	[image: image4.png]

	UPDATE
	Number 155
	Rome, October 26, 2004
	Page 9

	
[image: image15.jpg]

	UPDATE
	177

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

Tel. (39) 06 545 171 - Fax (39) 06 545 17 217 – Email: publica@fms.it
	June 28th, 2005

	COUNCIL DECISIONS

Appointment of Brothers Provincial

Recently, the Brother Superior General with his Council appointed two Brothers Provincial for Provinces in Latin America. The brothers are the following:

Brother Tercilio SEVEGNANI

Tercilio has been appointed as Provincial of the Province of Brasil Centro-Sul for a second mandate of three years. This Province has grouped together the former Provinces of São Paolo and Santa Catarina. The Provincial House is located in Curitiba.

Brother Tercílio Sevegani was born in Santa Catarina. He is 57 years of age and studied in Rome at the Gregorian University where he graduated in a course in Religious Psychology. Following this, he worked in the formation of candidates to the Marist life and was Master of Novices for several years. He has already had a long term as Provincial as he has already fulfilled two mandates in the former Province of Santa Catarina and since July 2002 he has been the Provincial of Brasil Centro-Sul. The brothers have chosen him to continue the consolidation work of the new Province. He will start his second mandate during the Provincial Chapter, set for the 17th, 18th and 19th July 2005. Brother Antonio Ramalho will represent the General Council on this occasion.

Brother Pedro MARCOS SAN ESTEBÁN
Pedro has been appointed Provincial of Santa Maria de los Andes for a second mandate of three years. This province groups the brothers from Chile, Peru and Bolivia. He was born in Canicosa de la Sierra, Burgos, Spain. His initial formation was at Grugliasco and Bairo. He arrived in Chile in 1961 as a scholastic. Later he received a doctorate in Philosophy, his thesis being on Teilhard de Chardin. He has been teacher, director and animator of scouting groups. He was provincial of Chile for six years, during which time he was also the co-ordinator of the Latin American Conference of Provincials. He participated in ‘Junta Directiva de la Conferencia de Religiosos’ (CONFERRE). He was also Provincial of Peru for three years at the request of Brother Charles Howard. He was elected as General Councillor during the 1993 General Chapter. On his return to Chile, he was appointed as the first Provincial of Santa María de los Andes (Bolivia, Chile and Peru) in 2002.

	NEWS

Provincial Chapter and new Council in Canada

The Province of Canada held its Provincial Chapter on Saturday, 18th June to mark the start of the second mandate of Brother Réal Cloutier.

Brother Réal prepared a report that highlighted the vitality of the new Province according to the five calls of the General Chapter. In this was found, amongst other things, the action realised to encourage the spiritual resourcing, the creation of the Marist Movement of Quebec to weave closer links with lay Marists, the opening of communities closer to young people, the attention given to the works of solidarity and the strengthening of links with the countries in the region of the Americas.

The following brothers were elected as Provincial Councillors: Brother Yvon Bédard, Jean-Denis Couture, Rodrigue Dion, Marius Fournier, Gilles Paquette, Gaston Robert and Bernard Beaudin.

The General Conference is getting closer
Saint Anthony from 1227 to 1230 was Minister Provincial of North Italy and from what we know of him he had his fair share of worries and problems with this dawning Province of monks. He knew how to balance his duties as Superior with the office of preacher of the Gospel and teacher of theology applying what Saint Francis had written in chapter 10 [image: image1.wmf]of the Regula Bullata: "The monks that are ministers and servants of the other monks, visit and admonish their monks, correcting them with humility and charity."

Francis had brought a radical change in the exercise of authority: from abbot-prior (prior), to teacher (magis), to minister (minor) and the monks' servant. According to Saint Francis and Saint Anthony the role of the Minister Provincial was conjugated by the three verbs: to visit, to admonish and to correct, but always closely united to humility and charity.

Saint Anthony certainly did not have a happy experience in the monastery of Santa Crux di Coimbra and in his Sermons you can read how he reproached abbots, priors and religious when he said "unfaithful to their rules, they quarrel in the chapters, they are dissipated in choir, they overeat in the refectory, they are sensual in the dormitory, they tear their brothers to pieces with slander and with blasphemous and insistent language, they flagellate and they tear Christ’s limbs to pieces." Strengthened by that negative experience, Anthony, in his service as minister, applied humility and charity to his visits, admonishments and correction.

The times of Saint Anthony were certainly different from ours, but we can see in his Sermons that there were difficulties as there are today. But in that time, true reform came from a breakthrough: from major to minor, from master to servant and by visiting, admonishing and correcting with humility and charity. Saint Anthony journeyed far to found and develop new Franciscan communities. A lot of cities invited him to listen to him, but his first concern, well above any organisational problem, was his personal relationship with the monks, encouraging them on their journey to perfection

In the message of the Bishops’ Synod (October 26th 2001) we can read an invitation and hope directed to religious: "Through fidelity to the spirit of the Founders and their radical choices, they are, in relationship to the Gospel, what a sung score is to a written score". It is a precious indication for every Provincial as he is a wise conductor of an orchestra so that its communities, above the Rules and the Documents (written score), may always be a joyful song of the Gospel.

	NEWS ON OUR WEB SITE

14.06.2005 - Philippines
Celebrating the Marist Vocation Year in the Philippines

I am your servant, be it done to me

[image: image4.png]These are the words from Luke 1:38 that Brothers Mitchel Abajar and Vincent Celeste took as the theme of their first profession on the 20th May 2005, the 216th birthday of Saint Marcellin Champagnat. Around 400 people, including forty-one Marist Brothers, gathered at Saint Charles Borromeo Parish in Tamontaka, Datu Odin Sinsuat, Province of Maguindanao, Philippines, to witness these two young brothers (aged 22 and 24 respectively) offer their lives to God through the community of the Marist Brothers.

Before becoming Marist aspirants, Brother Mitchel was a first year college student at Notre Dame of Dadiangas College in General Santos City and Brother Vincent, a graduate from Notre Dame of Marbel University in Koronadal City, was working for a shipping line office in General Santos City.

There have been several events during May in the area of vocations and formation here in our Philippine Province. The 1st May was the last day of the three-week summer vocation workshop in which nineteen high school graduates participated. Eleven of these participants have been admitted to the two-year pre-Novitiate formation program in Lagao, General Santos City starting on the 18th May.

On the 14th May, in Tamontaka, four postulants officially began their Novitiate formation by receiving the habit. They are Glecerio Calis, Jr., Joey Ponteras, Mark Xyrex Sionosa and Joseph Adrian Cagampan.

During this Marist Vocation Year, the Philippines Province has the following in its initial formation stages: 11 first year aspirants, 7 second year aspirants (to become postulants in November), 4 first year novices, 3 second year novices, 2 first year scholastics, 4 second year scholastics and 10 temporary professed brothers in active apostolate.

16.06.2005 - Italy
Slaves at the service of Western dreams

'You come, you profit, we all prosper'

[image: image5.png]

“To make a pair of Timberland shoes that sell in Europe for 150 €, children aged 14 earn 45 cents in the city of Zhongshan. They work 16 hours a day, sleep in the factory, have no holidays or health insurance, risk poisoning and live under the oppression of a proprietor-jailer.” The business in Zhongshan is called Kinmaker Footwear. It has 4,700 employees of whom 80% are women, many aged between 14 and 15 years of age. The products are destined for one client only: Timberland.

The abuses perpetrated against the workers are well documented and faced with such irrefutable proof the multinational has admitted its fault. It did so in a muted fashion, certainly not with the emphasis given last year to the publication of the prize it received as ‘best company of the year for human relations’. The General Director of Timberland’s external relations, Robin Giampa, stated, “We are aware that this factory has had some problems related to workers’ conditions. We are committed to helping the factory’s proprietors to improve these conditions.”

The collected testimonies speak of children between 14 and 16 years of age who start work at 7:30am and finish at 9:00pm, with only two short breaks for lunch and dinner and with extraordinary obligations. During the months in which there are a great number of orders, they start work at 7:00am and continue until 11:00pm. They have a free Sunday every two weeks. The monthly wage is 757 yuan (75 €) from which 44% is deducted for living and housing costs as the majority of the workers are forced to sleep and eat in the factory.

The daily official newspaper, China Daily, summarised the speech given by the President of the Republic and Secretary of the Chinese Communist Party, Hu Jintao, in welcoming a who’s who of multinational CEOs, government leaders, and innovative business thinkers present in Beijing for the Fortune Global Forum on the 17th May 2005: “You come, you profit, we all prosper.” It seems clear to whom the ‘you’ refers, but it remains more difficult to know which category the President means by the ‘we’.

(source: La RepubblicaEconomia.it, 19/05/2005)

17.06.2005 - Ecuador
An Assembly of the Marist Brothers in Ecuador
What is God asking me? What is God asking us?

[image: image6.jpg]

From the 21st to the 23rd May, we met to share about our community experiences and to reflect on the report on the Province of Norandina given by the General Councillors, Pedro Herreros (Chile) and Maurice Berquet (France). These were days of brotherhood, prayer and discernment of the challenges that the world of young people presents us in the sector of Ecuador.

What is God asking me? What is God asking us? These were the profound questions that we faced and shared in a fraternal ambiance and to which we wanted to give answers in order to live today in Ecuador, in creative fidelity, the charism of our saintly Founder.

Revitalised through brotherhood and the deep conviction that Marist charism is more needed today than ever before to form the generations of young people, we returned to our communities with the deep joy of being able to share our vocation as teaching brothers with the laypeople who work in our Marist apostolates.

We must emphasise the participation in this meeting of all the brothers who are working in this country. They were three days of reflection and discernment on the Marist presence in Ecuador and its future. The brothers shared their experiences and presented their suggestions on ways to organise our communities and apostolates in the future to the Provincial Council. Frank dialogue, the freedom to be able to state different views, respect for diversity and brotherhood were the predominant aspects of the meeting.

20.06.2005 - General House
Saint Marcellin Champagnat Chapel

A little jewel-box filled with memories

[image: image7.jpg]

During these last few years, there has been consistent renovation works being carried in the General House in Rome. The many brothers who have stayed in the General House, the General Council’s ‘See’, called to Rome for meetings, to follow courses or simply to visit the city of Rome in all its historical richness, have witnessed these changes. The only section that had not undergone a transformation was the chapel referred to as “the Superiors’ Chapel” due to its exclusive use by the General Council. So it was that in January 2002, the idea was born to transform this 1961 chapel so that it could respond better to today’s demands and sensitivities.

The Council entrusted Brother Ildefonso García de Longoria (Compostela) with the task of developing the project, but before proceeding with the work, the Council called on the generosity of several benefactors. And, while the project was realised rather quickly, the donors had to wait a little bit longer to see the results of their generosity. But finally the new “Saint Marcellin Chapel” was officially inaugurated on the 6th June 2005 with a simple ceremony.

As in the Photo collection and in the explanation given by Brother Ildefonso, this chapel is a collection of precious items from the time of Saint Marcellin: his altar, his statue of Our Good Mother, the reliquary, the painting of Saint Marcellin soon after his death and the stained glass windows depicting his life. There is now a harmony and beauty in their arrangement in this chapel that we did not have before.

It is true that Father Champagnat prayed as well in the woods of the Hermitage as he did in the streets of Paris, but in our time, to have a space where we can regularly go to draw living water has become a necessity rather than an option.

Photo collection | Read more (in Spanish)

21.06.2005 - Spain
Kairoi celebrates 25 years

A time of opportunity, a time of hope

To know Kairoi, you need to go back to the end of October 1979 when a [image: image8.jpg]

group of young student Marist Brothers recorded a disc. The idea was born in the Houses of Formation of Les Avellanes (Lleida) and Alcalá de Henares where many songs were composed that spoke of the experience of God and of fraternity that these young religious in formation had had. The melodies speak of the interior life, commitment, praise, following Christ and coming to identify a young community that wants to express the call of Jesus and the option for vowed life in their own language.

The group was mainly formed by brothers but from the outset some young women complemented the male voices.

The fruits of Kairoi are visible in the number of groups, parishes and communities who use their songs in their liturgies, prayers and religious education lessons. Many generations of young people have been able to start to discover the Christian way thanks to the melodies and words of this group. Religious communities have been very receptive and have helped in the spreading of Kairoi’s songs. The Greek origin of the word means a time of opportunity, a time of hope. The current members of Kairoi, Marist laypeople and brothers, are committed to their work in common as a means of spreading the Christian values of the Gospel by staking all on a Church open to young people and new languages.

“We wanted to be a prophetic voice that denounces and proclaims, with hope, that it is only through the Love proclaimed by Jesus Christ that we can believe in peace and harmony.” These words summarise the essence of the Kairoi project, a project rooted in the shared mission of Marist laypeople and brothers, celebrating its silver jubilee.

Photo collection

23.06.2005 - Germany
God’s place on the school terrain - Mindelheim

Espace - M

[image: image9.jpg]

A prayer-room for young people, blessed on the 2nd June 2005, has been built in a part of the boarding school’s garden in Mindelheim.

The Director of the boarding school, Brother Gerhard Ippisch, welcomed many students, teachers, members of the youth fire brigade, helpers and donors to the solemn Mass.

Dr Hermann Haisch, Sub-Prefect, and Dr Stephan Winter, Mayor, congratulated those who had initiated this project and especially the young people for their idea of a place of silence that is surrounded by the greenery of the garden and enriched by a biotope.

The young people wanted a space for prayer that responded to their wishes and thus it was conceived partly by them. The name that was chosen shows a lot of their imagination. The upper case M can mean: Meditation, Marcellin, Mary and Marists.

The basin of water with floating lights, built just in front of the Cross, is a very rich symbol. “The living water” (Jn 7: 37 – 38), which flows from the place of prayer, is a symbol of life and fertility, coming from God. The floating lights are signs of the presence of the people who are praying, even after they depart, and this helps one to find oneself and our God.

After the Mass and blessing of the building, everyone enjoyed a reception with supper in the boarding school’s dining room.

Here are the words of greeting from the auxiliary Bishop of Augsbourg: “The recent building of a prayer-room for the Marist College at Mindelheim is an obvious sign for our society for the future. Formation in our society of knowledge must never be reduced to the transmission of cultural techniques. The aim of a true pedagogy must integrate the following vital challenge into the educational pathway of young people: a response to the question of the meaning of life! It is particularly in our time with its secular tendances affecting our society, that this prayer-room, God’s place on a great school’s terrain, helps us to not lose the view of our origin and the aim of our life which is God himself.”

Photo collection

24.06.2005 - UNICEF
The rights of children on the Internet

Internet is an opportunity for education

[image: image10.jpg]

The Internet is an opportunity for economic and social development, for education, for the exchange of information and of experiences, a fundamental instrument for the Defence of Human Rights and for the Convention on the Rights of the Child. During the latter, the following list of declarations of children’s E-rights and E-duties was developed by UNICEF in collaboration with a group of students.

Declaratios of children's E-rights and E-duties
1. We have the right to equal access to Information and Technology, without distinction of sex, age, race, nationality, social origin, birth or other status.

2. We have the right to freedom of opinion and expression and the right to freedom of association. This right includes freedom to search, receive and disseminate all kinds of information and ideas on the Internet.

3. We have the right to take part in the discussions on the Internet’s laws (restrictions on access and contents, the fight against abuses…) that can affect us.

4. We have the right to be protected against exploitation, illegal trade, abuses and all kinds of violence on the Internet.

5. We have the right to personal development and education and all the formation possibilities that the Internet and New Technologies offer us.

6. We have the right to have privacy in communication processes through the Internet.

7. We have the right to amusement, leisure and play with the Internet and other new technologies.

8. Our parents and teachers have the duty to guide and educate us on a responsible use of the Internet.

9. The governments of all the developed nations have the duty to be committed to cooperate with poor countries to facilitate the use of the new technologies and the Internet for all their citizens. The developed nations’ governments have the duty to avoid inequality and marginalisation.

10. We have the right to benefit from new technologies to advance towards a healthier, more peaceful, more caring, fairer and more respectful world.

26.06.2005 - United States
The third national Marist Youth celebration

What it means to be a Marist Youth

[image: image11.jpg]

160 Marist Youth from Marist schools in the United States and Mexico gathered at Marist College during the recent Memorial Day weekend for Marist Youth 2005 sponsored by the Marist Evangelization and Vocation Offices.

The 160 students represented 12 Marist schools here in the U.S. and one in Mexico. The focus of Marist Youth is on what it means to be young, Catholic, and Marist. The participants listened to presentations given by Brothers, laymen and women, and young adults and college students. The themes presented centered around what it means to be a “Marist Youth”. The group looked at the qualities of Marcellin’s that they could relate to and imitate in today’s world.

This is the third national Marist Youth celebration. From past national meetings, two schools had begun Marist Youth groups at their schools. The students from St. Joseph Academy and Mt. St. Michael Academy spoke about the projects that their Marist Youth groups have been involved in over the past few years so as to encourage other schools to begin Marist Youth meetings that take place during the year.

A major focus of the meeting is to come closer to Jesus through Mary, in the Marist tradition. Students from Miami (Columbus, St. Brendan, and Msgr. Pace), Roselle Catholic, Centro Universitario Montejo, and Central Catholic organized prayer services around the various themes of Marist Youth 2005.

Students left Marist College with new insights into what it means to be “Marist,” and a wonderful understanding that “Marist” is much bigger than their own schools.

One of the highlights of this year’s Marist Youth 2005 gathering was the presence of students and faculty from Centro Universitario Montejo in Mexico. Both the Mexican Marist Youth and the American Marist Youth hope that this gathering is just the beginning of a wonderful relationship between these two parts of the Marist world.

Photo collection

27.06.2005 - Colombia
Meeting of aspirants at Chachagüi

Champagnat’s dream is still alive

From the 3rd to the 6th June, a meeting of Marist aspirants took place at Champagnat House. This meeting was the first of two meetings at the national level (one in the north and another in the south of Colombia) intended for young people who are following vocational accompaniment.

Participating also in these four days of brotherhood were Brothers Martín Orduz, Fernando Palacios, Javier Echeverri, Jesús Manzano and Leonardo Yepes. There were twenty-two young people from Pasto, Sibundoy, San José de Albán, Belén and Guatarilla. We used a dynamic for getting to know yourself, for the meaning of vocation, for becoming closer to Jesus and for being more familiar with the Marist world. We fin[image: image12.jpg]

ished with a desert day. During this meeting, all the young people had the opportunity to have a personal interview during which they shared their worries and their doubts, and we endeavoured to know and understand them better.

Our meeting finished on the 6th June with the celebration of the Feast of Saint Marcellin, during which we asked him to send us many more young people wanting to serve the Lord in our family, as Marist Brothers.

We give thanks to the lord for these days of special presence and we continue to ask our brothers and laypeople to give 20% of their time to the promotion of vocations. These twenty-two young men are the best proof that Champagnat’s dream is still alive today!

	MARIST BULLETINS ONLINE

Internet
· Marist Bulletin 201 – 14.06.2005
Meeting between Marist Laity and members of the General Council Laity Commission
· Marist Bulletin 202 – 23.06.2005
News on our web site
PUBLICATIONS RECEIVED
Internet
	[image: image2.png]H MAPIANH IAIAATQITKH
KALI IYMBOAH THE.
N EAAHNIKH KOINQNIA

	"Marist Pedagogy and its relationship to Greek society.”

Written by Nikos Dimitrief, a father of a family in the orthodox religion, who expresses his knowledge of the Marist values received in the education of his daughter in a Marist school in Athens: complete formation, presence, humility, family spirit, Marial devotion…”

	
	

	[image: image3.png]

	Historia del Instituto de los Hermanos Maristas

Hno. Luis Di Giusto
Provincia Marista Cruz del Sur

[image: image13.jpg]

[image: image14.jpg]

_1071684315.doc
[image: image1.png]

