	[image: image2.png]

	UPDATE
	Number 53
	Rome, November 3, 1999
	página 3

	[image: image1.png]

	UPDATE
	53

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

Tel.(39) 06 545 171 - Fax (39) 06 545 17 217 – Email: publica@fms.it
	11.3.1999

Latina America – Southern Region

formators Meeting

Eleven Brothers from the Southern Region met in Cochabamba, Bolivia from October 1st to the 4th to share their experiences about their work in Postulancies and Novitiates. In a warm spirit of brotherhood, they reflected on basic criteria for pre-novitiate programs in line with refounding and in light of commitments made by the Provinces of Latin America at the IX Conference of Latin American Provincials (CLAP). Leading topics included the challenging experience of directing an interprovincial Novitiate in a poor area; key components for formation in the Postulancy (Marist Apostolic Spirituality and closeness to the poor, and the further development of inculturation); and the need to hold regularly scheduled meetings for formators involved at different levels of the process.

The International College in Rome

New Academic year

Presently the community of the International College consists of twenty-three students, three staff members, and a chaplain. The students, including seven new ones, come from nine countries: 7 Brothers from Brazil, 4 from Spain, 2 from Korea, and one each from Congo, Malawi, Nigeria, Ivory Coast, Mozambique, Chile, Colombia, Costa Rica, Puerto Rico, and El Salvador. They study Pedagogy, Education, Theology, and Spirituality at various universities throughout the city: Salesian, Gregorian, Teresian, Marianum, Angelicum, Claretian, Alfonsian and Lateran. Four Brothers graduated in recent months with BA degrees: Br. José Eduardo Yapura from the Province de Cordoba with a degree in Spiritual Theology from the Gregorian; Dionisio R. Rodrígue, Porto Alegre, in Spirituality, the Teresian; Albert Nzabonaliba, Rwanda, Scholastic Pedagogy, the Salesian; and Christian Gisamonyo, from Congo, Biblical Theology, the Gregorian.

A Happy Problem Calling for Trust

Housing PROBLEMS

There are some twenty Postulants in the District of Papua New Guinea and the Solomon Islands. In planning for the year 2000, the Regional Novitiate of the Pacific may run into a housing shortage. One Brother posed the question, “Are we the only District or Province in the world in crisis due to too many vocations?” An additional Brother has joined the Formation Team to take care of spiritual direction for the Novices.

Sowing the Seed of Marcellin’s Charism

marist PRESENCe in TANZANIA

Brothers from the Western Province of Mexico arrived in Tanzania at the beginning of 1992. Today there are two communities, those of Masonga and Mwanza, with five Brothers on mission. Little by little, they have been approaching young people interested in following in the footsteps of Marcellin. This year has seen stepped up efforts in the field of youth work and vocations. The Brothers have visited more than fifty schools in six dioceses, witnessing to our Marist life and charism. The response has been very positive. Young men who express interest receive accompaniment through an exchange of letters and vocation meetings. The Brothers are hopeful of opening a pre-Novitiate Center in July of next year.

A Gift from the People of Costa Rica

STATUe of SAint MARCELlIN

The Republic of Costa Rica, through its Ambassador to the Holy See, Mr. Javier Guerra, is marking the 150th Anniversary of the country’s recognition by the Vatican by donating a statue of St. Marcellin Champagnat to be placed outside of St. Peter’s Basilica, in the Courtyard of Ambassadors. This is in accord with the Works of St. Peter, a Vatican Department headed by Cardinal Virgilio Noé. The vaulted niches are the work of Michelangelo. The Costa Rican sculptor Jorge Jiménez Deredia, a resident of Italy and winner of Vatican City’s International Beato Angelico Award, has been commisioned to design the statue. Some data – height of the statue, 15.26 feet; height of the base, 1.97 feet; total weight of the block of marble, 35 tons; type of marble, Carrara, white for the statue and gray for the base. The unveiling of the statue will probably take place in June of next year.

Father Negrini, Order of St John Calabria

ROBbed and murdered

Father Umberto Negrini of Italy, 59 years old, a member of the Order founded by St. John Calabria, was robbed and murdered in Luanda, Angola on October 30th. He had been a missionary in Africa since 1985. Father Elvio Damoli, a priest of the same Congregation and the Director of Caritas Italy described what happened as a “criminal act spawned by the social chaos resulting from 30 years of civil war.” We pray for Father Negrini’s eternal rest with the Lord.

Spreading an Image Dear to our Hearts

medal and stamp to honor our good mother

The image of our Good Mother venerated by St. Marcellin has been chosen by the Brazilian Mint to appear on a commemorative medal for the 2000th Anniversary of Christ’s Birth. The image will also appear on a postage stamp on aerograms being issued for Christmas by the Brazilian Postal Service.

Mortal Remains Transferred to New Site

Br. BERNARDO (PlÁcido fÁbrega)

On October 9th, the remains of Br. Bernardo (Plácido Fáberga) were exhumed from the Cemetery of the Parish Church in Barrruelo (España). Br. Bernardo died for the Faith on October 6th, 1934, during the Spanish Civil War. The transfer of his remains was the occasion for a big celebration bringing together the entire mining region of Santullán and a large contingent of Marist Brothers. An urn with the remains was placed in a beautifully designed sarcophagus next to the baptismal font. In his homily, His Excellency Rafael Palmero, Bishop of Palencia, said that “the commemoration of a a Christian martyr is a time for deepening our faith and asking God for the grace of peace and reconciliation.” The process for Br. Bernardo’s beatification is moving along well, and it is anticipated that he will be beatified sometime in the next couple of years.

Being Published in New York

a new biography of St. Marcellin

Alba House Publishers in New York recently announced that they will be releasing a new Life of Father Champagnat in January 2000. The book, written by Brother Seán Sammon, is an expanded edition of a shorter version that he wrote for the canonization in April 1999. The new text includes additional material on factors that helped shape Marcellin’s personality and mission, profiles of the early members of the Marist Movement, and a new chapter on Father Champagnat’s spirituality. Cardinal John O’Connor, in an endorsement of the book, said that it was “truly welcome.” He wrote further that he hopes “the text introduces many people to the life and work of Saint Marcellin Champagnat, …and serves as an impetus for vocations to [the] Congregation.”

Brothers from the General Council

A VISIT to the PROVINCes in CANADA
Brothers Seán Sammon and Luis García Sobrado recently visited the Provinces of Iberville and Québec. Brother Benito joined them during the final week and participated in a meeting with the two Province Councils held at Drummondville, Canada. Refounding, restructuring, the mission of the Marist Brothers in Canada today, and vocation promotion were among the many topics raised during the course of the visits. In but one new initiative to promote vocations, Brothers from our two Canadian Provinces have joined with the Marist Fathers of Canada and opened a new community of welcome in Québec City, near the University. That community is made up of Father Jacques Arguin, and Brothers Claude Desaulniers (Iberville) and Charles-Henri Guay (Québec).

MAPAC Board meets

Plans for future formation needs in Asia/Pacific region

Members of the Board of the Marist Asia/Pacific Center met in the Philippines recently to plan for the regional Post-Novitiate Formation Center located in Manila. Anticipating an increase in the number of young Brothers coming to the Center over the next few years, the group discussed staffing and looked at what necessary expansion might be called for to accommodate the growing number of young Brothers in the region. Brother Carl Tapp, Rector, and the formation team of the Center hosted the Provincials and District and Sector Superiors who make up the Board.

Brother Barry Burns, the Provincial of the Province of New Zealand, was elected as moderator of the Board of the MAPAC.

12 million Voices in Colombia

A cry for peace: “No more!”

On October 24th, coinciding with the demonstration that filled the streets of Colombia with twelve million people demanding peace and an end to kidnappings and violence in that country, the Justice and Peace Commission of the Union of Superiors General assembled a large gathering in Rome for a march championing the same cause, the coming of peace to Colombia after 35 years of bloodshed.

Appointment

New Provincial of Porto Alegre

Br. Lauro Francisco Hochscheidt has been named Provincial of the Province of Porto Alegre, Brazil for an initial term of three years.

Recent Publications

from the general house in Rome

“Advent and Solidarity 1999: Journey to 2000 Sharing the Hope of the Poor,” put together by the International Bureau of Solidarity here in Rome, has just been sent out. The booklet is meant to serve as an aid for daily personal prayer in preparing for Christmas.

“Marist Notebooks” Number 14 is now being printed, with a projected publication date for sometime in November 1998. After that, we will publish other “Notebooks” that were due out this year, and then we will be on target to issue two new Numbers next year. Delays have not been due to the work of editing but rather to internal restructuring in the Publications Office.

Information About Our Causes

Our processes: where they stand

Following the canonization of St. Marcellin, processes in our Institute are on a dual track: one for Brothers François and Alfano, as Confessors; and the other for our Martyrs. In regard to François and Alfano, in both cases we are waiting for the acceptance of miracles that would lead to their beatification. Concerning the Martyrs, these include 173 Brothers and two lay people from Spain, and four Brothers from China.

In Spain, there are eight processes being prepared, of which four have been brought together into a single “positio”. At the present time, two “positio” have been brought forward, one for Br. Bernardo, who is furthest along the road to beatification, and one for Br. Laurentino and forty-five Companions.

In China, ten Brothers are under consideration as Martyrs: four who were victims in the Boxer Rebellion in Beijing in 1900, five killed in Nantchang in 1906, and Br. Joche-Albert, who died at the hands of the Communists in 1951. Only the first group has reached the so-called informative stage, under the auspices of the Vincentian Fathers. In our Congregation, this cause is considered a “causa silens” because it is not being followed up by the Vincentians at this time.

Saints’ lives are like the lamp in the Gospel; they should not be hidden away but held aloft as beacons to inspire people everywhere.

Attached to this UPDATE you will find a chart indicating the progress of each cause that we have been working on.

[image: image2.png]