	[image: image2.png]


	UPDATE
	number  46
	Rome,  May, 4, 1999
	page  4


	[image: image1.png]


	UPDATE
	46

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

Tel.(39) 06 545 17279 - Fax (39) 06 545 17 217 - Email publica@fms.it
	4.05.1999


Canonization of Marcellin Champagnat

Texts of John Paul II

As translated by «Osservatore Romano»

1

Holy Father canonizes 

Fr Marcellin Champagnat, 

Fr Giovanni Calabria 

and Sr Agostina Pietrantoni

They recognized the Lord's presence

1. “He took the bread and blessed, and broke it, and gave it to them. And their eyes were opened and they recognized him” (Lk 24:30-31).

We have just heard again these words of Luke's Gospel: they tell of Jesus' meeting with two disciples who were on their way to the village of Emmaus, the very day of the Resurrection. This unexpected meeting brings joy to the hearts of the two discouraged travelers and rekindles their hope. The Gospel says that when they recognized him, they  left “that same hour and returned to Jerusalem” (Lk 24:33). They felt the need to tell the Apostles about “what had happened on the road, and how he was known to them in the breaking of the bread” (Lk 24:35). 

The desire to bear witness to Jesus arises in the hearts of believers from their personal encounter with him.   This is what happened with the three new saints whom today I have the joy of raising to the glory of the altars: Marcellin Benoît Champagnat, Giovanni Calabria and Agostina Livia Pietrantoni. They opened their eyes to the signs of Christ's presence: they adored him and received him in the Eucharist; they loved him in their neediest brethren; they recognized the signs of his saving plan in the events of daily life.

They listened to Jesus' words and sought his companionship, feeling their hearts burning within them. What an indescribable attraction the Lord's mysterious presence holds for those who accept him! This is what the saints experience. It is the same spiritual experience we can have as we travel the ways of the world toward our heavenly homeland. The Risen One also comes to meet us through his Word, revealing his infinite love to us in the sacrament of the Eucharistic Bread, broken for the salvation of all humanity. May the eyes of our spirit be opened to his truth and his love, as happened to Marcellin Benoît Champagnat, to Giovanni Calabria and to Sr Agostina Livia Pietrantoni. 

St Marcellin Champagnat had a burning desire for God

2. “Did not our hearts burn within us while he opened to us the Scriptures?”. The burning desire for God in the disciples of Emmaus was vividly felt by Marcellin Champagnat, who was a priest captivated by the love of Jesus and Mary. Because of his unshakeable faith, he remained faithful to Christ despite difficulties, in the midst of a world sometimes lacking the sense of God. We too are called to draw strength from contemplation of the risen Christ by learning at the school of the Virgin Mary. 

St Marcellin proclaimed the Gospel with a burning heart. He was sensitive to the spiritual and educational needs of his time, especially to religious ignorance and the situations of neglect experienced in a particular way by the young. His pastoral sense is an example for priests: called to proclaim the Good News, they must also be true teachers for young people who seek to give meaning to their lives, by accompanying each of them on their way and explaining the Scriptures to them. Fr Champagnat was also a model for parents and teachers, helping them to look with hope at young people, to love them with a total love which fosters their true human, moral and spiritual formation.

Marcellin Champagnat also invites us to be missionaries, to make Jesus Christ known and loved as the Marist Brothers did even in Asia and Oceania. With Mary as our guide and Mother, the Christian is a missionary and the servant of human beings. Let us ask the Lord to give us a heart that burns like that of Marcellin Champagnat, to recognize him and to be his witnesses.

St Giovanni Calabria's entire life was a living Gospel

3. “This Jesus God raised up, and of that we all are witnesses” (Acts 2:32).

 “We are all witnesses”: the one speaking is Peter, in the name of the Apostles. In his voice we recognize those of countless other disciples who down the ages have made their life a witness to the Lord who died and rose again. The saints canonized today join this chorus. Fr Giovanni Calabria joins it, an exemplary witness to the Resurrection. He is resplendent for his fervent faith, genuine charity,  spirit of sacrifice, love of the truth, zeal for souls and fidelity to the Church.

In the year dedicated to God the Father which leads us into the Great Jubilee of the Year 2000, we are invited to put great emphasis on the virtue of charity. Giovanni Calabria's entire life was a living Gospel, overflowing with love: love for God and for his brothers and sisters, especially the very poor. The source of his love of neighbour was his boundless faith and his filial abandonment to the heavenly Father. He loved to repeat to his co-workers these words of the Gospel: “Seek first his kingdom and his righteousness, and all these things shall be yours as well” (Mt 6:33).

St Agostina Pietrantoni gave a heroic witness of charity

4. The Gospel ideal of the love of neighbour, especially towards the lowly, the sick and the abandoned, also led Agostina Livia Pietrantoni to the peak of holiness. Formed in the school of St Joan Antida Thouret, Sr Agostina realized that the love of Jesus calls for generous service to one's brothers and sisters, for it is in their faces, especially those of the neediest, that the face of Christ shines. “God alone” was the “compass” that guided all the decisions of her life. “You shall love”, the first and fundamental commandment put at the beginning of the “Rule of Life of the Sisters of Charity”, was the inspiration for the new saint's works of solidarity, the inner stimulus which sustained her in her self-giving to others.

In the First Letter of Peter, which we have just heard, we read that Redemption was not achieved “with perishable things such as silver or gold” , but with “the precious blood of Christ, like that of a lamb without blemish or spot” (1 Pt 1:18-19). Awareness of the infinite value of Christ's Blood shed for us led St Agostina Livia Pietrantoni to respond to God's love with an equally generous and unconditional love, expressed in humble and faithful service to the “dear poor”, as she usually called them.

Ready to make any sacrifice, a heroic witness of charity, she paid the price for fidelity to Love with her blood. May her example and intercession obtain renewed apostolic zeal for the Institute of the Sisters of Charity, who this year will celebrate the second centenary of their foundation. 

5. “Stay with us, for it is toward evening and the day is now far spent”  (Lk 24:29). The two exhausted travelers begged Jesus to stay at their home and share their table.

Stay with us, risen Lord! This is also our daily longing. If you remain with us, our hearts are at peace. 

Accompany us, as you did the disciples of Emmaus, on our personal and ecclesial journey.

Open our eyes, so that we can recognize the signs of your ineffable presence.

Make us docile in listening to your Spirit. Nourished each day by your Body and your Blood, we will be able to recognize you and serve you in our brothers and sisters.

Mary, Queen of Saints, help us keep our faith and hope rooted in God (cf. 1 Pt 1:21).

St Marcellin Benoît Champagnat, St Giovanni Calabria and St Agostina Livia Pietrantoni, pray for us!

2

‘REGINA CAELI’: 18 APRIL

May peace prevail over ethnic oppression!
On Sunday, 18 April, the Holy Father led the recitation of the Regina Caeli at the end of the canonization Mass. In his remarks before the Marian prayer, the Pope drew attention to the Marian devotion of the three new saints and invited the faithful to imitate them. He also prayed for peace in Yugoslavia: “May the power of peaceful coexistence and dialogue prevail over ethnic oppression and the violence of arms!”. Here is a translation of the Pope's remarks, which were made in Italian and French.

1. At the end of this solemn celebration, I warmly thank you all, dear faithful and pilgrims who have come to honour the new saints, whom the Church holds up as examples to follow and intercessors to call upon. Before the usual recitation of the Regina Caeli, I would like to mention the tender and filial love they had for the Virgin Mary.

St Agostina Livia Pietrantoni jealously kept an image of Our Lady at the hospital: she turned to her with faith and entrusted to her the most difficult and seriously ill.  “Love, love, love Mary”, St Giovanni Calabria used to tell his sons, encouraging them to“live” and“breathe” Mary.

As I urge everyone to imitate their fervent Marian devotion, I extend a special greeting to the Poor Servants and Poor Sister Servants of Divine Providence, and to the Sisters of Charity of St Joan Antida Thouret.

2. I am pleased to greet you  pilgrims who have come for the canonization of Marcellin Champagnat, especially you Bishops, priests, Marist Brothers and other members of the Marist family; I also greet their students and former students. May the Blessed Virgin Mary be for us all “our ordinary resource”, as Fr Champagnat liked to say with confidence!  “All for Jesus through Mary and all for Mary through Jesus”; may our Marian spirituality be inspired by the new saint's  motto, so that each day we in turn can continue with humility and fidelity on the path of holiness!

3. May Mary, whom we invoke as Queen of Peace in these days of deep anxiety over the conflict in Yugoslavia, obtain the precious gift of peace, especially for that beloved suffering and tortured land. May the power of peaceful coexistence and dialogue prevail over ethnic oppression and the violence of arms!

3

Holy Father holds up example of Marcellin Champagnat, Giovanni Calabria and Agostina Pietrantoni

They teach us the secret of holiness

On Monday, 19 April, the Holy Father met the pilgrims who had come for the canonization of Marcellin Champagnat, Giovanni Calabria and Agostina Livia Pietrantoni. “Let us look to these new saints and learn from them the secret of holiness”, the Pope said, urging his listeners to “reflect on their charisms, assimilate the spirit they have bequeathed to us and imitate their example”. Here is a translation of his address, which was given in Italian and French. 

Dear Brothers and Sisters,

1. I am pleased to welcome again all of you who came for the canonization of Marcellin Champagnat, Giovanni Calabria and Agostina Livia Pietrantoni. Today's meeting offers us the happy occasion to extend yesterday's celebration in the atmosphere of Easter joy which marks this liturgical season.

We give thanks to the Father in heaven, the origin and source of all holiness, for giving these beloved children to the Church and to the world. God has accomplished great things in them, fashioning in them the wonderful image of his Only-begotten Son by the gentle strength of the Holy Spirit. As we see the Year 2000 emerging on the horizon, how can we not think of the multitude of blesseds and saints whom divine grace has brought forth and made fruitful in these two millenniums? In the lives of the saints the kingdom of heaven is already made present and active in this world.

2.  Dear pilgrims who have come to celebrate the canonization of Marcellin Champagnat, I am pleased to welcome you. Your presence shows your attention to this saint's ever timely charism, which has attracted so many vocations. I greet Bishop Pierre Joatton of Saint-Étienne and the civil authorities from the department of the Loire, where St Marcellin lived. In a special way I greet the Marist Brothers, the institute he founded, as well as the members of the other institutes of the Marist family. Dear young people who have come particularly from Spain, Mexico and France to express your devotion to the spirit of the education given by Fr Champagnat, I encourage you to remain faithful to the path to God that he taught you.

I also greet the teachers who share in the mission of the Marist Brothers and have come to express their admiration for Marcellin Champagnat, apostle of youth, and their desire to continue the same educational service, with respect for the young and their development. Lastly, I greet the members of the Marist lay branches, who wish to live according to St Marcellin's spirit in all their commitments. Following Mary's example, may you all follow Christ and be concerned to make him known!

We can give thanks for the numerous disciples of Fr Champagnat who faithfully fulfilled their mission even to the witness of  martyrdom. We especially remember the 11 brothers, witnesses of truth and charity, who died tragically over the past five years in Algeria, Rwanda and the Democratic Republic of the Congo. Hidden witnesses of hope, they join the very long martyrology of Marist Brothers, which began at the outset of their foundation with Bro. Jacinto. We also recall St Peter Chanel, a Marist Father and Oceania's first martyr.

I cordially grant my Apostolic Blessing to all the faithful here and to all the Marist Brothers of the world, to those who work with them in the educational field and to all the young people who benefit from their apostolate.

3. In the year in which the Church, on her way to the Great Jubilee, fixes her gaze on the infinite tenderness of God the Father, we see in St Giovanni  Calabria, a priest of Verona and founder of the Poor Servants and Poor Sister Servants of Divine Providence, a wonderful reflection of the divine fatherhood. From the very start he thought of the mission entrusted to him by the Lord in this way: he felt called to “show the world that divine Providence exists, that God is not a stranger but a Father who thinks of us, provided that we think of him and do our part, which is to seek first God's holy kingdom and his righteousness” (Letter to his religious, III, 19 March 1933). The heart of all his intense apostolic and charitable activity was the discovery, through the Gospel, of the love of the heavenly Father and of Christ for man.

Gospel love was the virtue which most characterized his life. A Jewish woman doctor, whom he hid among his Sisters to save her from the Nazi-Fascists, testified that every moment of his life seemed to personify the Apostle Paul's hymn to love. I firmly hope that his spiritual sons and daughters, whom I warmly greet here, will continue and extend that irrepressible love which overflowed from the heart of this holy priest, won by Christ and his Gospel.

4. Today the Church rejoices with the entire religious family of the Sisters of Charity of St Joan Antida Thouret for the gift of St Agostina Livia Pietrantoni. A few days after the celebration marking the second centenary of the institute's foundation, let us praise the Lord for the wonders he worked in the life of this faithful disciple of St Joan Antida. At the same time, we would also like to thank him for the abundant good fruits produced during these two centuries of the congregation's life through the humble and generous work of so many Sisters of Charity.

Growing up in a family accustomed to hard work and deeply rooted in the faith, the new saint embraced the Vincentian ideal of charity, humility and simplicity expressed in respect for others,  in warmth and in the sense of duty “done well”.  During her years of service to the tuberculosis patients in Santo Spirito Hospital, Sr Agostina met people who were suffering and begged that their physical and spiritual integrity be recognized. In an age marked by the winds of secularization, Agostina Livia Pietrantoni witnessed to spiritual values. She said of her sick, who were incurable at the time and often irritable and difficult to deal with: “In them I serve Jesus Christ ... I feel inflamed with love for them all, ready to make any sacrifice, even to shed  my blood for love”. The supreme sacrifice of blood would be the final seal of her life, wholly spent in undivided love for God and her brothers and sisters. 

May her example inflame the sisters of St Antida's congregation and spur them to bear ardent witness to that love which sums up the divine law and is the bond of all perfection (cf. Col 3:14).

5. Dear brothers and sisters, let us look to these new saints and learn from them the secret of holiness. Let us reflect on their charisms, assimilate the spirit they have bequeathed to us and imitate their example. Then the peace of Christ will reign in our hearts! May the Mother of the Redeemer, the Queen of All Saints, obtain this for each of us.

With these sentiments, I cordially impart my Apostolic Blessing to you and to your loved ones.
____________________
[image: image2.png]