnets" are found in works published by Brother Jean‑Baptiste on the Founder, especially his "Life of M.J.B. Champagnat" and the "Avis, Leçons, Sentences". Among those passages there are some which are clearly pointed out as being the exact words or ideas of the Founder.

The logical conclusion suggested by these coincidences is that these two Brothers drew from the same source which certainly seems to be the instructions of Father Champagnat judging by the was they expressed the notes they took on these occasions, each one on his own account.

This supposition reveals, as far as Brother François is concerned, the fact that at least some of those writings are directly related to the Founder. In fact, three of the notebooks he left us contain instructions on very varied subjects. If we have come to believe that he himself is the one who composed them, we would then have to change our opinion and admit that these instruction notebooks probably contained notes on the instructions of the Founder. In that case they would present us with a supplementary value if it turns out that they transmit to us the personality of the latter as much as that of the author himself.

Of course, just now we are just at the stage of this hypothesis where we have to look closely at it to back it up with more proof. This work is going on just now and Brother Lanfrey will give a fuller account of it in future articles.

Meanwhile, to whet the curiosity of future researchers, we are publishing some of these texts which very probably translate the thought of the Founder. Some of these texts are of Brother Jean‑Baptiste, others of Brother François, each dealing with the same subject under different forms, often using, however, the same words, the same expressions, as one can see without difficulty.

We have selected two topics treated in parallel by Brother Jean‑Baptiste and Brother François. the topics are THE RETREAT and GRACE. This choice is quite arbitrary, we could have chosen other topics. The two examples appear to be sufficient to begin with and posit the hypothesis and submit it to the reflection of our readers. By continuing hereafter with the publication of "The Writings of Brother François", especially the three notebooks of "instructions", we know that we are ‘probably’ still within the ‘ideas’ of Father Champagnat.

THE RETREAT

Brother Jean Baptiste

Conferences

from a hand‑written copy of writings

attributed to Brother Jean‑Baptiste Furet

in AFM, Writings, pp. 238‑253.

Because, not of the subject dealt with, but of the source indicated below, in this case the very words of Father Champagnat, we give these two texts first. Although we have only one copy of it which is certainly not in the hand of the author and that he is never mentioned, we can have no doubt that he is Brother Jean‑Baptiste according to the tradition confirmed by crosschecking with works he has published elsewhere. As to the copyist, whose name we do not know, we have no reason to doubt his trustworthiness. Other notes of the same author transcribed by him of which we have both the original and the transcription, show how careful he is to transcribe the texts as exactly as possible.

Consequently we find here even if it were only one aspect of the authentic thought of our Founder. Of course it can be judged rigoristic, but we must place it in the more or less Jansenistic ambience of that period in which, at least as much as Father Champagnat, Brother Jean‑Baptist was steeped, and he could not avoid leaving his personal imprint on the notes he copied down.

As regards the date, some indications that we shall make clear further on, incline us to think that it refers to the retreat of 1828, but we are not absolutely certain about that.

[1]

Who are those who profit from the retreat?

Who are those who do not profit from it?

Analysis of two introductory retreat talks

of Rev Father CHAMPAGNAT

‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑

1º Who are those who profit from a retreat?
1 ‑ Those who have prepared themselves for it, or at least know what they are going to do there.

A general intention to become better is not enough, you must be specific. To go into a retreat, to make a retreat without any particular or predetermined aim, is to lay yourself open to doing nothing good, nothing solid, it is to waste your time, to show a sad indifference for your salvation, for your perfection. In a real sense, it is an act of folly.

Indeed, in temporal matters, what man is there who undertakes anything at all without an aim, without knowing beforehand what he wants? Have you ever seen a king raising an army or engaging an army in a campaign without knowing why, without having some conquest or some enemy in view? Have you ever seen a traveller start on a journey without knowing where he wants to go? A trader going into business without knowing which industry he wants to go into? Go to a market without knowing what he wants to sell or buy from the farmer? Any workman at all working without a fixed aim, without knowing what he wants to get out of his work?

To profit from the retreat, therefore, you must know what you want to do there, to know the illness for which you are coming to seek the cure, the defect you wish to correct, the breach you want to fill, the virtue you wish to ask for, acquire and carry off by force.

This point is essential.

2 ‑ Those who have time for nothing but the retreat and who put everything else aside.

The retreat is something big, difficult, important. It demands the complete man. To make it a success, then, we must attend to it seriously, continually, exclusively.

3 ‑ Those who are docile to grace, to their confessor, to the superior, and who are determined to make all the sacrifices that God asks of them, whether for the correction of their defects, or for adopting all the means towards perfection which they recognise that they need in order to correspond with the designs that God has on them, or to acquire the virtues that God asks of them.

This article, then, takes in two main points:

1º a childlike docility which allows one to be led without resistance, a heart of wax which takes all the shapes one wishes to give it, a confidence, or better still, complete faith in God, in one's confessor, in the superior, putting oneself at their disposition in and for everything;

2º a strong, firm, frank and constant determination to belong to God completely, to attain one's salvation, to acquire that degree of perfection to which one is called and consequently to take for that purpose all the means we think necessary and to be resolute in accepting all the sacrifices required, even demanded.

4 ‑ Those who keep their hearts pure.

This is why: purity is the eye of the soul; "Blessed are the pure in heart", says Jesus Christ, "for they shall see God". Therefore, the more you keep yourselves pure, the more you will see God, that is to say, the more you will know his will, the more you will understand his plans, his designs on us, the better will you know the perfection of God, the reasons for loving God, his kindnesses, the need for virtue, the evil that sin does, and the more you will be fit for dealing with God, for being united with God, for receiving the inspirations of the Holy Spirit and following them, for knowing and discerning the movements, the secret inspirations of grace, and cooperating with them, following them, being faithful to them.

To have this purity we must:

1. Unburden our conscience, go to confession as soon as possible;

2. Keep careful watch over ourselves in order to avoid the least faults throughout the retreat;

3. Keep our hearts in a constant state of contrition, of sorrow for our sins.

5 ‑ Those who pray very, very, very much.

Goodwill is an outstanding grace; God hardly ever grants it except to those who keep on asking him for it.

The great means for being successful in the matter of our salvation, for correcting our faults and acquiring virtue, is prayer; all others would even be useless without it. We need powerful graces of strength, great graces of light, for both knowing the will of God for us and doing it. Now these graces are obtained only through prayer. We can do more through prayer than by our own efforts and all our hard work. Therefore:

1. Great union with God, a great spirit of prayer during this week;

2. Strive to perform your spiritual exercises perfectly during this retreat;

3. Lift up your heart to God often during the day, frequently invoke the Blessed Virgin, your guardian angel, your patron saints;

4. Make some short visits to the Blessed Sacrament;

5. Be exact in following the timetable, maintaining a modest demeanour, offering all your actions to God and doing so with the purest of intentions in such a way that they will be a continuous prayer.

2nd part
Who are those who do not profit from the retreat?
1 ‑
Those who come on retreat with no purpose or with only human ones; such are:

1º those who come because the others are coming, because they cannot do otherwise, because they are not at liberty to dispense themselves from it, those who make their retreat perfunctorily, as a chore, like something which has to be done every year;

2º those who come without any desire to, without any keenness to gain anything from it, without any special aim, without knowing what they are going to do there, who have no particular purpose;

3º those who do not value the retreat, who look upon it as a tiresome time, as days that are unhappy, difficult, painful, who impatiently long for the end and avoid anything that is painful to nature or could cause it to suffer, being less concerned with mastering it than with getting through these few days with as little suffering as possible.

2 ‑ Those who become discouraged when they see the difficulties they imagine they will meet with; those who, instead of making efforts to overcome these difficulties, allow themselves to fall into despondency and think only about the end of the retreat or about distracting themselves in whatever way possible.

The retreat is a time of temptation, of fight, of trial, of sacrifice, of penance. Jesus was led into the desert, there he prayed, fasted, was with the animals, was tempted by the devil, was hungry. The retreat is therefore a time of trial and sacrifice, whence it follows:

1º that those who look upon this time as one of rest, peace and contentment, those who expect to experience there only consolations, a devotion they can feel and greater fervour, become discouraged;

2º that those who are too fond of themselves, who are not mortified, who do not want to trouble themselves, become discouraged;

3º that those who are not resolved to make all the sacrifices God is asking of them, become discouraged;

4º that those who are discontented, of weak character, or who count too much on themselves, become discouraged.

The cure for all that is to have the right idea of a retreat and of what real virtue is.

3 ‑ Those who do not observe the manner in which the day should be used and who do everything the way they want to and in a perfunctory manner. To understand this you must know that each day of the retreat has a particular aim, that all the meditations and exercises of the day are so arranged as to attain this aim. Thus, in an ordinary retreat, the first day is used to get to know our goal, its importance, the need we all have to attain it and to save our souls. The second day is used to look for obstacles to that aim, to know what sin is, to detest it, to avoid it and to have a great horror of it.

Now, those do not get any profit from the retreat:

1º who are not familiar with how the day should be used, who do not know what fruits they should draw from it and do not direct all their activity that day towards that aim;

2º who read or keep themselves busy with anything that comes into their mind, provided it is something good, but which has no relation with the strict use of the day and the fruit one should draw from it;

3º who do things in a perfunctory manner, the way they want to, and with no aim.

4 ‑ Those who cover themselves up and are hidden to their director or to their superior , and are afraid to let them know the present state of their interior life. A complete opening of the heart to the confessor or superior is so necessary for making a good retreat, that a person who has not made known to his confessor all his serious sins since his last confession, all that troubles him in his conscience and makes him uneasy, all the proximate occasions he may be in of offending God, his greatest temptations, his evil inclinations as well as his good dispositions, the attraction of the grace by which he is led on, and what God is asking of him, such a person may be sure that he has not made a good retreat. Whoever has not divulged to his superior his temptations, his evil inclinations, especially his dominating passion, the difficulties he is experiencing in practising virtue, his defects, the means he is taking to correct them, whoever has not given an account of the way in which he performs his spiritual exercises, the way in which he does his duties, who is his own guide in doing all these things, in a word whoever hides some essential thing from his superior, who is secretive and does not play straight with him, will never profit perfectly from a retreat and will never have solid virtue.

5 ‑ Those who count too much on themselves, on their efforts, their reasonings, their hard work, and do not sufficiently understand that the work of salvation and of perfection is more the work of God than our own.

This fault is the cause of many others:

1. It is the mortal enemy of confidence in God;

2. It engenders and nurses presumption and independence of mind;

3. It is an invincible obstacle to self‑knowledge which is the mother of those virtues that are absolutely necessary for making progress in the life of perfection and for interior reformation;

4. It inclines a person to prefer his own judgment to that of his confessor and of his superior and to be led by his own mind;

5. It blinds the soul, prevents it from knowing the ways of God and the movements of grace, it goes against the direction of the Holy Spirit, hinders one from following his inspirations and makes the heart insensible to the promptings of grace.

6 ‑ Those who, after a good start, become bored, relax after their confession, thinking that everything is over when they have purified their conscience. The aim of the retreat is not only to come back to God's grace and to have one's conscience at peace, but also:

1º to look for means of avoiding a relapse;

2º to reform your interior life, your character, by correcting your defects;

3º to become established in the practice of solid virtue;

4º to regulate the manner in which you conduct yourself in your spiritual exercises, in the way you do your work;

5º to take the means necessary to do as much good as possible in your state and in your vocation.

7 ‑ Finally, those who after the retreat do not take the means of preserving its fruits: such are those who become too dissipated, who do not read their resolutions, who do not apply themselves wholeheartedly and resolutely to follow the rule of conduct they traced out for themselves, who do not avoid the dangerous occasions which have made them fall either into sin or into lukewarmness, who, in a word, once the retreat is over live just as before.

[2]

Starting a retreat ‑ Definition ‑ Explanation

In the manuscript from which we are taking these texts, this second "CONFERENCE" directly follows the preceding one on the pages indicated above, without any other indication. Although one could consider them complementary, nothing proves that they were not given at the same retreat.

However, we can notice that this second one is more structured than the first. It is not possible to determine to what extent it takes Father Champagnat's method into account, for one would have to know how Jean‑Baptiste took his notes. What matters to us is that the ideas expressed in the notes are certainly those of the speaker and at present we have no reason to doubt that. It is with this presupposition that we present this text.

What is the retreat?
1 ‑ It is a complete separation from the world.

Jesus was led into the desert (Matth. 4,1).

He went off to a solitary place to pray (Mark, 1,35).

I was living alone and separated from the world (Jeremiah, 15,17).

Come apart (Matth.).

To be perfect and to produce fruit, this separation demands:

1º the cessation of all exchanges with men;

2º the cessation of all dealing with secular matters, even with affairs that are pious and religious but have no direct connection with the aim of the retreat; the cessation of all study;

3º exterior silence, silence, that is, of the tongue, of the eyes, of the ears, of any sound; interior silence, that is putting creatures entirely out of your mind, forgetting them all, keeping watch over your mind to banish every remembrance, every representation, every affection for them, over your thoughts, over your heart in order not to allow any commerce with earthly things;

4º forgetfulness of self, of your health, of your comforts, of excessive care of your body, bearing with joy, or at least resignation everything that is painful to nature during a retreat.

Silence is a necessary disposition to hear what God is saying, to let the truth sink in. Pythagoras, pagan though he was, was so convinced of this that, before admitting any disciples who applied to enter his school, he demanded five years of rigorous silence.

2 ‑ The retreat is a time for prayer and penance.

Jesus Christ was led by the Spirit into the desert; there he prayed and fasted (Matth., 4,2).

The success of the retreat depends in great part on prayer:

1. because prayer is the key to all graces; consequently it is through it that we receive the grace of making a good retreat (St Augustine). Prayer is the gate through which God sends his graces. If we leave this door shut what will become of us? We are lost, we shall not succeed, we shall not make a retreat (St Teresa).

Do you want to uncover the wiles of the devil and see clearly what is inside you? Do you want to uproot vices from your soul and plant virtues there? Pray! Do you want to climb to the summit of perfection? Pray! Do you want to receive from God any grace at all? Pray! yes pray, for prayer is everything in the plan of salvation;

2. because it is the infallible remedy for every evil;

3. because it is the easiest means for working at our salvation. Not everyone can fast, do penance, follow the community either at spiritual exercises or doing the work our state requires, but everyone can pray.

During this retreat, then, we must:

1º remain in a spirit of continuous prayer;

2º make a special effort to do the ordinary spiritual exercises;

3º raise our hearts to God often during the day, invoke the Blessed Virgin, our guardian angel, our patron saints;

4º make several short visits to the Blessed Sacrament, short, but full of faith and fervour;

5º behave in everything you do in such a way that our actions may be a continuous prayer, taking care, however, not to torture our minds but to maintain them in a state of joy, contentment and holy liberty.

The retreat is a time of penance. Acts of penance during he retreat should consist:

1º in great modesty and vigilance over your senses;

2º in some acts of mortification in what you eat and drink;

3º in strict, punctual observance of the timetable;

4º in accepting all the inconveniences of the retreat whatever they might be;

5º in humble and respectful acceptance of all the advice, reprimands and corrections given by the confessor or the superior;

6º in some acts of expiation, of humility, or by speaking more clearly when performing public penances.

3 ‑ The retreat is a time of struggle, of temptations.

Jesus Christ was led into the desert by the Holy Spirit; there he was tempted by the devil; there he lived among the wild animals.

We must not expect, then, that the devil or temptation will leave us in peace during these few days. It is usually during the retreat that one is most tormented. The most ordinary temptations are:

1. distractions, remembering worldly things, one's work, etc... etc...;

2. dangerous thoughts, most shameful pictures. It is often enough to want to apply yourself to God and to the work of your salvation to stir up all the rage of hell and to have the devil inflame all our passions;

3. laziness, distaste for spiritual exercises; great sluggishness of mind and body which causes you to go reluctantly to the exercises where you suffer terribly;

4. dissipation and, when you have purified your conscience, excessive joy;

5. discouragement at the sight of all the difficulties you experience in doing your retreat well, in correcting yourself, in cultivating virtue; at the sight of your failures, of the justice of God, etc... etc...;

6. scruples, exaggerated fears of being damned, of not persevering.

Jesus lived in the desert among wild animals. We too are on retreat among animals. These animals are: the demons against whom we must fight and whose wiles and snares we must study in order not to be caught; our passions which we must study and get to know in order to tame them and submit them to reason and grace; our defects which we must correct, our sins which we must confess, weep over, expiate. These are the beasts who are our companions during the retreat.

4 ‑ It is a refuge against the persecution of men, against the dangers of the world, against the fury of demons, the violence of temptations and of the passions. Elijah, when he learned that Jezebel wanted to have him killed, was afraid, ran away, walked for a day, sat down, wished to die, fell asleep. An angel woke him up, made him eat and drink twice, saying to him: "You have still a long way to go". That food so strengthened the prophet that he walked for forty days and forty nights, right up to the mountain of God. Elijah was walking without knowing where he was going; this is the picture of a religious who is too much concerned with external thngs, who has given himself up to dissipation, who acts without purity of intention, to please men; who prays badly, who has become weak in practising virtue, who is not sufficiently watchful over himself, who no longer looks at what is going on inside him. His passions are reawakened, become more active; the devil redoubles his attacks, the devil displays his charms. This poor religious is attacked on all sides; he does fight back, but feebly. Finally he perceives that things are going badly for him; he no longer knows where he is going, for whom he is working, for whom he is acting. Oh! how he needs a retreat! When he has spent some days on retreat we shall hear him say: "If the retreat had not come along I would have been lost". Another will say: I was at the end of my tether.

5 ‑ It is a time of rest.

When the disciples came back from their mission, Jesus said to them: "Come apart into a desert place and rest a little". (Matth., 6,31)

Prayer and the retreat are to the soul what sleep is to the body. Just as the body is relaxed in sleep, so the soul finds rest in the retreat and in prayer. Philosophers tell us that every agent suffers when acting. Thus, however holy our occupations may be, still, in the same way as a knife becomes blunt when it is used every day and has to be sharpened from time to time, so we become blunt and lax in attending to our own salvation while working for that of our neighbour. It is therefore necessary to withdraw into ourselves, to take some days to see where we stand in the matter of our salvation in order to count our gains and our losses. Grace, like nature, must not always be in autumn, it must have a winter, that is a time of rest. Trees do not bear fruit every year. We sometimes let the fields lie fallow for a year so that they will produce more. The Jews were ordered to let them lie fallow every seven years. In the same way is it necessary to let our soul take a rest and give it time to regain the strength it has lost. That is why the Sabbath, Jewish feasts, Sunday and Christian feasts were established.

Prudence and the knowledge of the saints (Pro. 9,10). Now, this virtue requires of someone who is concerned with his neighbour's salvation that he does not forget his own, but that he should always put it before that of others. It would not be wise to save others and be lost oneself, to do someone else's business and ruin your own, to drown while pulling someone out of the water, to throw yourself into flames to save someone from being burned. What use is it to gain the whole world if you lose your soul? That is what Our Lord wanted to make the apostles understand when he called them into retreat. In fact, the apostles were coming back from their mission, telling the good they had done, how devils were subject to them, and... Jesus Christ, after having listened to them, replied: Do not rejoice that devils are subject to you, but that your names are written in heaven. Come into the wilderness to withdraw into yourselves, to busy yourselves earnestly and exclusively with the matter of your own salvation and of your perfection, after having worked for that of others, for of what use would it be to convert the whole world while being lost yourselves?"

6 ‑ It is a time for conversation, for communication and intimate union with God.

"I will lead her into the wilderness, into a retreat, and there I will speak to her heart."

God speaks to the heart only in solitude. "I would very much like," said Our Lord to Saint Teresa,"I would very much like to speak to men and tell them my secrets, but the world makes so much noise in their ears that they do not hear me. They are so busy that I have not a moment to talk with them." Now, like the sun, daylight enters into a room as soon as the shutters are opened, as fire heats all those who draw near to it, in the same way, as soon as Our Lord finds a soul on retreat, he visits it, as soon as it is in silence he speaks to it, as soon as it opens its heart he enters into it. But, what does that mean, "speaking to the heart"? Speaking to the heart is speaking to a friend, it is revealing all one's secrets, it is communicating all the goods one possesses.

Our Lord will speak to the heart of a religious:

1º when he enlightens him on the need to save his soul, on the nothingness of this world's goods, on the excellence of his vocation and of his perfection, on the value of souls and the happiness of working to save them;

2º when he uncovers his faults to him, when he makes him understand the evil his pride is causing him, his desire to please men, his attachment to his own will, his lukewarmness in the service of God, his excessive love for the study of secular things, and when he says to him gently, but firmly: "My son, you must correct that; I am asking you to break your will, that you purify your intentions and that henceforth you work only for me, that you be fervent, that you apply yourself wholly to piety, that you reform your character, that you make such and such a sacrifice, and..."

3º when he reveals his mysteries to him and makes meditation on them attractive to him, when he moves his heart, when he gives him the tenderness of devotion, the taste for spiritual things and a great desire to belong completely to God;

4º finally, when he not only makes known his will, but when he gives him a special grace to do it and to devote himself entirely to the practice of virtue and reach perfection.

Listen carefully to Our Lord, we shall hear him say gently at the bottom of our heart: "My son, what is spoiling you, what is hindering you from making any progress in virtue, is your pride; in your class you are looking for only human success, you are studying through vanity, you want to lord it over your Brothers, you cannot suffer contempt or humiliation. If you do not conquer your pride, if you do not get down to acquiring humility, you will be lost. My son, what is ruining you is your own will: you are not allowing yourself to be led by your superiors, etc..." To another: "What is ruining you is excessive love for yourself, for your health, your comforts, your well‑being." To another: "It is your relations with people outside, with such and such a person, etc... My son, if you were more open with your superior, more regular, more faithful to performing your spiritual exercises well, you would make great strides on the way to perfection; without that you will do nothing." To another: "You must avoid that occasion, keep away from that company, break that connection, correct that private affection, that bad habit, if you wish to save your soul." To another: "I am asking you for such and such a sacrifice, giving up that object, your parents, your possessions, that study, that job; you will never be acceptable to my heart and will even be lost if you do not do so." Let us then listen to that voice and be docile.

7 ‑ It is a time of preparation for divine graces, for the enlightenment and gifts of the Holy Spirit.

Stay in the retreat until you have been clothed with strength from on high, do not leave it until you have received the promise of the Father.

They therefore retired to an upper room and persevered in prayer (Luke, 24,45; id 1, Acts).

It was in a retreat that the apostles prepared for the conversion of the world. It was in a retreat that Jesus Christ had prepared for his preaching, Saint John the Baptist for his sublime mission, etc... It is also in a retreat that we should prepare to work for the salvation of souls and prepare ourselves to receive God's graces.

The principal graces we should ask of God during this retreat are:

1º the spirit of prayer;

2º the spirit of our state, attachment and devotedness to our vocation;

3º knowledge of our predominant fault, of our dominating passion;

4º the spirit of fervour;

5º love for Our Lord;

6º love of the cross, of humiliations;

7º zeal for the salvation of souls;

8º grace to overcome in such and such (manner) circumstances, to make such and such a sacrifice; etc...

Let us pray with confidence, with assiduity, with fervour. Let us speak to God like Jacob did: "I shall not leave you, I shall not go away from you until you have blessed me". Like Saint Vincent de Paul: "I shall not leave this retreat until you have given me such and such a grace." Say to Our Lord: "I shall stay there as long as the strength and the gift from on high have not come down on me, as long as you have not heard my request, as long as you have not changed my heart, etc... etc...

8 ‑ It is a time for renewing our zeal.

"Elijah, what are you doing there?" "I am burning with jealous zeal for Yahweh Sabaoth, because the sons of Israel have deserted you, broken down your altars and put your prophets to the sword." (Kings, 19,9‑10)

Fear, weakness, discouragement and the flight of Elijah came;

1º from the persecution of Jezebel;

2º from the Israelites becoming hardened in their sins and their bad lives;

3º from the little success the prophet thought he had had and from the poor result he expected from his efforts;

4º from his own weakness.

Now a few days of retreat were enough to cure the prophet, to remove his fear of men and of persecution, to revive his courage, to reanimate his charity for his brothers and to make him understand that he could still be useful to them and rekindle their zeal for the worship and the glory of God.

"I am burning," he said.

Perhaps that was a bit strong, but at least that is what leads us to understand what God said to him. The Lord said to him: "Go out." There came a mighty wind, but the Lord was not there; then an earthquake, but the Lord was not there, then a fire blazed out, but the Lord was still not there. Finally, after the fire came the sound of a gentle breeze. The Lord was there.

Here God teaches us;

1º that zeal must be tempered by gentleness;

2º that it is not by severity, threats, impatience, spite and rigour figured by the fire, the earthquake and the wind that we shall win our neighbour over to God but by charity and kindly ways.

3º that bitter zeal overstates the faults of our neighbour and prevents us from seeing the good he is doing. In this state one exaggerates everything, both the fault and the cure. That is what God gave the prophet to understand when he said: "Seven thousand men have not bent the knee before Baal; you are mistaken then if you think that all is lost.

In this retreat let us see:

1º what we have done in the past for the glory of God and the salvation of our neighbour. Let us bewail the fact if we have not worked hard enough;

2º what we wish to do in the future and the means we must take to succeed;

3º what we have to correct in our conduct, our character, our procedures to make our zeal more profitable.

[3]
RETREAT
Taken from a copy of the manuscripts of Brother Jean‑Baptiste, in AFM, Writings 3, pp. 37‑39

We transcribe again the following notes of the same author on the same topic. They are taken from another collection of copies and have apparently no connection with the above instructions, but are quite like a text of Brother François which probably comes from the same source. It is like it too in the stress it gives on the personal effort to be made during the retreat, which is the main concern of Brother François. Therefore, if we give this text, it is in the supposition that it is the echo of the words of the Founder, it is also in order to discover the difference in the personalities of those who have preserved for us the synthesis of these words.

 ‑‑

What is the retreat?

Of all the means that God offers men for reforming their life, it is the one which produces the most amazing, the most far‑reaching, the most marvellous effects (St Vincent de Paul).

It is a grace of the first order, a shower, a deluge of graces.

It is a siege, an assault that God makes on our soul.

To follow the exercises of a mission or of a retreat without being converted is a miracle of reprobation, which made this great saint say that it is only miracles that can convert those who have not returned to the paths of virtue by the help of the retreat exercises.

Aim of the retreat

1 ‑ To withdraw into yourself, take a lamp and go down into your conscience to see:

1º if there is no mortal sin or bad habits often leading to mortal sin;

2º if your conscience is good, sound, enlightened, if it fears sin;

3º if there is anything in your conscience which causes you trouble, any fear, any well‑founded doubt; if we might have some essential things to put right if we were to appear before God.

2 ‑ To convince ourselves of, to be more and more permeated with, the importance of salvation, of the indispensable necessity for us to work at it without respite, of the infinite misfortune of failing to save ourselves.

3 ‑ To understand the obligation we have to work at our perfection and the dangers our salvation runs if e neglect our perfection.

4 ‑ To go deep into ourselves and learn how to get to know:

1º our passions, our evil inclinations, our ill‑controlled propensities, our temptations and their source, that part of our soul which is weak, what is most painful to us in our spiritual life;

2º our good inclinations, our character, how grace attracts us either to the practice of virtue or to a love of prayer, and by which gifts of the Holy Spirit we are drawn towards God.

5 ‑ To become acquainted with the obligations of our state, the faults we commit there, some means for fulfilling these obligations.

6 ‑ To draw up our plans for the good we are called to do in order to save souls and spread the knowledge of the reign of Jesus Christ.

Dispositions for the retreat

1 ‑ Go into it with fervour, with courage, with a great desire to benefit from it; shake up any cowardice, any distaste, any constraint, any languor, any laziness.

2 ‑ Look upon the retreat as an infinitely precious time; do not waste a moment of it, avoid any action, any task, any occupation, even any thought which may be alien to it.

3 ‑ Maintain great purity, avoid the least sins, the least faults; that is the great means for seeing God, for understanding him, for enjoying him, for purity is the eye of the soul.

4 ‑ Follow the daily timetable exactly as it is laid down and be completely intent on reaping the fruit of what is prescribed for each day.

5 ‑ Pray, pray a great deal, for without God's help all our efforts are useless.

Brother François
[4]

RETREAT
From the notebook written in the hand of Brother François, in AFM, 5101.308, pp. 686‑687

The text below is in the second "Carnet d'Instructions" of Brother François. It presents a double interest. On the one hand, considering the similarity of his first paragraph with instruction nº 2 above, the supposition of a single source is reinforced by it. On the other hand, in another notebook of Brother François, containing retreat notes, we find in the retreat of "2 7bre 1828" the following passage:

It is in a retreat that Abraham, Isaac and Jacob are especially favoured by God, that Moses and the Jewish people have the happiness of hearing his voice, of being fed with heavenly bread and a mysterious drink.

Having been hidden for thirty years, a Man‑God cries to us: "Men! Ah! love to be unknown, forgotten, put aside, treated as a nothing (Imitation 1,2).

Venite in locum desertum et quiescite pusillum (Mark 6,31).
The apostles, hermits, all the saints, have drawn out of their retreat the strength, the virtues and the treasures of knowledge and merit that we admire in them (The upper room, deserts, etc...) (AFM, 5101.302 p. 165).
Now, that is almost word for word the second last paragraph of our text which is thereby dated as, no doubt, is also the corresponding text of Brother Jean‑Baptiste. We must point out, however, that according to Brother François himself, the 1828 retreat was preached y Fathers Colin and Déclas, a fact which no doubt has not prevented Father Champagnat from giving a conference to prepare the Brothers for the retreat.

‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑

I ‑ What is the retreat?
1º It is a time of prayer, of penance, of separation from the world.

Jesus, in the desert, prayed and fasted (Matth. 4).

2º It is a time of struggle, of temptations.

There he was tempted by the devil, he lived among the animals. The devils, our sins, our
defects, are these beasts we have to fight against, to weep over, to correct (ibid).

3º It is a time to prepare for the graces of God.

Remain there till you have been clothed with strength from above (Luke 24). The apostles
in the upper room persevered in prayer (Acts 1).

4º It is a time of prayerful silence, of reflection, of conversing, of communication, of union with God.

I will lead her into the wilderness and there I will speak to her heart (Hosea 2).

5º It is a time for renewal, of restoration, of nourishment.

You have given your people the food of angels. You have given them bread from heaven containing every delight, satisfying every taste. And the substance you gave demonstrated your sweetness towards your children ... it transformed itself into what each one who ate wished (Wisdom 16).

6º these are days of graces and of salvation which God arranges for us in his infinite mercy and for which he will ask us a rigorous account (2 Cor. 6). Yahweh Sabaoth will prepare for all peoples a banquet of rich food, a banquet of fine wines. On this mountain he will remove the mourning veil covering all peoples, and the shroud enwrapping all nations (Isaiah 25, 6‑7).

II Do we need the retreat?

Yes, in no matter what state we are:

1º As sinners, to get to know, to detest, to expiate, to make up for our sins and regain the grace of God, peace of mind, our merits, our rights. The Prodigal Son (Luke 16).

2º As being in a state of tepidity, in order to get out of that unfortunate state of weakness, of detestable languor which leads imperceptibly to death, leaves one open to be rejected by God (Apoc. 3).

A sick person, goes on a diet, stays in his room, goes to bed, takes the remedies prescribed by the doctor (Isaiah 38).

3º The just man, regains his strength, finds out how to know and fulfil his duties more perfectly, how to achieve that perfection which God asks of us.

 It is in a retreat that Abraham, Isaac and Jacob are especially favoured by God, that Moses and the Jewish people have the happiness of hearing his voice, of being fed with heavenly bread and a mysterious drink, that the apostles, hermits and all the saints have gained the strength, the virtues and the treasures of knowledge and merits that we admire in them.

Every day we need food, rest, relaxation, etc... We wash our hands, our face, we brush our clothes, we clean up, we distemper the walls, we wash the rooms, we scour the dishes, the utensils, etc... at certain times.

[5]

AIM OF THE RETREAT
From a notebook written in the hand of Brother François, in AFM, 5101.307, pp. 255‑260

The text which follows comes from the first of the three "Carnets d'Instructions" of Brother François. Its present position can in no way serve to indicate its date in relation to the preceding one since it has not yet been possible to know exactly if the order of the notebooks corresponds to the chronological order. However, it is probable that these two texts are not contemporary, for if they are both notes from Father Champagnat's instructions, which is not impossible, it is hard to see how he could have used the same theme twice in the same retreat, or why Brother François should write down the same conference twice in different places. We are therefore obliged for the moment to confront two questions to which there are no answers. However that may be, it does not yet constitute a proof that the two texts did not come from a single source.
‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑

I ‑ What is the retreat?

These are days of grace and of salvation which God grants us in his infinite mercy and of which he will ask from us a rigorous account.

This is a time of prayer, of reflection, of self examination.

This is a separation, a withdrawal, a distancing of ourselves from the world, a place of security, of refuge from our enemies, from all that can make us lose grace and innocence. A flight into Egypt to escape Herod's cruelty.

It is a time of rest, a cessation from all work, from anything which has not salvation for its object, for its immediate aim.

It is a time for penance, privation, mortification, abnegation.

The retreat and fast of Jesus Christ in the desert.

II ‑ The aim, the end of the retreat is not to enjoy a rest, a period of calm and solitude, to do penances, to practice austerities or extraordinary privations, to use more time for prayer, for reading, for reflection: these are means for the retreat but not its aim.

The aim of my retreat is to reform my life, to get to know myself better, to find out God's plans for me, to discover once for all what my dispositions, my imperfections, my bad habits really are; to regulate my whole conduct, all my actions, all my desires; to be renewed in the spirit of my vocation; in a word, to change myself into another man, to make myself into a perfect man (Ephes. 4,13), a new creature in Jesus Christ (2 cor. 6,5). For if this retreat does not end like that and if I come out of it without having corrected my ordinary faults, it is nothing but a pure illusion. It will be useless.

The aim of this retreat, then, is to reform myself, to see where I stand in the matter of my salvation, what is the state of my conscience, if I am ready to render my account to the Sovereign Judge. ‑ Is there nothing in my conscience which troubles me? Am I in a state of grace? What would I fear, for what would I have to make reparation if I had to appear just now before God?

I am going, then during this retreat, to put my conscience in that state in which I would like it to be at the hour of my death.

III ‑ The aim of the retreat is to learn to know oneself:
1º What is the thing that prevents me from belonging completely to God? from being fervent? from being a good religious?

‑ Is it because I listen to myself too much? because I am too fond of looking after number one? because I do not want to use strong tactics on myself? because I like my comforts? my convenience? and that I do not practice poverty, deprivation, etc...?

‑ Is it not because I have some attachment, that I foster some uncontrolled affection?

‑ Is it not because I give too much time to study, perhaps to studies forbidden by my rule, to dangerous studies?

‑ Is it not because I try too hard to please men and am too fond of praise, flattery, etc...?

‑ Is it not because I do not spend enough time at prayer, that I do not perform my spiritual exercises well, that I insist on doing what I want and that I do not know how to obey?

2º What are the temptations which torment me most? What do they spring from? Did I not expose myself to them? Have I done anything to add to them, to make them more insistent?

‑ How do I fight against them? Have I told my confessor about them, my superior? Do I make a point of following their advice?

‑ I must find out all about myself during this retreat; I must make out a line of conduct to fight them. If I did not my salvation would be in danger; if I did not I would never be content, life for me would be slavery.

3º What is my dominating passion? That passion which is the source, the cause, the thing that most usually triggers off my faults, which gives me most matter for my confessions, which most troubles the peace of my soul, which causes me most remorse.

‑ My dominating passion, that is to say the one I have to fight most, the one which gives me most trouble and most repugnance to fight, the one which usually comes into everything I do, into all my projects, the one which is most importunate, most intractable, most deeply rooted, the most imperious, the one which is dearest to my heart.

‑ I shall get to know my dominating passion by sounding my dispositions, by examining the motives for my actions, what in me comes most naturally.

‑ If I am dominated by the strong desire to please men, to be praised, esteemed; if I look for praise, for the approbation of men; if I always want to dominate, to be the first everywhere; if I often surprise myself having thoughts of self‑esteem; if I boast; if I try to appear more virtuous, more learned, more clever than I am; if I hold fast to my opinion, if I like disputing, if I have difficulty obeying, in receiving a reprimand from my superiors, there is no doubt that pride is my dominating passion.

4º If I am afraid of work, of pain, if I am cowardly, negligent in my work, if I do it badly, if I put off everything that is confided to me, if my person and everything I am given to use is in disorder and untidy, if I cannot force myself to react, then laziness, hideous laziness is my dominating passion.

I recognised that dominating passion last year, I had even resolved to fight against it, have I done so, and how did I do it?

IV ‑What is the aim of this retreat?

It is to know what my duties are, the obligations of my state as religious:

1º Duties towards God: I must be a man of prayer and meditation;

2º Towards myself: I must be humble, modest, chaste;

3º Towards my Brothers: I must be for them a model of virtue and not a scandal. I must love them, be charitable towards them, make myself and regard myself as the servant of all;

4º Towards the community: Regularity, fidelity to all the points of the rule;

5º Duties as a teacher: Zeal, devotedness for the class; form the class to religious virtues, supervise them in order to preserve their innocence, etc...;

6º Duties as director: Give example to everyone, see that the rule is observed, direct the Brothers, administer the temporal affairs of the establishment as a good father of a family would; maintain a religious spirit in the house, that is to say humility, modesty, charity, peace, union, silence, prayerful atmosphere, love of work, etc...

V ‑ What is the aim of my retreat?

It is to review my daily, weekly, monthly actions to see how I perform them and what the motives are which prompt me. if I am careful to offer them to God, if I do them for his glory and not to please men and attract their esteem, if I do them in a composed manner, in the presence of God, or if a spirit of dissipation, of light‑headedness or laziness does not take away from me all its fruit.

‑ What is the thing I do worst? Might it be my spiritual exercises, my studies, my teaching, the direction of my Brothers, the administration of the temporal goods of the house, the supervision of the children, etc... etc...

‑ I must examine myself on this and take the means to correct myself; that is why I have come to the retreat.

VI ‑ What is the aim of the retreat?

It is to renew myself in the spirit of my state, that is to reawaken, to increase as much as I am able the desire for my salvation and for my perfection; that means avoiding, running away from, not only mortal sin but also every kind of deliberate venial sin, not to insist on what I want, to practice poverty, detachment from the things of earth, etc...

‑ How do I stand at present with regard to all that? Is the way I behave in harmony with the intention I had in entering religion and with the promises I made to God?

VII ‑ As I begin this retreat, then, I must plan ahead what I must do, the fruit I want to draw from it:
‑ What is the vice which is doing most damage to my soul, so that I can fight against it and take means to correct myself?

‑ What virtue is most necessary for me so that I can strive to acquire it?

‑ Which one of my actions do I perform worst, so that I can take means to perform it well henceforth?

‑ I must examine what plan I have to draw up, which means I have to take to do good among the children confided to me to win them for God, to lead them wisely.

That is the aim of my retreat.
When I have found out for sure what my weak points are, what I am lacking or what I must correct, I shall direct all my efforts, all my prayers, all the spiritual exercises of my retreat towards that.

(Bourdaloue, Retraite, Avertissement, Méditation de la veille)

GRACE
Brother Jean‑Baptiste
[6]

ABUSE of GRACE
From a copy of the notes of Brother Jean‑Baptiste in AFM, Writings 4, p. 62

This short text takes up hardly a page in the volume "Writings 4" of the notes of Brother Jean‑Baptiste.

We know that we are dealing here with a burning question which was at the centre of the Jansenist quarrel whose echo was propagated well into the nineteenth century. In fact, these texts were written in an ambience that was more or less tainted with Jansenism and consequently they reveal to which camp our first superiors belonged, even our Founder. Therefore we must not be surprised by the rigorism that is evident in these texts.
‑‑

1 ‑ The abuse of grace is one of the greatest dangers in the religious life.

2 ‑ It is a crime that is extremely displeasing to God, because it is a sin of ingratitude, of contempt for the gifts of God. Light‑headed people and those whose hearts are wicked easily become guilty of this fault.

3 ‑ It is a crime that God punishes severely:

1º by withdrawing his grace, a terrible and frightening chastisement;

2º by blindness, that is the loss of natural light, the light of grace and, later, the light of glory;

3º by hardening our attitude: the heart no longer feels anything, the will is paralysed and is unable to function;

4º by substitution: The kingdom of God will be taken away from you. Another man who is more pleasing to me will be put in your place. I shall give to your brother, who is better than you, the graces you have despised;

5º In such a state, this soul is no more than a discarded stone. Salvation is one hundred times more difficult for him than for people who live in the world.

6º Principles concerning graces

‑‑

[7]

INSTRUCTIONS ON GRACE

From the copy of a text of Brother Jean‑Baptiste, in AFM, Writings 4, pp. 228‑236

In the same volume, "Écrits 4", of Brother Jean‑Baptiste, this text comes immediately before the instructions on the retreat given above, a fact which presumes nothing with regard to its date, since the copyist could have copied the original in any order at all.

One could question, in the same collection, these texts where part of one repeats almost the whole of the other. One's first thought might be that the preceding text is a conference heard, from Father Champagnat, for example, and that the one which follows here is a conference prepared by Brother Jean‑Baptiste. The only way we can support such a hypothesis is by admitting that the text of Brother François which we shall see further on reproduces an instruction of Father Champagnat. The one which is nearest to it is the preceding text of Brother Jean‑Baptiste rather than the one which follows. That would not prevent our thinking that the latter can be considered as coming from the same inspiration, whence its presence here.

‑‑‑

[Grace] ‑ 1 ‑ Its necessity 2 ‑ Its measure 3 ‑ Abuse of grace and its sad result.

1 ‑ Grace is necessary:

1º To escape from sin ‑ To withdraw a soul from sin is something so great, so difficult, that only God can do it. The creation of the world, the resurrection of the dead are nothing in comparison with the miracle of the sanctification of a soul, of its passage from a state of sin to the state of grace. It is impossible for a man, not only to give that grace, but even to merit it: it is a gift that is quite free. Sin is like a deep ditch which a man cannot come out of unless you send a rope down or give him some other help.

2º To avoid sin, to run away from it, ‑ "No man can tame his tongue," says Saint James, no man can avoid sin without the help of God. Our enemies, the devils, are stronger, more cunning, more hardened than we are; moreover, the world and our flesh are on their side and fight against our mind. Now the weakest cannot resist the strongest if he is not helped, so God can say to man whenever he is tempted what he said to king Abimelech: "I have prevented you from sinning against me". "If God had not come to my help," said David, "my soul would have gone to hell (Psalm 93). Lead us not into temptation!

Comparisons: The ship founders of the pilot leaves it. The chariot capsizes if there is no driver. The city falls if the magistrates do not see to its protection. The stone falls into the abyss if the thing holding it back is taken away. The body is lost if it has no soul, the soul if it has no reason, reason if it has no virtue (Plato); to that let us add, virtue if there is no grace of God.

3º To do good, to practise virtue ‑ It is impossible for us to perform any virtuous action, to acquire any merit without grace. "Without me," says Jesus Christ, "you can do nothing." "Jesus Christ," says Saint Augustine, "does not say 'without me you cannot finish anything,' he says, 'without me you can do nothing at all', neither begin, nor continue, nor end." The Apostle had already taught us that earlier with these words: "Of ourselves we cannot have even a good thought, a good desire, if God does not make us able to do so. It is God who gives us the possibility of wishing or doing, according to what is pleasing to him (2Cor. 3,5). When we are deprived of grace we can neither pray to obtain it nor be disposed to receive it, so great and absolute is our need for God's help (Saint Augustine). Human nature, no doubt, has the power to love God, but it is a power that is hindered by original corruption and by a million obstacles. It is no use having eyes to see with if there is no sun or other light shining; no use having wings to fly with if you cannot spread them or if there is no air to support them; no use having feet to walk with if they are tied together, etc...

2 ‑ The measure of graces.

Holy Scripture tells us that God does everything with weight, number and measure. He knows how many stars there are, he counts the drops of water he makes fall on the earth. But if he does everything in natural and terrestrial matters with good order, with greater reason does he act like this in what concerns the salvation of man. For each one he has fixed the number of his days, of the hours he will spend on earth, the degree of health, of knowledge, the talents he will be granted, the amount of grace he will give him to work out his salvation. If man cooperates with these graces, God predestines him for his glory; if man refuses and resists, he damns him for ever. "Jerusalem, Jerusalem, how often have I wanted..." How many times, there is the number, there are the graces which have been given him to save yourself, you did not want to, there is man's refusal; you will be abandoned, that is reprobation.

God ordered Josuah to tell the priests to go around the town of Jericho seven times blowing trumpets, carrying the Ark which contained the Law, the manna, Aaron's rod, which means that God turns around the heart of man a certain number of times, makes his voice ring out, remorse, places the Law before his eyes, the consolations of which the manna is the figure, the rod ‑ figure of chastisement. If man does not surrender he is abandoned to justice.

This measure is not the same for everyone. As there are many dwellings in the home of the heavenly Father and since all men are not called to the same degree of perfection and holiness, all do not receive the same measure of grace. To one is given five talents, to another ten, to another one only. There is, therefore, a certain relation between the state of sanctity and glory to which one is called and the degree of grace which one is granted. Grace is given by Our Lord as he pleases (Eph. 4,7), because, since it is a grace and not something deserved, he grants it to whom he pleases and how he pleases. This measure of grace, smaller for some, bigger for others, is, however, sufficient for everyone, if we correspond to it, and any man who is lost, is damned not because he lacked grace but because he resisted and abused it.

2
Graces are of two kinds: ordinary and outstanding or extraordinary.

Ordinary ones are those which are usually granted to all Christians. Extraordinary ones are: a vocation to the religious life, some special protection, some powerful inspirations, some insight or dazzling enlightenment, powerful movements, intense moments of grace, a retreat, an illness.

3 ‑ Abuse of grade; its sad effects.

We exhort you not to receive the grace of God in vain (1Cor. 6).

 If God calls you today, harden not your hearts (Ps.)

Abuse of grace is the greatest evil that can happen to a soul. It has forced tears out of the Son of God: Seeing the town, he wept over it although it was a day of triumph and glory.

1 ‑ The first chastisement arising from the abuse of grace is the removal of that grace, at least of those that are abundant and efficacious. Now, since all kinds of graces are necessary to bring about our salvation and without them we cannot be saved, or avoid sin and hell, the removal of these graces is the most terrifying, the most frightening thing that God inflicts in this world. When God abandons us to the desires of our heart, to our passions, says Saint Augustine, then fury is unchained against us; he strikes us with an incurable wound, a hostile blow, a cruel chastisement, terrible, but just. God knocks at the door of our heart, we refuse to open to him, he goes away. Grace is a brilliant light, we close our eyes so as not to see it, it withdraws. Grace is a precious pearl, an outstanding gift which God offers us to purchase heaven, we spurn it, we refuse it, this gift is given to others.

2 ‑ The second chastisement is blindness. Those who rebel against the light no longer recognise the way of the Lord nor follow his paths (Job, 24,13) and the greatest evil is that they think they are on the right road. They are walking in darkness as if they were in the light (Job, id, 17). The Lord, says Moses, strikes them with frenzy, with blindness, with fury, so that they walk feeling their way like blind men, in full daylight. He blinds their eyes and hardens their hearts so that seeing they do not see and hearing they do not hear (John 12,40). Such is the state of blindness into which a man falls who has abused grace. St Augustine says that in punishment for his sin he deserves to lose what he did not wish to use to do good. He will have little fear of sin, will look upon as venial sins those that are mortal, will excuse his faults, will wallow in his bad habits and will not see the sad state he is in. He will no longer understand the word of God, the clearest things will be hidden from him. God punishes the way he has abused grace by a humiliating blindness (Saint Augustine).

3 ‑ The third chastisement is the hardening of the heart. The soul becomes deaf, insensitive and as it were stupid; nothing touches it, neither a reading, nor a sermon, neither remonstrances nor prayers; much more than that, it is not moved by the gifts of God nor by his chastisements, nor by his special signs of affection; illness, afflictions, nothing makes an impression on him, he is like a dead man, a blind man. Stick a dagger into the heart of a dead man, pierce him with a sword, cut his limbs off, he feels nothing because he is dead and insensitive to everything. Put a lit candle in front of the eyes of a blind man, a torch, a sun, even ten thousand suns, he will see nothing, because he is blind. This is the picture of the soul who has abused grace. It ends up being aware of nothing. When the wicked man, says Solomon, has gone down into the depths of evil, he scorns, laughs at everything, he becomes shameless, does evil without a blush, with no remorse; he even rejoices in his iniquity, says Jeremiah, and drinks this iniquity like water.

This deplorable state comes from God and from the soul itself.

From God, who is offering it the necessary graces of which it has made itself unworthy. It is in this sense that Scripture says that God hardens the soul, not by instilling wickedness into it, but by refusing it the grace which could touch it (Saint Augustine). In the same way wax becomes hard again when you remove it from the flame, iron becomes cold when you take it out of the furnace. The fire is not the cause of this hardness nor of this cold, it simply does not of itself cause its heat to be felt, for this soul, by its many faults, by its resistance to grace, has put its mind and will into such a state that these faculties are no longer able to feel the impression that grace makes. And so it happens that a man cannot read today what he was reading yesterday, not that the letters have changed, but because his sight has become weak; because he cannot hear what he used to hear, not because people are speaking in a lower voice but because his ears have become swollen; because today he cannot carry the load which yesterday did not tire him at all, not that this load is heavier but because this man has lost his strength. Thus, grace is given to him, it acts as it did before, but it has no effect because of the bad dispositions of that soul.

But if the abuse of ordinary graces is such a great evil, contempt for and abuse of extraordinary graces produce sadder and more disastrous results. Thus, to abuse the grace of a retreat is to expose yourself to the most awful punishments. Not to take advantage of a retreat is to draw down on yourself the curse which Our Lord put on Chorazin and Bethsaida. "Alas for you, Chorazin! Alas for you, Bethsaida! For if the miracles done in you had been done in Tyre and Sidon, they would have repented long ago in sackcloth and ashes." A "vae" in the mouth of God is a frightful thing: how can one not fear it? An infinite number of souls would become holy if they had the grace on a retreat, and this religious is still the same, or rather he is worse. Woe to him, then, for several souls would have profited from this grace which he allows to pass uselessly. He is more guilty than the idolaters of Tyre and Sidon, more hardened in evil than the inhabitants of Ninive. Yes, his state is worse than theirs, it is Jesus Christ who tells us that.

For three years I have come to look for fruit on this tree and I do not find any; cut it down, why should it be taking up the ground? That religious who has been in a state of sin or of lukewarmness for several years, who has not made use of all the advantages, all the cares of his vocation, will be cut down, that is he will lose his vocation, another will take his place both in religion and in heaven.

Jesus, having come to look for fruit on a fig tree and having found none, curses it and says: "Let no one ever eat fruit that comes from you." During this retreat Jesus comes to that religious, he gives him abundant graces. If that religious abuses them he will be cursed and shall become hardened, perhaps for ever. If the grace of the retreat produces no fruit in him, no other grace will produce any and no more fruit will come from him. That is a frightful punishment, but it is not all, listen:

Earth that is watered by the rain from the sky which often falls on it and which produces grass and vegetables for the use of those who cultivate it, is blessed bu the Lord. But earth which produces thorns and thistles is useless ground, it is cursed and its lot is to be burned. That is the figure of the bad religious, of the tepid religious who has had God's graces heaped on him, has been cultivated, watered and has made no progress in virtue, who produces only thorns, that is to say who commits only faults and whose actions are for the world only, whose life is full of sin, etc.. Alas! says the Apostle, it is not possible that those who have once been enlightened, who have tasted the gift of heaven, who have understood the excellence of virtue and of heavenly things and have allowed themselves to fall, it is not possible, I say, that those persons should ever be renewed by penance (Heb. 6,4‑8). Terrifying words! Words capable of turning tepid souls into ice if they still have any feelings. Saint Paul says that it is not possible for them to renew their fervour, that is to say it is very difficult. What shall become of them then? We have told you. They are useless ground. They will be rejected. The kingdom of heaven will be taken from you and given to another who will produce fruits from it (Matt. 21,45). Vocation, grace, retreat, all will be taken away and given to another who will take advantage of them. You have rejected my word, I, in my turn, reject you (I Kings 15,23). I have found a man after my own heart (id. 13,14), he will take your place. I have given to your neighbour who is better than you the graces you have spurned (id. 13,28). But that is not all: what will become of that rejected soul? The land which produces only thorns, says Saint Paul, is cursed. That religious will be cursed. Unhappy and cursed in this world wherever he goes, he will never have success anywhere in all he does. He is a being who is debased, a fugitive like Cain, like the Jews. His unhappiness and the curse of heaven follow him everywhere. His enemies, the world, the devil, his passions will use pressure on him, will torment him everywhere and will not leave him a moment's rest. But that is only the beginning of his punishment, or rather only its shadow. The land, Saint Paul continues, which in spite of being cultivated produces only thorns, is destined for the flames. The destiny of the religious who has abused God's graces is eternal damnation. Every tree that does not produce fruit will be cut down and thrown on the fire. Gather up the cockle, bind it into bundles to burn. Pick up that scandalous religious who does not observe his rule, who does not keep his vows, who abuses the gifts of God, who profanes the sacraments, does not fulfil the aim of his vocation and is only good for burning. Oh! how right Saint Paul was when he said: It is only a miracle of the first order which can convert a person who abuses the grace of a retreat. There is no more fearsome a crime or one more to be feared than the abuse of grace; to let us understand how enormous it is, it made Jesus Christ weep. The divine ... often speaks about it and always in the most frightening terms: Woe, he says, to anyone who is guilty of that, he will be harassed by every spiritual and temporal calamity; he will be cursed, cut down, cast on the rubbish heap, thrown out ...

[8]
Brother François

Abuse of grace
From the second notebook of instructions of Brother François in AFM, 5101.308, pp. 607‑615

The following text is presented in such a carefully arranged manner that we cannot consider it as simply notes taken down during a conference: the sentences are correct and there is a well structured plan. But that is not a valid argument for rejecting all possibility that it translates the thought of Father Champagnat, for the similarity with the texts of Brother Jean‑Baptiste is evident as to the ideas, even as to the expressions. This, it seems to us, is sufficient reason for transcribing this text here.
‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑‑

I ‑ Excellence of grace and our need for it.
1º Grace is much to be preferred to all the treasures in the world, it is something which, after the beatific vision, beats anything which is not God. Grace is the price of the work, the sufferings and the death of Jesus Christ. It starts, increases, crowns our merits, indeed it is the seed of eternal glory since the just man, by cooperating with docile heart in these holy inspirations, by accomplishing with its help those acts of supernatural virtue, acquires each time a new degree of sanctifying grace and at the same time the right to a happiness which cannot be lost. Each ray of that heavenly light, when it penetrates into our hearts, leaves there the seed and the pledge of a happiness we cannot understand. Let us compare it with all the grandeurs here below: the crown of kings, the ;majesty of the greatest monarchs, add to that the price of all the rich metals and of all the treasures which the earth and the sea hold in their bosom, let us also bring together all the wonders of nature, the beauty of the dawn, the brilliance of the sun and the splendour of the stars, and we shall find that one single illumination of grace, one single movement of the Holy Spirit is a thousand times more excellent, more worthy of our admiration and our desire. Oh! what a deplorable misfortune it is, then, to reject rashly this perfect gift, this fruit of the love of God, this precious seed of glory; to feel more hurt at losing some trifle than for losing that pearl which is grace; in a word, to sacrifice this help which divine goodness gives, without any reason, without remorse, as if you scorned it.

2º We who need grace so much. Indeed, it is a truth of faith that without the help of grace it is impossible for us to gain any merit towards our salvation. Without me, says Jesus Christ, you can do nothing (John 15). We are not able of ourselves to form a single good thought, it is God who makes us capable of it (2Cor. 3). It is he who governs our will and our action as it pleases him (Phil.). Saint Augustine adds that, if we are deprived of grace we cannot of ourselves either pray to obtain it or have the dispositions for receiving it, so great and so absolute is the need we have of God's help. To refuse it when he offers it is, therefore, to reject with deplorable rashness a means which is indispensable for making us act in a way that is useful for our salvation. It is therefore true that when we resist the promptings of grace we are refusing the key to heaven which is being offered to us, we are frittering away a talent which by itself is precious enough to be worth an immortal crown, we are losing the only diamond, the incomparable treasure which can procure for us the possession of God himself. Grace is the food of the soul as bread is the food of the body, and just as we expose ourselves to certain death when we obstinately refuse to take any food, so do we expose our virtue to inevitable shipwreck when we neglect the only support for our weakness, when we scorn the help by which God deigns to warn us, and we dare to withstand the pressing and loving attempts of his goodness. Ah! woe to us if we begin to see the value of grace only when we no longer have it.

II ‑ The abundance and the effectiveness of the graces we receive.
God gives us great and numerous graces, such as the call to faith and to the religious life, long retreats, frequentation of the sacraments and the fruits they are able to produce in our souls. That is one part of the graces that divine goodness lavishes on us, and how many other means does he not lavish on us in his love! Every morning the Holy Sacrifice is offered for us and we are able to be present; pious exhortations, good example, meditation, examination of conscience, spiritual reading, lifting up our hearts to God every hour and almost every moment, interior prompting to goodness, etc... all these are so many daily and continuous graces. These graces are effective in themselves and in the way they meet our needs. If they were given with the same generosity to others who would have been more faithful than we were, they would have made them become great saints; they would even have been sufficient to lead back hardened sinners to the path of goodness. But alas! they are often unfruitful in us because, in our ingratitude, we reject them freely, negligently. Yet, when we resist these graces that are so great, so effective, so continuous, for no reason, through a whim, for a trifle, when we value as less than glass this precious stone, this treasure from heaven, are we not adding to our abuse of it a most culpable malice? Woe, then, to you, Chorazin, woe to you Bethsaida! woe to you, religious! for if the miracles which have been done for you had been done for others they would have attained a high degree of perfection. At the day of judgment, infidels, heretics, Christians even, those who were your compatriots, your fellow disciples, your pupils, those whom you have urged on to goodness, to the right use of graces, etc... will also arise and will accuse you of yourself rejecting them so scornfully. Even the blood of Jesus Christ will cry vengeance on you, because you have wasted so much interior light and so many good inspirations that he merited for you. Dweller in the heavenly Jerusalem, the sovereign judge will say, in front of the whole universe: judge now between me and my vine, between me and this soul. Tell me, what ought I to have done to my vine which I have not done? After so much attention that I have lavished on it, had I not the right to expect excellent fruits from it, and it has produced nothing but sour grapes (Isaiah 5). This ungrateful vine produces for me brambles and thorns in exchange for so much work, so much labour and trouble I have endured for it. What reply is there to such reproaches? What a terrible reflection! What overpowering remorse! What bitter regrets! I could so easily have become a saint! I ought to have done as my Rule obliged me to, as my vocation required, and yet ... Ah! horror, despair, frightening future ... Let us throw ourselves at the feet of the Lord like the servant in the Gospel who could not pay and ask him to grant us some respite (Matt. 16). O Lord, enter not into judgment with your servant. I admit it, my soul is a piece of useless ground, bad, arid, covered with brambles and thorns, full of stones and weeds. You have sown the holy seed of your grace but some has been trampled underfoot and has been lost, some sprang up but withered or was choked by thorns (Luke 8). I am the barren fig tree, cultivated with such care, watered with heavenly dew, always exposed to the rays of the sun of justice and nevertheless always found to have no fruit (Matt. 21; Luke 13)). But there's an end to my straying; at last, my God, I shall cease to resist you ... You, O Lord, do not start again to punish me ... Give me a heart that is docile so that I may no longer receive your grace in vain (Cor. 6). May my soul be so disposed that the divine seed may bear fruit one hundredfold, so that the praise and glory for that may be given to your grace (Eph. 1).

III ‑ Withdrawal of grace, usual punishment for those who abuse it.

God often punishes us for abusing the graces we need by withdrawing those graces and this punishment is the most terrible, the most just and the most usual vengeance that he may inflict on us.

1º The most terrible ‑ There is nothing more to be feared for our soul than whatever distances it from God, the sovereign good, and enslaves it to the sovereign evil, sin and hell. Now, such is the deplorable consequence of the withdrawal of the graces we need. Indeed, by the absolute disposition of the divine decree, those graces are the necessary means for working out our salvation, so that without them we shall never possess God, never avoid hell. It is true that, with graces that are barely sufficient we could be saved, but we certainly shall not be. It still remains true, then, that nothing distances us from the sovereign good, God and heaven, as much as the withdrawal of the graces we need, and also that nothing enslaves us and dedicates us more to the sovereign evil, sin and hell. The withdrawal of the grace we need is, then, the most rigorous vengeance for our abuse of it for, in the judgment of most wise men, there is no greater punishment n this world than that which tends to harden the sinner in his evil ways; which blinds his intelligence to such a degree that he no longer sees what state his soul is in; which shackles his will so strongly that he no longer even has the will to break his bonds; which takes from him the best means for doing salutary penance and makes smoother and shorter for him the path to all vices. When the Lord permits that we have to suffer disgrace, humiliations, persecutions, illnesses, that is a punishment, it is true, but then he is acting, not like a judge or an avenger, but as a father and a friend who is seeking, by these trials, to turn us away from evil and draw us to him and who has in mind to correct the sinner by punishing the sin. But when he blinds our intelligence, when he sets our will in its own malice and when he withdraws those lights which enlighten us as to the ugliness of vice and the good inclinations which would lead us to detest it, it is then that the fury of an all powerful God strikes the sinner with an incurable wound, a hostile blow, a harsh punishment (Jer. 30), one so great and terrible that it exhausts the rigours that divine justice can inflict in this world.

2º The most just. Grace is an inestimable gift, a pearl from the crown of Jesus Christ, the pledge of eternal glory. God offers it to us with love, he begs, he presses us to accept it. He still presents it to us after repeated refusals. We scorn this gift, we refuse this pearl, we show disdain for this pledge of immortality. God, so often repelled, finally tires of offering it to us and stops insisting. What could be more just? Grace is a burning, shining light; God wants to enlighten our mind with this torch and sets our hearts aglow with the ardour of that flame, we close the eyes of our soul, we flee from the light and the heat; the sun of justice, finding us still rebellious to his saving influence, finally withdraws his rays and shines no more for us. What could be fairer? Grace is the voice of God knocking at the door of our hearts and begging entry, kindly, tenderly and lovingly; we do not listen, we shut our ears to his voice, we refuse to welcome him; weary of knocking, the Lord stops insisting and, seeing himself scorned, he withdraws; who will dare complain? It is true, then, that the withdrawal of grace after we have so often scorned and lost it, which is so terrible, so disastrous, is a most just punishment.

3º The most usual. We are often astonished that a God to whom nothing is hidden puts up so patiently with so many tepid religious who, surrounded as they are with such powerful means of salvation, yet perform the duties of their state so imperfectly and negligently, especially that obligation imposed on them of tending to perfection. Ah! says Saint Augustine, God punishes them with a secret punishment, all the more rigorous in that it is more concealed, by withdrawing his grace and allowing them to go calmly to sleep in their lukewarmness. As a consequence of this abandonment, those who formerly feared even the appearance of sin, now treat as trifles those dangerous thoughts, looks and other liberties; they count as trivial faults those aversions, familiarities, hatreds, calumnies, grumbling, anger, although there are grounds to fear that these are so many grievous sins: they label as empty scruples the remorse caused by the violation of their vows or guilty acts of negligence in their work; they adopt liberal principles by the help of which they try to deceive themselves, to fall asleep and to stifle the cries of their conscience. Their hearts, which were docile before to the attraction of truth and sensitive to the impressions of piety and are now dried up and have become harder than stone, are touched neither by the remembrance of their last end and of God's judgment nor by the holy practices of religion. Would to God that sad experience did not teach us every day that such a punishment is quite usual, even in religious societies. Let us cast a glance at what is around us and we shall see a hundred frightening examples of that truth. Those great falls, those frightful shipwrecks in virtue, the unfaithful abandonment of a vocation, of a holy vocation, followed often by an absolute loss of faith and morals, are they not so many monuments witnessing to the truth of the withdrawal of grace and which God lets us see to fill us with salutary fear? Let us take a sounding in our heart and see if, on different occasions we have not ourselves experienced this withdrawal of divine grace. Let us recall the time of our holy retreat exercises, the time of our novitiate and of other salutary days we have been given; are we not obliged to admit that many graces of enlightenment and many good inspirations have been withdrawn from us because we have neglected to take advantage of those we had received, for God is not mocked with impunity (Gal. 6), and he abandons those who abandoned him first. Let us be on our guard that it should not happen to us, as it did to others; perhaps the moment is not far away when the continuing flow of graces God destined for us will be interrupted and when they will be given to others who will prove more worthy than us (Matth. 21). Let us be afraid, because the judgments of God are a deep abyss (Ps. 95), and although the withdrawal of grace is the most terrible of all, yet it is usual and most just at the same time (Bellecius, "Solide Vertu"; Bourdaloue, "Retraite, IIIº jour"; Judde, "Grande Retraite,T.1, Châtiments, p.277; "Retraite religieuse, 3º jour, 1ère méditation, T.3)

ADDITIONAL MATTER

TO

"ORIGINES MARISTES"

At the end of July 1996, Brother André LANFREY and I went prospecting in the archives of the bishopric of Pinerolo, Piedmont, Italy, to see if, in fact, as the archivist had said in a reply to Fr Eugène Weber, S.M., there was nothing in the archives of Mgr. Bigex concerning the Society of Mary. Br André Lanfrey got in touch again with the archivist of Pinerolo and we were able to go through the archives of Mgr. Bigex and those of Mgr. Rey, his successor. We found there two letters: one signed, "Colin, curé de Cerdon" and the other from "Besson, curé de Saint‑Nizier", a parish in Lyons.

The first one is of considerable interest for the history of the Society of Mary. Our joy at seeing our efforts rewarded was mingled with regret that the deceased Father Coste did not have the good fortune of knowing about them.

In memory of him, and in agreement with the Marist Fathers, we are happy to make known this document just as we found it. Br André Lanfrey, who is a Doctor of History, adds a long commentary which clarifies it and brings out its historical value.

Br Paul Sester

1819.10.09 Letter from COLIN, parish priest of Cerdon, Ain

 to Mgr. BIGEX, bishop of Pignerol, Piedmont, Italy

1819 from Puy en Velay, project of the Congregation of Marists, Cerdon

Monseigneur,

It is your ardent zeal for the glory of God, your solicitude for the salvation of souls, your paternal kindness, your outstanding virtues and the high esteem they inspire in everyone which encourage us to take the liberty of addressing Your Lordship in order to lay before him some projects which can only be of interest to religion, if they come from God and if they are approved by their Lordships, the Bishops. We submit them to you with confidence, in the conviction that you will be kind enough to tell us what you think of them, if you deem them worthy of your attention.

Twelve years ago, a young man, who is now 35 years old and has been a priest for three years, after receiving a special grace at Notre Dame du Puy en Velay, felt himself urged to establish a Society of religious under the name of "Society of Mary". Being afraid that he might be mistaken he kept it quiet for two years, but being inwardly ever more strongly urged to start this work, he thought he ought to talk it over with his confessor and several other wise and learned persons. Finally in 1816, in the last year of his theological studies in the seminary of St. Irénée in Lyons, with the permission of his directors, he chose twelve subjects to whom he communicated his aim and the plan for the Society. They all undertook to support him and to use the rest of their lives for the glory of God, for the help of the Catholic Church and for the salvation of souls in the Society of Mary, provided that it was approved by the Sovereign Pontiff and by their Lordships, the Bishops. Before separating to go and occupy the posts which Providence decreed for each one of them in their ministry, for they are almost all priests, they put their signatures, as a body, to the following which contains, in abbreviated form, the aim and the plan of the Society:

In nomine Patris et Filii et Spiritus Sti.

Omnia ad majorem Dei Gloriam et Mariae Genitricis Domini Jesu concurrere satagentes, asserimus et notum facimus, nos sinceram intentionem firmamque voluntatem habere nosmetipsos consecrandi, quamprimum opportunus erit, piisime Mariistarum instituendae congregationi. Qua propter presenti actu et subscriptione nos omniaque nostra, in quantum possumus irrevocabiliter dedicamus Beatae Mariae Virginis Societati, illudque non pueriliter, non leviter, non ex aliquo humani fine aut spe temporalis emolumenti, sed serio mature, assumpto concilio, omnibus coram Deo perpensis, propter solam majorem Dei gloriam et Mariae Genetricis Domini Jesu honorem, devovemus nos omnibus poenis, laboribus, incommodis et si aliquando necessarium est, cruciatibus, cum possimus omnia in eo qui nos confortat Christo Jesu, cui ipso fidelitatem promittimus, in gremio Sanctissimae Matris Ecclesiae catholicae Romanae, ejusdem summo Capiti Pontifici Romano totis viribus adhaerentes; necnon reverendissimo Episcopo ordinario nostro ut simus boni ministri Christi Jesu, enutriti verbis fidei et bonae doctrinae quam ipsius gratia assecuti sumus, confidentes quod, sub amico pacis ac religionis Christianissimi Regis nostri regimine, brevi in lucem prodibit eximia illa institutio, solemniter pollicemur nos omniaque nostra impensuros esse ad salvandas modis omnibus animas sub augustissimo nomine Virginis Mariae ejusdemque auspiciis. Omnia tamen salvo meliori Superiorum judicio.

Since then, although dispersed, they have all remained intimately united, still persisting in their resolution and awaiting only the moment marked by divine Providence and the permission of their ecclesiastical Superiors to put it into execution. It is our intention to present ourselves to His Holiness as soon as possible. With no hope of doing so immediately, considering the difficulty of the times, we have already taken the liberty of sending him a letter dated last February. We would also like to write to a cardinal from whom we could perhaps receive a reply. If Your Lordship deigns to appreciate the steps we are taking, we beg him earnestly to indicate the cardinal to whom it would be in order to address ourselves. It is in the name of all my companions that I have the honour of communicating to you our desires and our intentions, convinced that your paternal kindness will be able to direct our procedures by your advice.

I have the honour to be with deepest respect for Your Lordship,

Monseigneur,

the most humble and obedient servant,

Colin, parish priest of Cerdon

Cerdon en Bugey, diocese of Lyons, department of Ain 9 October 1819

English translation of the PROMISE

In the name of the Father, and of the Son, and of the Holy Spirit.

All for the greater glory of God and the honour of Mary, Mother of Our Lord Jesus Christ.

We, the undersigned, wishing to labour for the greater glory of God, and of Mary, Mother of Our Lord Jesus Christ, affirm and publicly declare that it is our sincere intention and firm purpose to dedicate ourselves, as soon as is opportune, to the foundation of the pious Congregation of the Marists..

So it is, that by this document bearing our signatures, we irrevocably consecrate ourselves and all that we have, as far as is possible, to the Society of the Blessed Virgin Mary. We do not take on this commitment lightly or irresponsibly, for human motives or swayed by temporal gain; instead we take it in all seriousness, after mature reflection, having taken wise counsel and weighed the matter before God, seeking only his glory and the honour of Mary, Mother of Our Lord Jesus Christ. Hence, we commit ourselves, for that purpose, to difficulties, work, suffering and, if necessary, every kind of torture.

We can do everything in him who strengthens us, Jesus Christ, to whom, for that very reason, we promise fidelity in the bosom of our Mother, the Holy, Roman and Catholic Church; we adhere with all our strength, to the most holy head of that same Church, the Roman Pontiff, as also to our most reverend Bishop, in order that we may be good ministers of Jesus Christ, nourished with the words of faith and of sound doctrine which we have received by his grace; we are confident that under the peaceful and religious rule of our very Christian king, this excellent foundation will see the light of day; considering all this, we solemnly promise to give ourselves and all that we possess, for the salvation of souls in every possible way, working in the name of the Virgin Mary and under her auspices. In this whole matter, however, we remain submissive to the judgement of our Superiors.

(From the Life of Marcellin J. B. Champagnat, edition 1989, p. 32)

CRITICAL COMMENTARY OF THE LETTER OF 9 OCTOBER 1819
When you read it quickly, this letter may appear, to anyone who knows Marist history, true to the usual doctrine which is inculcated into subjects during their formation: in Le Puy, M. Courveille has the inspiration of founding a society of Mary. He gets together twelve disciples in the seminary of St Irénée in 1816. Together they sign a promise, then go to the places where their superiors have appointed them, waiting for providence to bring them together. To hasten this moment, which is slow in coming, they try to make contact with Rome, first of all directly, then through the intermediary of a bishop whom they ask to give them the name of a cardinal who might accept their request, with a view to preparing for a journey to the Holy Father.

The commentary which follows aims to show, on the contrary, that the apparent banality of this letter conceals in fact a considerable wealth of history on the origins of the Society of Mary.

1 ‑ THE DOCUMENT
It belongs to the archives of the bishopric of Pinerolo (Italy), in the papers of Mgr. Rey,1 who succeeded Mgr. Bigex in the episcopal see in that town, in the file "Miscellaneous Correspondence". It takes the form of a page folded in the middle, which allows one to write on four pages of format 19 x 23.5 cm and this shows the mark of a vertical fold down the middle. The first page bears only the name of the addressee and four lines. The essential part of the text is on pages two and three. The letter ends with: the signature of "Colin curé de Cerdon"; the address:"Cerdon en Bugey diocèse de Lyon département de l'/Ain"; the date: "9 October 1819". On the 4th page, probably in the hand of Mgr. Bigex,2 these few words: "du Puy en Velay". projet de congrégation Mariiste (sic). Cerdon". Another hand, probably that of the archivist, has written the date of "1819". There is no address.

The authenticity of the document and of its author do not seem to be in doubt: it is the same person who wrote out and signed the text. The fact that the signature "Colin" is accompanied by the title "curé de Cerdon" lets us know that the author is not Jean Claude Colin, founder of the Marists, but his brother, Pierre. Moreover, a comparison of the signature on this letter with the photograph of the one we find in figure 115 in "Origines Maristes" (OM 3 p 416) leaves scarcely any doubt as to the author, even if the two Colin brothers' writing and signatures are very much alike.

2 ‑ HISTORICAL ENVIRONMENT
This document, unknown till then, brings us important details on the least known phase of Marist origins: the period 1816‑1822. For all that, its discovery is not a surprise since several documents in "Origines Maristes" allude not only to one letter but to a regular correspondence between the bishop of Pignerol and the first Marists. Thus, in a letter of 11 May 1833, (OM1, doc. 271/3) Jean Claude Colin, explaining Marist origins to Mgr. Bigex, mentions this correspondence:

"It was in 1816 that we pledged ourselves to work for the success of the Society; [...] For three years we applied ourselves to letting our sentiments mature at the foot of the crucifix and recommending the enterprise to God and to the Blessed Virgin/ then in 1819 Providence inspired us to submit our plan in detail to Mgr Bigex, bishop of Pignerol, who died as archbishop of Chambéry. This prelate welcomed us, encouraged us by his letters and was very willing to guide us with his advice over four years. It is he who advised us to explain our aim first of all to the cardinal president of the Congregation of Regulars in Rome, and later, in 1822, to our Holy Father Pius VII of happy memory. "
This text shows us, therefore, that the Marists corresponded on at least two occasions with Mgr Bigex: in 1819 and in 1822 and, speaking of the correspondence of 1819, Jean Claude Colin seems to allude to the above letter. Moreover, he gives the essential point of Mgr Bigex's reply: write to Cardinal Pacca.

Moreover, OM(doc. 76) contains the copy of a letter from Mgr Bigex, dated 12 June 1822. In it the prelate encourages the Colin brothers to go to Paris and see the Nuntio, in spite of their being refused authorisation by the Vicars General of Lyons.

Much later, on 6 May 1870, (OM3, doc. 827/7) Fr Colin, addressing the Fathers and Brothers of the Society, was to come back on this topic:

"The draft of my work (drawing up the rule at Cerdon) was more or less finished towards the end of 1819 or the beginning of 1820.

At this time, Monseigneur Bigex, archbishop of Chambéry, to whom we had in all humility submitted our project, and who was our guide and counsellor for some years, urged us to submit our project directly to His Holiness Pius VII, which we ventured to do through two letters in succession written and dated from Cerdon."
Although this is less precise than the preceding one, this text is nonetheless a confirmation of the fact that Mgr Bigex allowed the Marists, in 1819, to make contact with Rome in an effective manner, allowing them thereby to free themselves from the excessively cumbersome influence of the Lyonese ecclesiastical authorities. Nevertheless, Pierre Colin's letter says not a word about the rule that Jean Claude has written out. Thus, when the former speaks of "our project", it must not be understood in the restricted sense of a formulated rule, but in the general sense of a Marist project such as the one drawn up since 1816.

This letter to Mgr Bigex is therefore in the context of a strategy of perseverance in their appeal to Rome: after a first letter to Rome in February 1819 which was unanswered, and certainly following the advice of Mgr Bigex, the Maristes, in November of the same year, wrote to Cardinal Pacca, prefect of the Congregation of Bishops and Regulars.3 Rome certainly received that letter: its archives show this but the document itself has never been found. Rome's decision then was to stay its hand, for the administrative situation in the diocese of Lyons was far too confused: since 1817, Cardinal Fesch was forbidden to exercise any jurisdiction but obstinately refused to resign. Mgr de Bernis, who had been appointed administrator, could not exercise his functions for the project for the 1817 concordat which implied the creation of new dioceses and therefore the appointment of new bishops, notably in Lyons, had fallen through, for the Chambers, steeped as they were in Gallicanism, refused to ratify it. Since Mgr de Bernis had relinquished his title of administrator of Lyons when he became archbishop of Rouen in July 1819, the diocese was still administered by Vicars General, the legitimacy of whose powers was disputable and was constantly being disputed. It would be necessary to wait for the appointment of Mgr de Pins, on 22 December 1823, as apostolic administrator to clarify the situation. When the Marists, again encouraged by Mgr Bigex, would write their third letter, in January 1822, the Roman authorities would send a prudent reply in a letter, written in Latin, taking into account the reluctance of the Vicars General4 who did not want to see themselves lose their clergy to missionary orders. For the Marists, it means at least that they have crossed the desert even if they had still to wait a long time for their definitive approval.

3 ‑ CONTENTS OF THE LETTER
This starts with a laboured compliment to Mgr Bigex praising five of his qualities: his ardent zeal for the glory of God; his solicitude for the salvation of souls; his paternal kindness; his outstanding virtues; the high esteem they inspire in everyone.

We must obviously allow for the rhetoric in this effusion of compliments which, moreover, shows three things> that Pierre Colin, perhaps helped by someone, has carefully composed his text; that he is addressing for the first time a man whom he does not know personally but only by reputation.

A. MGR BIGEX
The fact remains that these compliments were well deserved by Mgr Bigex. He was born in 1751, died in 1827 and figured largely in Catholic resistance to the Revolution. Born in Savoy, he finished his studies in Saint Sulpice, became a priest in 1776 and qualified as a Doctor in the Sorbonne in 1782. From 1783 he was Vicar General in the diocese of Geneva‑Annecy. In 1793 he refused to take the oath and emigrated to Lausanne in Switzerland where he organised the missions. Thus, from 1893 to 1801 he was the soul of pastoral resistance in the dioceses of Savoy. He published books on resistance: "Le missionnaire catholique" in 1798, a breviary of spiritual resistance for the use of layfolk; in 1798 he devised "Étrennes religieuses" (religious gifts), a small manual of Catholic doctrine reedited every year and distributed among the people. This was to be suppressed by the imperial government in 1810. At the beginning of the Empire he became the Vicar General of Mgr de Mérinville, provisional administrator of the diocese of Lyon, pending the nomination of Napoleon's uncle, Cardinal Fesch, then he organised religious life in the department of Mont Blanc, that is Savoy, while all the time taking an active part in secret resistance to the Empire. In fact, as a member of "l'Amitié chrétienne" (Christian Friendship) which was supported by Bruno Lanteri in Turin, he belonged to one of the secret networks which supported the Pope and clandestinely passed on Bulls of excommunication at the time of the conflict between Napoleon and the Pope. At the time of the Restoration the French government would have liked to appoint him bishop of Aire, but the Sardinian government insisted on keeping such a good servant. It appointed him bishop of Pinerolo (1817‑24) then archbishop of Chambéry (1824‑27). He was, therefore, one of the great servants of the church in the 19th century.5
OM supposes that "the reputation for wisdom that he had left in the diocese of Lyons during his stay in 1802 and the fame he had acquired as the compiler of the "Étrennes religieuses" make the Colin brothers' choice of this distant counsellor less extraordinary", but they add "it must be acknowledged that the immediate reasons have still to be discovered". The preamble to the letter, therefore, confirms an intuition that the composers of OM had and its critical assessment will bring me to put forward a hypothesis on "the immediate reasons" for the choice of the Colin brothers.

B. The history of the S.M.
The fact that Mgr Bigex does not now the S.M. obliges Pierre Colin to give a succinct account of its origins, and this allows us to have at our disposition the first historical account of the Society of Mary which comes to throw light on a question which was fiercely debated ;among the Marist Fathers in the 19th century: who is the founder of the Society of Mary and how has it been set up?

The OM of Fathers Coste and Lessard have done a great deal to sort out that question but its authors were not acquainted with this document which, as I shall try to show, adds new and more precise details concerning our origins. Of course OM is extremely helpful to us to show us the ins and outs of the question. Volume 3 develops this affair at great length but, while it serves no purpose to give a long account of it, I nevertheless think it important to give its broad lines.

Thus, according to OM3 p 45, up to 1854 the Marist project is attributed not to an individual but to a group. The petitions to the Holy See in 1822 (OM1, doc. 69/1), 1833 (OM1, doc. 269/1) and 1834 (doc. 294/1) take that line. Only the petition of 1836, formalised by Don Crociati, separates from the group its spokesman: Jean‑Claude Colin (doc, 373/1). Under the generalship of Fr Colin, this wish to attribute the birth of the idea of the Society of Mary to a group and not to a person, continued to dominate, for it keeps quiet about Courveille and satisfies the modesty of Colin. But the longest‑standing Marists have no scruples about attributing the foundation to a fixed person: Courveille. Thus, in 1842, Fr Déclas (doc. 551)asserts:

"The one to whom the idea of the Society of Mary was given first was M. Courveille of the diocese of Le Puy, during his seminary training in Lyons about 1815".

In 1844 he was to renew his assertion (doc. 591). In 1846, Fr Séon (doc. 625) confirms this:

"It is [...] M. Courveille who first set in motion this affair of the Society of Mary in the Great Seminary in Lyons. There was talk of a revelation...".

Finally, M. Terraillon, in 1840‑42 (doc. 750), tells the story of Courveille at Le Puy: his cure and his intention of founding a Society of Mary, but without pointing out that it was the result of a revelation. Then he tells of all the efforts of Courveille to find disciples in the seminary of St Irénée. Finally, Fr Mayet received from Dom Courveille in 1851 and 1852 (OM2, docs. 714; 718) at least three letters telling of the origins, and in particular his revelation at Le Puy. Therefore, in the years 1840‑1870 there was a contradiction on the question of the origins, which the quarrels centred around the Constitutions of the S.M. bring out into the open in the years 60‑70, with Fr Colin attributing to Courveille only the role of the one who suggested the Society, while those who oppose this view stress the role of Courveille6 and do not stop far short of saying that Fr Colin has usurped the title of founder. Finally, the Chapter of 1870 (doc. 845) provides an official version of the origins which affirms the role of Courveille while refusing to name him:

"Following these traditions (gathered from the mouths of the older members, Fathers Déclas, Terraillon and Courveille) it is Father X... who would have had the first idea of a Society of Mary: this would have come to him at Le Puy, at the feet of the statue of the Blessed Virgin which is venerated there, on an occasion when he had gone there on pilgrimage to thank this good Mother for a grace he had received from her. He brought this idea to the Great Seminary in Lyons in 1815 and began to spread it among his more pious fellow students..."

I think that this reminder was necessary to allow for an evaluation of the wealth of the historical account composed by Pierre Colin which precedes by more than twenty years the oldest testimonies we possess up till then on the origins. We see how nearly this text matches the version furnished by Fathers Déclas, Terraillon and even Courveille. Since Pierre Colin is its source we can be sure that it was also the version accepted at that moment in Cerdon, and therefore by Jean‑Claude Colin, and which was finally to be retained in 1870 after a long period of occultation.

C. The Chronology
However, we are struck by some gross errors of chronology. Thus, Courveille's inspiration is placed twelve years before, that is to say towards 1807, while Courveille asserts that he received it in 1812. Pierre Colin also adds a few years on to Courveille's age who, since he was born in 1787, is 32 and not 34 or 35. Nevertheless he gives a correct interpretation of two other chronological elements: Courveille, in 1819, had certainly been ordained for three years, and he certainly kept quiet for about two years before talking of his project to his superiors. Further on in the text we shall try to provide some explanation for these approximations which are not very serious.

D. Courveille's confusion
Moreover, when he asserts that "being afraid that he might be mistaken he kept it quiet for two years, but being inwardly ever more strongly urged to start this work, he thought he ought to talk it over with his confessor", Pierre Colin is astonishingly close to the accounts of Déclas:

"It (the idea of the Society of Mary) had so strong a hold on him that he heard Mass six times to be delivered from it, without being able to succeed. Then he spokeof it to M. Cholleton" (doc. 551/1). And a little later (doc. 591/5) "He looked upon it as an illusion of the devil and tried to turn away from it, but in vain; the more efforts he made, the more this thought pursued him.

But it is also taken up again by Courveille in 1852 (doc. 718/8):

"I was astonished, frightened ... I did not speak about it to anyone, not even to my directors. I thought it was a great illusion ... the matter kept coming back very often and I kept on spurning it".

Thus, the topic of Courveille's confusion, which was reported belatedly by both the interested party and by Déclas, was well known in 1819.

E. Affirmation of the revelation at Le Puy
But the most important thing is the revelation at Le Puy, since Pierre Colin speaks about it as being a "special grace received at Notre Dame du Puy en Velay" and he indicates its drift: the foundation of the Society of Mary. There again the text confirms the latest documents then known: Terraillon was particularly struck by that, since according to him the gist of the revelation consisted in these words:

"Jesus has his society, therefore Mary also must have hers (doc. 750/1).
Courveille is more verbose, but his words mean the same (doc. 718)

"I wish, and it is the wish of my adorable Son, that in these latter days of impiety and incredulity, there should also be a society consecrated to me, bearing my name and calling itself the Society of Mary, and that those who are its members be also called Marists in order to fight against hell".

Déclas is the least clear‑cut on this point: he is content to have Courveille say, in his conversation with Bochard, "that it was because of the work of the Blessed Virgin which he had in view and which he was hoping to establish in Le Puy" (doc. 591/6).

F. The year 1816
Finally, Pierre Colin confirms the importance of the year 1816, (without, incidentally, stating precisely whether it refers to the school year, which began on the feast of All Saints, or the civil year) in the structuring of the society. But you will notice that, while giving primordial importance to the composition of the promise, he says nothing about the ceremony in Fourvière on 23 July 1816. Thus, for the Marists of 1819, the real act of foundation of the SM. was the signing of the promise and not the Mass at Fourvière at which Courveille officiated.

G. The importance of the Vicars General of Le Puy
The interest of this rapid historical account of Pierre Colin, whose essential function was to serve as an introduction to the promise which follows, is therefore to show us how much the memories of the principal witnesses, more than twenty years later, are at one with what they knew only a few years after the event of the foundation.

But some elements of the text can pose questions. Thus, Pierre Colin says that "he (Courveille) thought he ought to talk it over with his confessor and several other wise and learned persons". Now, we know (doc. 718/10‑11) that at Le Puy Courveille spoke to two directors one of whom was his confessor. Although he does not exactly say so, Pierre Colin seems to situate these confidences at Le Puy for, when he speaks of Courveille at St Irénée, he indicates that the latter is acting with the permission of his directors, that is to say Cholleton, for sure and, probably, Bochard. One gets the impression, then, that at Le Puy more than two persons were taken into his confidence, a fact which would confirm the opinion held by Déclas when he said (doc. 591/6) that "the Vicars General of Le Puy were very insistent on keeping him". It is therefore probable that at least some of the "wise and learned persons" to whom Pierre Colin alludes were the Vicars General of Le Puy.

H, A triumvirate: Bochard‑Cholleton‑Courveille
But also this account concerning the year 1816 when the foundation of the Society of Mary is related as a recruiting drive concerted by Courveille and his directors, with the twelve chosen ones seeming to have no initiative, has some intriguing facets. We know that, in fact, the group was largely made up by reciprocal relationships. Pierre Colin, for his part, insists on the fact that it was sponsored by Cholleton, Bochard7 and Courveille who exercised a dominating influence which Déclas and Terraillon also note. Thus an important characteristic of the Society of Mary is stressed: as long as it was in the St Irénée seminary, the SM. was firmly held together by the triumvirate Courveille‑Cholleton‑Bochard. Besides, the text of the promise is presented by Pierre Colin as coming from Courveille since he says that "he communicated his aim and the plan of the society" of which the promise is only a résumé. This somewhat excessive insistence on the obedience of the Marists is justified also by the concern of the author of the letter to show that the Marists are in all things submissive to the authorities, and in particular to the bishops, but that was only a tactical ploy since there are numerous texts of Fr Colin which also insist on this obedience to authority, and the testimonies of Fathers Déclas and Terraillon stress the willing obedience of Marists to their superiors even when they hamper the progress of the work

I. From the project of an individual to that of a group
But Pierre Colin's text displays, by its very form, a significant break: the beginning of the historical account of the SM. shows the action of a single man, multiplying the "he"s. On the contrary, the second part differentiates itself completely from this vision. Henceforth it is the "they"s which dominate: "they undertook", "they are almost all priests", "they put their signatures". And the event which causes this break with the form is the promise. As if this fact had changed the nature of the Society of Mary and reduced the one who had the original inspiration to the role of a simple companion. Moreover, after the text of the promise the "they"s continue. This change of personal pronoun makes two phases of the foundation of the Marist project stand out clearly: the revelation which was first brought by an individual has later been taken over by a group.

Moreover, there is another indication of this wish to show that thenceforth the idea of the action of a single man helped by some counsellors is a thing of the past, this is the fact that the name of the person to whom the revelation was made is never quoted. Thus, this document seems to reveal that, from 1819, the Colin brothers, and probably the whole Marist group, consider Courveille, not as the founder, but as the one who revealed a divine inspiration which he successfully passed on. When that was done, his particular role was ended. The divine revelation received at Le Puy was therefore not personal but collective. It came through one man but it was destined for a group whose function it was to carry it to the world. Courveille's drama does seem never to have clearly taken on this second phase, and he seems to have kept the conviction that he was the permanent depository of the revelation: the group could not break with him without taking the wrong road. His letter from Aiguebelle, in 1826 (doc. 152), in which he accepts, feeling the wrench, that he no longer belongs to the Society of Mary, seems an excellent manifestation of this ambiguous attitude which was to end in his exclusion. This letter, therefore, shows clearly, already in 1819, the terms of the conflict which would be crystallised some years later round the person of Courveille, to whom will finally be denied the role of founder that he was claiming in a vague way. A second conflict, with a result that was diametrically opposed, would take place in 1860‑70 concerning the founder and the original rule, and Jean‑Claude Colin would emerge the winner since his role as founder would no longer be contested. In simple terms, he would have to concede that his spiritual vision of a congregation founded by Mary does not insist on hiding the role of the players, unworthy though they may be, who made possible the success of the work. Nonetheless, the fact remains that, while asserting that Mary is the real foundress and that Courveille did nothing more than reveal the project, Jean Claude placed himself in remarkable agreement with the letter of 18198 and in contradiction with what he himself became: a founder who claimed that his rule was divinely inspired. In a word, the two founders of the Society of Mary had two attitudes very much alike. But the second one managed to take his disciples along with him, the first one failed.

J. A "BAND" seeking to become an "ORDER"
But in 1819 we are not there yet: the Marists are not yet an "order" but a "band", that is a group characterised by "equal status of members, freedom of associates, charity pushed to the limit"9. But the letter shows us that the band had already started on the following phase since it was looking for the support of authority in order to exist as an order. In doing so it agreed to give up its first state inorder, eventually, to elect a superior and live under a rule. This is a difficult transition:

"If the members remain level‑headed in the midst of this intense joy that they (these bands) exude, they start making human contacts at a deep level. If they are inclined to immoderation or are gluttons for marvels, they almost inevitably lapse into extravagance and fanaticism. The band becomes a sect: one of the more fanatical of its members takes over the others for his own advantage by keeping them under his thumb and making them his servants"10.

Would you not say that such is a description of the Marists in the years 1820‑30? Although scattered, they maintained close contacts and go ahead in spite of difficulties. But the personality of Courveille continued to weigh menacingly and in 1819 this threat had not yet broken out into the light of day. That is why the "band" passed on to a third phase of its transformation which is shown by the form the text takes.

Indeed, after the use of the "he", then of the "they", the use of the "we" and of the possessive adjective "our" attract our attention:

"Our intention is to present ourselves to His Holiness [...] we have already taken the liberty of sending him a letter dated last February"...
Apart from the fact that this text confirms a first letter to Rome mentioned in the letter of 25 January 1822 (doc. 69/1), it indicates a new phase in the structuring of the society: it is no longer enough, as in the second phase, to wait for "the moment marked by divine Providence and the permission of the ecclesiastical superiors", but it is the moment to enter into contact with the supreme authority: the Pope. Who was behind this "we"? Obviously the Colin brothers. But the text states clearly that it is "in the name of all my companions that I have the honour of communicating to you our desires and our intentions". Should we take this assertion literally?

Obviously yes, taking into account what I have said above, but also of what the letter asserts:

"Although scattered, they have all remained intimately united".
The testimony of Fr Terraillon takes the same tone when recalling the period 1816‑1824:

"Always united with one another, we acted in perfect harmony. Our small gatherings were uninterrupted. They took place sometimes at Belley, sometimes at Lyons, but more often at Lyons. We usually took advantage11 of the pastoral retreats to consult each other and become more and more fervent" (OM2, doc. 750/8).
One phrase in the letter enlightens us, moreover, on the number of Marists in 1819:

"Before separating and going to occupy the posts which Providence decreed for each one of them in their ministry, for they are almost all priests, they put their signatures, as a body, to the following promise which contains, in abbreviated form, the aim and the plan of the Society".
In that phrase, Pierre Colin evokes a past event: ("they put their signatures") and a situation contemporary with his letter: ("they are almost all priests"). Such a statement suggests that the group, in 1819, is still just as numerous. We know from another source that among the dozen names that we know of the first group, two of them would join Bochard's "Pères de la Croix": these were Pousset and Verrier. But they made their vows in that society only in 1820. Moreover the "almost" seems to indicate that Orsel, who would finally give up the ecclesiastical career, and Perrault‑Maynand, who would become a priest only in 1822, were still members of the group.12
But let us return to the topic of unity among the Marists, for the authors of OM find the above assertion of Terraillon somewhat idyllic and mention quite correctly that we do not know who this "we" includes. For my part, I think Pierre Colin and Terraillon give a correct description of the reality of the twenties, for how can we explain otherwise that this project of seminarists who were enthusiastic and full of dreams should have been able to be proof against long years of stalemate? Moreover, I showed above how much the Marists were psycho‑sociologically typical of the origins of religious orders. I think too that this unity can also be explained by the fact that the Marists have been nourished with the spirituality of the Aas13, those secret societies of clerics, formed in the 17th century whose device was "Cor unum, anima una". Besides, does not Fr Terraillon evoke this device when he recalls "Always united with one another, we acted in perfect harmony"?

Moreover, this perfect harmony allows us to understand in what conditions the Marists probably wrote their letters. It is in fact probable that, at the beginning of 1819, a meeting ended with the decision to write to Rome. Thefirst attempt having failed, it is probable that a second meeting ended with the appeal to Mgr Bigex, thus justifying the assertion of Pierre Colin who is acting as the mouthpiece of a group14 in which no one, not even Courveille, saw himsself as founder, since it was Mary who presided over the birth of this group. If you read it carefully, that is what Fr Déclas is stating:

"The one to whom the first idea of the society was given was M. Courveille" (doc.551).
Father Terraillon is clearer still:

"The first idea of the Society of Mary is due to Notre Dame du Puy" (doc. 750).
And Father Colin would often continue on that line (See OM4 p 532, historical synopsis).

All three of them, by asserting that the idea of the Society of Mary was given, deny anyone the right to declare himself the founder.

Moreover, theletter to the Pope of 25 January 1822, signed by Courveille and the Colin brothers, presents the foundation as being collective, even if Courveille does seem to have the title of superior in it. He himself bears witness that theletter was collective and that it drew down on him some ironical reflections from M. Bochard who, however, implicitly recognises the title of superior (doc. 718/23):

"The superiors, learning that we had written to the Pope, made fun of us. M. Bochard, the Vicar General, said to me: ‘Do you think that the Pope is going to answer a small, insignificant priest, when I, the Vicar General of the biggest diocese in France, wrote to him almost two years ago without getting an answer?’"
We must take into account the fact that at about 1820 the Marists were functioning on a fraternal arrangement which meant that, once a decision had been taken collectively, its execution was confided to those who had proposed it or were considered best placed to realise it (Pierre Colin was a parish priest), unless, if they functioned as the Aa did, the elected officers were given the responsibility of executing what had been decided, which would explain the fact that it was Pierre Colin and not his brother or a Marist of the original group who composed the letter to Mgr Bigex15.

K. Courveille more exposed than the others
But the quotation from Courveille given above also throws light on the ambiguity in which the group was functioning, for M. Bochard's proposals show that he does consider him as the superior of the Marists "a small, insignificant priest". Moreover, we know that, as such, he was at first pampered by Bochard who appointed him to the seminary of Verrières in the autumn of 1816, but not having been able to win him over to his own project of the Pères de la Croix de Jésus, on 20 August 1817 sent him in disgrace to Rive du Gier as curate, then, on 1 October 1819 (at the time when Pierre Colin was writing his letter), as priest in charge at Épercieux. The other Marist aspirants did not suffer such harassment. The Colin brothers were able to live peacefully at Cerdon (thanks to the protection of Cholleton16) while Courveille was tossed hither and thither. Courveille,then, has some merit for remaining faithful to the Marist project. But he was in a most ambiguous situation, since his colleagues saw in him only a "primus inter pares" while the authorities recognised him officially as superior. In a certain fashion, he was taking stick from both sides and had not the time he needed to work at the project, whilst Jean‑Claude Colin had ample time and inspiration to draw up a rule.

L. A source of future conflicts: difference in the address of the addressee and his actual place of residence
The letter written to Rome on 25 January 1822 (doc. 69) is a brilliant example of this ambiguity, since it is signed by the one who is considered by the ecclesiastical authorities to be the superior, but is accompanied by the signatures of two members of the Marist project: one is an original member (Jean‑Claude Colin), and a more recent participant: Pierre Colin. In a certain fashion, these three signatures sum up the history of the project and assure everyone, since in Rome they have an interlocutor who is clearly identified and who is known as such in Lyons, while the signatures that follow, although they reveal the two strata of disciples (those of 1816 and the more recent aspirants), show who are the most dynamic actors in the project: the Colin brothers in Cerdon. Does not theletter of 1819 which we are studying express, in its way, the same thing, showing the three actors succeeding each other: "il"; "ils"; "nous"?

But by dissociating the person of the superior and the place of residence (Cerdon) the authors of the letter of 1922 laid a trap for themselves: the reply from Rome would be addressed to M. Courveille in Cerdon. Thus, the Colin brothers could consider that the letter was addressed to them, while M. Courveille had the right to claim that he is the addressee and that furthermore Rome recognised him as superior. For the time being this was not a serious problem for the unity among the members allowed difficulties to be resolved, but in case there were a conflict it would be difficult to exclude a man recognised by the supreme authority and who could rightfully consider himself as being confirmed in a position of at least moral leadership. So the letter of 1819 is interesting in that it shows us how a process began which ended three years later in a first official recognition and at the same time in a trial of strength. For who should take on the responsibility for the project? The one who was designated by a first revelation and by the authorities of the Church, or those who had effectively promoted it hic et nunc? One can understand, therefore, how at the end of his life Fr Colin should have to face up to persistent suspicions of manipulations that it was difficult for him to justify completely as lawful and that he should need to claim his own inspiration at the same time as it was his duty to play down as much as possible the role of Courveille. Paradoxically, his only recourse against this suspicion was to take on the role as founder18.

M. An unfavourable political conjuncture
But another phrase deserves an explanation: "It is our intention to present ourselves to His Holiness as soon as possible. With no hope of doing so immediately, (goimg to Rome) considering the difficulty of the times...".
First of all there were religious difficulties, of which we spoke above and whose effect was that the Marists had just lost hope of getting rid of the touchy tutelage of the Vicars General and especially of Bochard.

On the other hand, political events brought little joy: since December 1818 the liberal minister, Dessolles‑Decazes had been governing France. In May 1819 he had passed liberal laws on the press, allowing those who opposed the régime to declare themselves vociferously and to win the partial elections of 11 September 1819. Fr Grégoire, an outstanding figure in the Constitutional Church and a declared regicide19 was elected in Grenoble, 100 km away from Lyons and this caused a scandal which was insupportable in the ultra and Catholic circles. Secret societies, Bonapartist and Republican, multiplied and gave cause for an abiding fear of attempts to overthrow the régime. For staunch royalists, as the Marists were, there was reason for unease, without taking into account that such a government was not much inclined to resolve ecclesiastical problems. The future, therefore, seemed blocked on the side of both the diocese and the government. The only recourse was Rome, but even then it was necessary to knock on the right door, without deluding oneself on the chances of a rapid outcome. Thus the letter of 1819 shows that the Marists have no longer the illusions of 1816 about the rapid execution of their project.

4. The Promise
But we must now insist on what constitutes the centre piece of the letter and is for us the most important contribution of this document: the promise, written in Latin by Pierre Colin in the middle of theletter.

A. The text
OM (t. 1 p 219‑220) tells us that this text, fundamental for the history of the Society of Mary, is preserved in three hand‑written copies, all written in the hand of Pierre Colin, with no date or signature, no indication of any kind20. We therefore have before us a fourth version of the same author, but one which has the advantage of being dated and whose author is identified without any possible doubt. Besides, the contents of the letter allow us to assert with certainty that this is indeed the promise which the Marist aspirants signed in 1816 in the St Irénée seminary and probably pronounced in Fourvière on 23 July 1816. Up to now, the lack of a date, author, and place where written had allowed us to reach only a relative certainty.

But the comparison between this newly‑discovered version and the versions already known, allows us to note two variations in relation to the texts published on OM and which Fathers Coste and Lessard established by comparing the three versions known to them. Thus, at the end of the text, doc. 50 of OM declares:

"confidentes quod, sub amico pacis et religionis Christianissimi Regis nostri regimine, brevi in lucem prodibit illa institutio, solemniter pollicemur nos omniaque nostra impensuros esse ad salvandas modis omnibus animas sub augustissimo nomine Virginis Mariae ejusdemque auspiciis".
Two words are different. The second variant ("omniaque" replacing "omnia") is already interesting for "omniaque" is grammatically more correct than "omnia". And Fr Coste (note 6 of OM1 p 223) indicated that one should read not "omnia" but "omniaque".

But the addition of the word "eximia" has quite another significance. It means "privileged, apart, out of the ordinary"21. That means we have to translate it not as "this institution will see the light of day" but "this out of the ordinary institution will see the light of day", whch appears much more in keeping with the state of mind of the Marist aspirants who saw the Society of Mary as destined to regenerate the universe.

The French translation of this passage, done for the first time by Fr Jeantin in 1895 in T.1 of the "Vie du P. Colin" pp 41‑43 and taken up in the "Vie du P. Champagnat" starting in 1897, takes this word "eximia" into account, translating it by "excellent", thus weakening its meaning:

"...confident that, under the peaceful and religious government of our most Christian king, this excellent institution will see the light of day. We promise that we will give ourselves, ourselves and all that we have, for the salvation of souls in every possible way and working in the name of the Virgin Mary and under her auspices".
Fathers Coste and Lessard, in their critical study comparing the three texts, have established the official text of the words of the promise, indicating the variations in the three copies. But, strangely, they have omitted any mention of the word "eximia". That is a memory lapse on their part.22 The Latin text established by them in OM (doc. 50) is therefore inaccurate on this point.

On the other hand, the text of A.F.M. is incorrect in the expression "piisimae Maristarum instituendae congregationi" (to the foundation of the pious Congregation of the Marists) for Pierre Colin's letter speaks of "piisimae Mariistarum instituendae congregationi" and Mgr Bigex, certainly influenced by this text, has written on the back of this letter "project of the congragation of the Mariistes". Fathers coste and Lessard were right to keep the term "Mariistarum" in the official Latin version, considering it, rightly, the earlier version.

Thus one may conclude that the foundation text of the S.M. which is most faithful to the original one, which has not been found, is contained in the letter of Pierre Colin.

B. "The Aim and Plan of the Society
But Pierre Colin's lettter, by asserting that M. Courveille "chose twelve subjects to whom he communicated his aim and the plan for the Society" and that the promise "contains in abbreviated form the aim and plan for the Society" obliges us to admit that the promise is not the first text of the S.M. but that it is a summary of the initial text whose author or vehicle was Courveille.

Must we then revive the polemic of the eighteen‑seventies when, in Marist Fathers circles, Fr Colin was accused of having stolen a rule of Courveille's contained in an exercise book which the former refused to give back to its owner?

Certainly not, for Fr Colin formally denies it and his contradictors never brought forward any proof that on this point he was mistaken25. Nevertheless, the letter of 1819 asserts that there had been a document written by Courveille, or in his possession, and that therefore this is in substance his work. This project is not a rule, but a "plan" of which the letter gives a first summary saying that "they all undertook to support him and to use the rest of their lives for the glory of God, for the help of the Catholic Church and the salvation of souls in the Society of Mary, provided that it was approved by the Sovereign Pontiff and by their Lordships,the Bishops".

With regard to the complete text of the promise which follows and which dates from 1816, you will have noticed two variations: the mention of the most Christian king does not figure there; it is no longer a question of fidelity "to our reverend ordinary bishop" but to "their Lordships the Bishops". In 1819 the enthusiastic royalism of the first Marists seems to have been dulled, for the most Christian king had disappointed their hopes26; and fidelity to the ordinary bishop (Fesch) has disappeared, a sign that his authority was no longer recognised by them and therefore no longer was that of the Vicars General. The Marists therefore are in the opponents' camp, playing Rome against the administration of the diocese. What follows will allow us better to shore up that hypothesis.

5. How did relations with Mgr Bigex start?
It remains for us to look for the persons who introduced the Marists to Mgr Bigex. We have seen, in fact, that internal criticism of the document allows us to conclude that they did not know that prelate and had never corresponded with him. And it is hard to see that Mgr Bigex, a wise and prudent prelate, should have ventured to correspond with a group of young students who were unknown to him, being formed in a diocese where ecclesiastical affairs were more than somewhat confused. He would at least have taken the precaution of finding some information about them. Now, his reply was extremely rapid, since we know that, in November already, the Marists were sending a letter to Cardinal Pacca, Prefect of the congregation of Bishops and Regulars, certainly following his advice. Some person who was well known to Mgr Bigex, and having his confidence, intervened therefore to guarantee their earnestness.

A.M.Besson, parish priest of St Nizier
Now, in the same file as the Marists' letter, in the bishopric of Pinerolo, is a letter from Besson, parish priest of St Nizier in Lyons, writing from Mieugy, near Seyssel in the Ain, on the border between Savoy and France, on 1 October 1819, that is 9 days before the Marists. Unlike that of Pierre Colin, his letter bears the address on the back: "to Monseigneur the bishop of Pinerolo, in Pinerolo (Piedmont)". And the post office in Seyssel stamped its postmark. The paper then bears marks of the folding at the time of dispatch, but another vertical one in the middle, quite similar to the one on Pierre Colin's letter suggests that the two letters could have been kept together,

 their closeness of date being sufficient to justify this hypothesis.

Historians of the diocese of Lyons and of Savoy are well acquainted with this personage whose activities covered both territories. Born in 1756 in Seyssel (in Savoy), he did his ecclesiastical studies in the senior seminary in Lyons. Ordained priest in 1799, he studied law in Dijon and obtained his doctorate in 1786. In 1788, his uncle, Mgr Paget, bishop of Annecy, called him to the office of Vicar General in the diocese of Geneva. During the Revolution, as an active draft evader, he was arrested then escaped, lived in Switzerland, in Munich and in northern Italy, acting as a link with all the exiled priests. He still played an important role in Paris in 1800, obtaining the creation of a large diocese in Savoy, whose seat he wanted to be in Annecy and not in Chambéry. Later he turned aside from Savoyard affairs and thenceforth his career was spent in Lyons where Cardinal Fesch first of all named him titular canon of the primatial church of Saint Jean, then parish priest of the parish of Saint Nizier, the principal parish in the centre of Lyons. Under the Empire he remained prudent, but under the Restoration, Saint Nizier was an ardent centre of legitimism at the same time as being the centre of the involvement of the Vicars General of Lyons in the name of Cardinal Fesch. After 1819, his activity became tougher: in 1821 he was behind the secret printing, in Geneva, of a "Mémoire sur l'exercice actuel de la juridiction ordinaire dans le diocèse de Lyon" (Dissertation on the present exercise of ordinary jurisdiction in the diocese of Lyons") in which he contests the legitimacy of the powers of the Vicars General. Although he did not succeed in obtaining a canonical judgement on this point, he nevertheless obtained the appointment of an apostolic administrator: Mgr de Pins.28 He would end his ecclesiastical career as bishop of Metz in 1842. By his persevering action in his relations with the government and in ecclesiastical circles (he had friends in the famous congregation, a very influential politico‑religious society, and became director of the offices of the Grande Aumônerie), he would obtain the elimination of Bochard. His letter, on which it does not serve our purpose to make a long commentary, treats only of ecclesiastical politics: namely the return of of Pius VII to the concordat of 1801 after the failure of a proposed concordat which would have created new dioceses, Belley being one of them, and allowed Mgr de Pins to assume power as provisional administrator of the archbishopric of Lyons. In the letter Besson shows a strong ultramontanism and a concern to reconstitute a tight network of bishoprics. In a word, his mentality is typical of the ultra spirit, anxious to rechristianise France by reconstituting solid ecclesiastical structures, and Mgr Bigex shared this spirit.

The tone of the letter shows that a long‑standing intimacy between these two men who certainly met each other frequently since both worked at the same time on the same territory: Savoy and Lyons. The form of address he uses to Bigex, moreover, is significant: "My dear lordship and also my dear friend"29. And the rest of the letter is in keeping with this friendly preamble: in it Besson gives the substance of his thought on matters ecclesiastical. He also names another of their common acquaintances: M. Russand, a printer in Lyons, a great publisher of religious books, a member of the same resistance network under the Empire, a future benefactor of Fr Champagnat, to whom M. Besson passed on orders for books in the name of Mgr Bigex, which means that there was frequent correspondence among the three men.30Besson, therefore, appears to have been one of the favourite correspondents of Mgr Bigex in France, providing him with books and confidential items of information.

B. M. Besson's guests
After showing how this personnage fits in , I think it would be useful to quote the last paragraph of the letter which could be of interest to our subject:

"Next morning I am expecting our friend from Geneva: at the same time I am expecting three of my friends from Lyons, among them Fr Linsolas, a former Vicar General. I expect to keep them here for a whole week; and I shall prolong my holidays till some time before All Saints".

We can easily identify two of these personages. The "friend from Geneva" can only be Vuarin, parish priest of that town.31 He too was a Savoyard but clearly younger than Besson and Bigex (he was born in 1769). He would be ordained priest only in 1797, in Fribourg, after having fiercely taken part in Catholic resistance in Savoy by the side of Besson.32 After being installed in Calvin's city he fought tooth and nail with the Protestants to have the rights of Catholics recognised. In one of his letters he thought that "Mgr of Pinerolo, whom he considered one of the bright lights of the episcopate, could offer useful advice" on the question of the Vicars General.33
Fr Linsolas, born in the parish of Saint Nizier in Lyons, was the organiser of the clandestine Church in the diocese under the Revolution. Having escaped capture by the police throughout the Revolution, he was arrested under the Consulate on 8 September 1801 and kept in arbitrary detention in Paris, then in Turin before being sent to the Pontifical States. As a stubborn defender of ecclesiastical jurisdiction in opposition to the temporal power, he was a nuisance, not only to the civil authorities but also to Fesch and his Vicars General. He was able to come back to Lyons only at the Restoration. He was to regain his canonry only under Mgr de Pins in 1823. He was living, therefore, at Besson's house in the curacy of Saint Nizier. Being about the same age as Besson (he was born in 1874), having studied at the same senior seminary in Lyons at the same period, having been ordained in the same year as the latter (1879), and sharing the same ideas as Besson, he was certainly one of his old friends, and he was known to Bigex, who took inspiration from his clandestine Church under the Revolution and succeeded him as Vicar General in Lyons in 1802‑0334. Nevertheless, the fact that Besson should have needed to give the precise title of Linsolas shows that there were not any regular relations beetween Bigex and Linsolas.

C. Cholleton: was he one of the "two friends" from Lyons?
But who were the other friends from Lyons whose names were not mentioned? We can be sure that they were not known to Bigex since Besson does not take the trouble to give their names. But I think that one of them could well have been M. Cholleton, and that for reasons which I shall give below.

First of all, a material reason: M. Cholleton, the director of the Saint Irénée seminary, was on holiday at that time: since studies did not start again till All Saints he therefore had time to go on his travels and stay at some distance from Lyons. Besides, in Lyons, he was an ecclesiastic of some standing: on top of his important post, provided by Mgr Dubourg with the powers of a Vicar General, he made it his task to collect funds for America (an enterprise which would lead to the foundation of the Propagation of the Faith). You can see that for Besson he would be a valuable ally, worthy to be counted among his connections, although he was rather young, since he was born in 1788. Finally, and especially, when Mgr de Pins arrived, he took part in the archiepiscopal council from the first session on the 1 February 1824 and, on 1 April in the same year he was appointed third Vicar General. On 25 December 1824, he moved up to be second Vicar General 35. Such a promotion was not due to chance: since the arrival of Mgr de Pins was due to the efforts of Besson's party, it is clear that he is one of its outstanding elements and that he is reaping the fruits of his commitment. Moreover, in the negotiations with Besson to accept the difficult post of provisional administrator, Besson offered to be under his orders and at his side. And De Pins declared his intention of appointing the latter Vicar General, and to choose the other two36. In the end, Besson, having been appointed bishop of Metz, would not become principal Vicar, but it is almost certain that these were the men who were in the entourage of Mgr De Pins. Marist documents bear witness to this in their own way: Fr Déclas (OM2, doc. 551/7) records that after the dispatch of the first letters to Rome "M. Cholleton himself was annoyed, and it would seem that he rather shared the views of his superiors (the Vicars General)"37 Mieugy, the family residence of Besson, situated at a good distance from Lyons, but quite near Geneva and on the border with Savoy, near Chambéry where there was no scarcity of friends, was suitable for the discreet discussion of underground ecclesiastical politics with men who were picked and reliable.

This is probably how the link of Mgr Bigex with the Marists came about. We know, in fact, that Fr Cholleton remained the counsellor of the Marists after 1816 (see the historical synopsis in OM4 p 555) which is summarised by Jean‑Claude as follows:

"Since we have been working at the project of the Society of Mary we have always made it a point of duty to communicate our ideas and activities to M. Cholleton, your Vicar General" (letter to Mgr De Pins, 7 February 1833, OM1, doc. 264/2).
It is even possible to say that relations between Cholleton and Jean‑Claude Colin were particularly close,38 while Cholleton's attitude towards Courveille seems quite quickly to have become one of reserve.39 Moreover, Jean‑Claude Colin would have the surprise, in 1836, of finding himself superior of the Marists, whilst he was convinced that it would be Cholleton, who got only one vote: that of Jean‑Claude Colin.

It is certain, then, that the decision to write to Rome could not have been done without the consent of Cholleton. It is equally probable that the indirect strategy of writing to a cardinal had his consent and that it was he who, thanks to his good relations with Besson, was able to put the Marists in contact with Bigex. So, between Mgr Bigex and the Marists there would be two intermediaries: Cholleton, who was well acquainted with their project, and could guarantee their seriousness; Besson, who knew Cholleton well and would have no fear in recommending the Marists to Bigex. And we can presume that the matter was arranged at the time of the holiday spent by Besson and Cholleton at Mieugy, near Seyssel.

The second personage invited by Besson could well have been M. Gardette, the superior of the seminary of Saint‑Irénée, who had been informed of the Marist project by Déclas since 1816 and who was to be the supporter of Fr Champagnat at critical moments in his relations with Bochard. Several other indications support this: first of all his difficult relations with Bochard, his direct superior, since he was the Vicar General in charge of seminaries; then the fact that, starting with the arrival of Mgr De Pins, he took part in the meetings of the archiepiscopal council (OM4, p 287); finally, his close relations with M. Cholleton, since the latter was the director of the seminary, while Gardette was the superior. Moreover, these relations seem to have been ones of real friendship since, in 1820, a letter from M. Gardette to M. Royer, director of the seminary at Clermont‑Ferrand, indicates that together they were contemplating a journey to that town, probably during the holidays.40 Besides, it is most probable that Mgr Bigex did not know him, for Gardette was quite a bit younger than he was (he was born in 1765); the start of his ecclesiastical career was spent at Clermont‑Ferrand and during the Revolution Gardette's activity was confined to Auvergne and in the western periphery of the diocese of Lyons where he was a teacher, then superior in the seminary of Saint‑Jodard. He began to play an important role in the diocese only after 1812, the year in which he was appointed superior of Saint‑Irénée.

This, then, would have been the redoubtable team of opponents to the Vicars General, on which the Marists seem to have decided to rely for support in future.

It could even be that Pierre Colin himself might have gone to Mieugy (Cerdon is 60 kilometres away). His biography tells us, moreover, that in 1821 he probably went to Grenoble and in 1823 to the bishop's house in Le Puy (OM4 pp 242‑243) and that on the arrival of Mgr Devie at the see of Belley (1823) "he is, as parish priest, the official spokesman of the presbytery of Cerdon with the bishopric, including what concerns the Society".

The fact that the letter bore no address and contained some rather important chronological mistakes concerning Courveille could be better explained in that case. For it can be supposed that if Pierre Colin had details of a project concerning the S.M., and had in particular a copy of the promise of 1816, which he himself may have been called upon to make, he was not well acquainted with Courveille whereas his brother was certainly better informed. He would then have written the letter at Mieugy itself, taking advantage of Cholleton's advice, even of Besson's, but without having his brother to give exact dates. The advantage was that this letter would be able to reach its addressee quickly and discreetly, since the Savoyard post office at Seyssel was quite near and Besson had acquaintances capable of seeing to it. When he had been unable, at Seyssel, to have a mailed parcel of printed matter delivered to the address of Mgr Bigex, he had explained:

"I shall take advantage of some occasion to have it reach Chambéry and you will receive it (the missive) later".
In this way the fact that Pierre Colin's letter has no address can be explained: it could possibly have taken advantage of an "occasion". It is also true that, in order to be accepted by Mgr Bigex it had to be accompanied by a letter of introduction from Besson and so been able to take advantage of a dispatch of two missives in one envelope.

Finally, it is not very surprising that Mgr Bigex advised writing to Cardinal Pacca, for, according to André Latreille,41 the latter, "had interested himself in the question of Lyons and had, it appears, asserted that Rome possessed 'more bits of evidence than were needed to bring about a definite vacancy'". Mgr Bigex was certainly well‑informed of the attitude of this prelate and therefore pointed the Marists towards the man they needed, because he was not in favour of Fesch.

CONCLUSION
At the conclusion of this commentary, we can therefore make a list of the most important points we have acquired from our criticism.

In the first place, we see that, for the Marists of 1819, their origin is certainly due to the revelation at Le Puy which consisted in the creation of a new order: "the Society of Mary", which fact Jean‑Clude Colin would later strive to mask until, in 1870, a controversy on the origins established the primordial role of Courveille. The letter insists on the fact that, after the signing of the promise in 1816, which summarises the plan for the Society, this revelation was assumed, no longer by a man but by a group,which did not prevent a veritable triumvirate taking on its direction: Courveille (the chief charismatic), Cholleton (the spiritual director) and Bochard (the ecclesiastical superior).

But in 1819 the situation seems to have evolved a great deal: poorly rewarded for their submission, the members of the Marist group defied the authority of Bochard, deciding to appeal to Rome. At the same time, Courveille's authority had weakened since he it was who had built his strategy upon an alliance with Bochard in 1816, and the Group had rejected it. That is why Courveille's name is not uttered, why his title of superior is not mentioned, and why Pierre Colin presents himself as the spokesman of a group which has no leader. Probably for the same reason he makes no allusion to plans for a meeting at Le Puy, although this is vouched for by the witness of Déclas (Doc. 551/8 and 591/10) and by a letter from the Vicar General of Le Puy in 1821 (doc. 68).

It is very probable that, in order to bring into effect this dangerous withdrawal of their obedience, the Marists obtained the support of the party opposed to Fesch and to the Vicars General, which was supported by Besson, parish priest of Saint Nizier, and had Cholleton among its adherents. It is probably through them that they were able to make contact with Mgr Bigex.

The letter shows us, therefore, that a second triumvirate, consisting of Cholleton, Jean‑Claude Colin and Pierre Colin, was taking the place of the first; the first‑named, continuing in his role of spiritual adviser, but taking on also the function of mediator with the ecclesiastical authorities; the second tending to become (because of his drawing up of the rule) the new charismatic leader; the third, because of his position of parish priest and his close union with his brother, taking on the function of spokesman for the group. Mgr Bigex, the bishop, covered the initiatives of this triumvirate by reason of his episcopal and moral authority.

In a word, in 1819 the Marist group was still functioning in that ambiguity which is typical of the early days of religious orders: a group of equals imbued with a strong spirit of fraternity. That does not exclude the fact that at the same time it was governed by a moral authority, in this case the triumvirate, which took upon itself to promote the project,. Nevertheless, in 1819 the situation was complicated by the fact that, although Bochard was put out of the game by the appeal to Rome, and Cholleton was increasingly installed as being at the orders of the group, Courveille was still there with his title of superior, recognised by the group and by the diocesan authorities. This did not hinder the fact that the process for substituting one charismatic leader with another seems to have been well under way. Peter Colin's letter shows signs of that tension in the Society of Mary which, although it was probably still not sensed by the group, would become stronger only in the following years. We know, in fact, that in 1820 two of its members, Verrier and Pousset, opted for Bochard by commiting themselves to his diocesan missionaries and that others, at unspecified times, distanced themselves.

The height of the ambiguity would be reached with the letter to Rome on 25 January 1822 which was signed by Courveille, as superior, and by the Colin brothers, but giving Cerdon as the place of residence. Also, is it not astonishing that Courveille should for some time hold on to the reply addressed to him from Rome and that the Colin brothers should spirit it away from him (OM4 p 255) since they considered that the document was the fruit of their work. By doing so, they continued the process of taking away from Courveille his position of charismatic leader, a process already evident in the letter of 1819 and to whose achievement the annoying conduct and misdeeds of the latter at l'Hermitage would contribute.

This letter, then, gives evidence of a decisive transformation in the S.M. in its early years and helps to throw light on the later documents with which we are already acquainted.

But it also brings us a fourth version of the Marist Promise of 1916, the only one which is dated, whose author is known, which is by far the earliest and is most probably most in conformity with the original.

 Finally and especially, the letter confirms that this Promise is only a summary of the aim and the plan of the Society which were communicated by Courveille to his disciples. The Promise, therefore, would not be the original text of the Society of Mary. If there had not been, as certain Marists would claim later, a rule of Courveille, it seems that there did exist a plan whose author, or at least whose discloser, was Courveille. There is, then, still much research to be done on Marist origins. The discovery of this letter in archives which had already been explored, shows that it is still possible to find something.

André Lanfrey

FOOTNOTES

 1. That probably explains why the research undertaken by Don Mario Tardivo, the diocesan archivist, at the request of Fr Nicolas Weber, predecessor of Frs Coste and Lessard, came up with nothing. See OM1 p 44. Moreover, these latter had no knowledge of the presence, in the Departmental Archives of Chambéry, of the first prospectus (1824) concerning the Marist Brothers for, having been extracted from the papers of Mgr Bigex, it was classified in the religious communities listed in 43 F 136.

 2. The writing seems to correspond with the letters of Mgr Bigex preserved in the Departmental Archives of Chambéry.

 3. See OM1, doc. 69/1 and OM3 p 1016, the very important "Notes annexed to the correspondence of Marist aspirants with Rome".

 4. OM1, doc. 72/1 "I vicari generali di Lione dove sembra voglia formarsi questo stabilimento hanno insinuato ai capi di pazientare, e di differire alcun poco.."

(The or at least the discloser Vicars General of Lyons, where this establishment seems to wish to be formed, have suggested to their leaders that they should be patient and put it off for a while.)

 5. OM contains a biography of Mgr Bigex in OM4, p 197‑198; the recently published "Dictionnaire du monde religieux dans la France contemporaine, t. 8 La Savoie", Beauchesne, 1996, contains an article on him accompanied with an abundant bibliography.

 6. See the historical synopsis of OM, volume 4 p 532‑533.

 7. Doc. 551/3: "M. Bochard often saw M. Courveille and together they agreed on the choice of subjects: he even went as far as saying to him: "No, don't take such and such ones; they are not very bright".

 8. See in the historical synopsis (OM4 p 532), "the question of the founder" and p 535, "How Fr Colin saw M. Courveille".

 9. See Raymond HOSTIE, "Vie et mort des ordres religieux", Desclée De Brouwer, 1972, p 292.

10. Ibid. p 293.

11. André LANFREY, in "Cahiers Maristes", Nº9, July 1996, "The Society of Mary as a secret society", pp 18‑82.

12. See in OM4 biographical notices.

13. André LANFREY, "Cahiers Maristes", Nº9, "The Society of Mary as a secret society", pp 5‑80.

14. Mgr Bigex certainly understood that since in his letter of 12 June 1822 (OM1, doc. 76) the address bears only the name of Pierre Colin while the text begins and ends with "Messieurs".

15. This hypothesis that the Marists functioned like an Aa seems to me to be strengthened by the observation that the first three letters making overtures to Rome were written either at the beginning of the year (January, February) or in October or November. This gives one to understand that the meetings were held shortly before these periods: in the first days of January or in August‑September. Now, the Aas had the custom of renewing their consecration in January, at the moment when they had the time to recruit and initiate new members, and before the holidays, during the month of August. Once they were out of the seminary the Marists could have kept up the January practice and replaced the meeting at the end of the school year by the ecclesiastical retreat.

16. OM3, doc. 819/12; "Fr Colin was appointed as curate to Cerdon where his elder brother was parish priest. This appointment alarmed his conscience; [...] Consulted on this difficulty,M. Cholleton said to the young curate: "Go on, your brother will be your first companion". The good father understood later the views of divine providence. If he had been a curate elsewhere he would not have had sufficient freedom for working at the realisation of his project, especially as regards the travelling and periods of absence it needed.

17. This is what Fr Colin asserts (doc. 804/9): "If his name sometimes appeared in our letters, prudence seemed to demand it, because at that time the work seemed to be known under his name".

18. See in the historical synopsis (OM4 p 532) "snippets about the origin".

19. He did not vote for the death of the king for he was absent, but he declared that he opted for that decision.

20. Two copies (called B and C by Frs Coste and Lessard) are kept in the archives of the Marist Fathers ; a third (copy C) is kept in the archives of the Marist Brothers. Copy A, the original one, is lost.

21. "Illustrated Latin‑‑French Dictionary", F. Gaffiot. He quotes, among others, an extract from Cicero: "te illi unum eximium, cui consuleret, fuisse": "it would be improbable that you should have this unique privilege of being the object of his sollicitude"...

22. Acta S.M. ibid.

23. Fr Lessard, to whom this letter was communicated, has verified that the word "eximia" was certainly in the three versiona already known.

24. Ibid. p 14

25. See especially his declarations in OM3, doc. 820/3 and 837/1.

26. It is well to stress that the sanctuary of Fourvière in 1815‑1816 seems to have been a place for Catholic and Royalist manifestations. Thus a letter of M. Besson, parish priest of St Nizier (archives Besson 19 j 751, deposited in the A.D.of Metz) contain a letter from him to the police lieutenant, dated 20 August 1815 and stating: "I am disposed to do all that is acceptable to the magistrates of the town and to the society of royalists assembled to keep a vow in Fourvière", but he cannot subscribe to that because of the opposition of the Vicars General. A letter from Canon Bossu, dated the following day, expects that the procession, on its return from Fourvière, will go directly to Place Bellecour where there will be a Mass in presence of the Austrian garrison (the allies are still occupying France) and of the National Guard to celebrate the feast of St Louis. Finally, a letter from the three Vicars General, 6 August 1816, declares that "His Excellency the governor and the other civil authorities have expressed, through the organ of the mayor, the desire to have a general procession to Fourvière, on the feast of St Louis, Sunday 25th inst."...It therefore seems quite likely that there exists among the royalists a tendency to make of the Marian sanctuary a place for expressing devotion to the king, and the Marists seem to bask in these sympathies.

27. See biographical notices and the bibliography concerning him in the "Dictionnaire du monde religieux contemporain", Nº6 (Lyon) and Nº8 (Savoie), Beauchesne, 1994 and 1996.

28. Fr Lessard pointed out to me that Fr Colin reported this undermining work of Besson whom he saw in Paris in 1822. See OM3, doc. 821/29, OM2, doc. 603m 466/6.

29. We should probably take the word "friend" according to the meaning the members of the Aa gave this title or that of "confrère" in their correspondence. Two indications lead us to believe this: first the allusion to "our confrère, Fr Varicourt; then the final greeting which strongly insists on the authority and the confraternity: "Receive, my dear Lordship, the homage of my unchanging sentiments, the expression of respect and friendship of your old confrère".

30. The file "corrispondenza varia" of Pinerolo, where we found the letters of Colin and Besson, contains also a letter from Rusand.

31. Besson's papers, kept in the A.D. of Metz contain many letters from Vuarin to Besson.

32. Biographical notice and bibliography in "Dictionnaire du monde religieux dans la France contemporaine, Nº 8, "La Savoie".

33. See André LATREILLE, "La question de l'administration du diocèse de Lyon (1814‑1839)" in "Revue d'histoire de l'Église de France". T/XXX. 1944. pp 71‑72, the basic article on this question.

34. Ibid.

35. OM4, pp 231‑232.

36. André LATREILLE, op. cit., p 79.

37. Naïve way of stressing that M. Cholleton was not in harmony with the Vicars General and that he had perforce to be very prudent. Déclas here sees things from a very partial point of view whereas it was a question of a subtle trial of strength in the highest diocesan and even national authorities.

38. See in OM docs. 264/2, 271/8, 328/3, 358/1, 480, 519, 819/12, 821/18, 839/9‑11, ...852/10.

39. OM3, doc. 839/9: "I would not give absolution to a person who wished to follow him".

40. Diocesan archives of Clermont‑Ferrand, doc. K 2/8/61.

41. Op. cit.

42. See in OM4 p 532 the legend of the Jesuit of Le Puy.

​​​​​​​​
 INFORMATION

To our readers!

Having got over the hurdle of the tenth publication of our Marist notebooks, ‑ in the space of six years ‑ which is no great achievement ‑ allow me to cast a backward glance on the situation and to consider the future.

INFORMATION, relatively well provided in the days of our first fervour, has gradually become exhausted, through lack of material, of course, but also through not having someone specially appointed for that function, for I concentrate especially on the DOCUMENTS. But you are certainly sufficiently well informed from other sources to ensure that our negligence has not been prejudicial to you. Consequently we can feel at ease with regard to that aspect of our programme.

As to STUDIES, there has been no lack of them, neither with regard to their volume, their variety, their depth or their serious nature. On occasion, in order to maintain a some balance, the publication of a certain article has been held back; I hope the authors will excuse us! In view of the fact that we have a researcher no less active than efficient, in the person of Brother ANDRÉ LANFREY, he is the one who has most often been given the floor; fortunately it is not insipid food he serves up to us, as you have been able to gather. Let not that hinder or dispense other thinkers from sharing the results of their reflections!

The DOCUMENTS have followed each other at a fairly regular rate, such that in these ten publications we have been able to provide you with all the Writings of the Founder apart from the Letters already published. I remind you that some off‑prints, to the number of 300 for each language, have been made from these documents. Thus we can have them bound together as books like those of the Letters of which they are the continuation. As soon as they are available we shall let you know.

Subsequently, we shall publish the "Writings of Brother François". This is, in a way, a new departure for a second stage. On this occasion we are thinking of modifying the plan of our itinerary. The list of the writings or the "Notebooks of Brother François", which you will find further on, will give you an idea of their volume. Besides the Letters already published, and the last six notebooks containing all kinds of material ‑ mathematical, scientific, medical etc, there are some 3,500 handwritten pages that we shall have to share with you. On the basis of less than two pages of the manuscript for one printed page, we shall therefore have about 2,000 pages to pass on to you in instalments of varying length. That is why we intend to compose our "Notebooks" under two different, alternating forms: numbers containing only "Documents" and others containing only "Studies". In this way we think that, to begin with, we shall be able to keep more faithfully to the regular sequence of at least two numbers per year. We hope also to be able to clear our stock of these 2,000 pages more quickly. Moreover, these pages of documents will be able to be put together more easily to make up books. Finally, we shall have greater liberty to publish the "Studies" as soon as they are ready and to publish them in their entirety in the same publication, however great their content. That will not prevent us from adding any items of information in whatever publication as necessity demands.

With an eye to the publication of the Writings of Brother François we have speeded up their transcription on to the computer, for these days one has to go through this process before sending them to the printer. In this regard I give my warm thanks, in the name of all our readers and of the whole Institute to Brothers
JEAN‑MARIE GIRARD of Saint‑Paul‑Trois‑Châteaux, LOUIS RICHARD of Marseille and JEAN ROUSSON of Lagny who are pleased to use their free time in rendering us this service. If others wish to share their happiness all they have to do is let us know.

In another domain, that of Brother Avit's Annals of the houses, we have been able up to the present to count on the valiant and unremitting efforts of Brother JEAN‑FRANÇOIS ESCALLIER. The Lord has decided to pay him his retirement pension before he had finished the work. Perhaps he has made provision by breathing into the ear of someone or other to take over from him

Our publications
I am taking advantage of this announcement to remind you of the works published under the patronage of the Commission for the Heritage of the Institute and which are still available.

Fr AVIT, Annales de l'Institut, in three volumes

Annales des maisons: de la Province de Saint‑Paul‑Trois‑Châteaux, 2 vol.

 de la Province d'Aubenas, 1 vol.

(la Province du Bourbonnais, in preparation)

Fr FRANÇOIS, Lettres personnelles, in 2 volumes

Fr G MICHEL, Frère François, Gabriel Rivat, 60 ans d'histoire mariste.

Fr A DELORME, Frère Henri Vergès

 Frère Yves Thénoz

Fr Jos. RONZON, Vie de Frère Marie Nizier Delorme

 Lettres de Frère Marie Nizier

Fr P ZIND, Miscellanées

Fr A LANFREY, Une congrégation enseignante, les Frères Maristes de 1850 à 1904

Martires Maristas, (in Spanish)

Every Brother Provincial should have received a promotional copy of

 each of these works.

WRITINGS of Brother FRANÇOIS.
5101 ‑ Frère FRANÇOIS

5101 .1 ‑ Personal correspondence

 .2 ‑ Administrative correspondence

 .3 ‑ Notebooks

 .301 ‑ Miscellaneous:Personal reflections, curriculum vitae,Remarks and observations, etc...
 223 pages, format 13.5 x 9.5

 .302 ‑ Religious notes: Retreats from 1819 to 1831; pages 1 to 310,

 format 13.5 x 9.5

 .303 ‑ Retreat thoughts: Retreats from 1832 to 1849; pages 167 to 786,

 format id.

 .304 ‑ Retreat thoughts: Retreats from 1850 to 1869; pages 785 to 1684,

format id.

 .305 ‑ Religious notes; Journey to Rome; pages 1 to 232, format id.

Journey to Rome, pp. 1‑173; Different items of information,

pp. 174‑197; Retreats from 1872 to 1880, pp. 198‑232.

 .306 - Plans for instructions: from Sunday 26 August 1860 to Sunday 27

 September 1875; 262 pages; format 19 x 14.5.

 .307 ‑ Instructions 1; pages 1 to 534, format 17 x 12.5

 .308 ‑ Instructions 2; pages 537 to 1275, format id.

.309 ‑
Instructions 3; pages 1279 to 1418;

Summaries of instructions: pp. 1 to 200; format id.

.310 ‑
Notes 1: Notes of spiritual reading; pp. 1 to 594, format 16 x 11.

.311 ‑
Notes 2: pages 463 to 606; + 68 pages not paginated, on different

topics; format 17 x 13.

.312 ‑
Quotations: relating to very different topics; pp. 1 to 304,

format 20 x 14.5.

.313 ‑
Circulars ‑ Politeness ‑ Reports ‑ etc... format 23 x 17.

.314 ‑
Mathematics: different topics; 240 pages, format 19 x 14.5.

.315 ‑
Anatomy ‑ Chemistry ‑ Etymology ‑ Grammar; 288 written pages,

format 18 x 13.5.

.316 ‑
Illnesses ‑ Remedies; 330 pages, format 19 x 15.

.317 ‑
Medical botany; 290 pages, format 16 x 11.5.

.318 ‑
Collection of remedies ‑ Pharmacy ‑ etc...; 860 pages, format 17 x 11.

.319 ‑
Medicinal plants; not paginated, 482 pages, format 18 x 13.

.320 ‑
Alphabetical tables of medicinal plants, illnesses, etc... 244 pages,

format 19 x 14.

.321 ‑
Procedures for meeting all kinds of inconvenient situations;

292 pages, format 20 x 14.5.

.322 ‑
Alphabetical tables of remedies; on two columns per page;

292 pages, format 18.8 x 13.

 =================
15

