	[image: image9.png]

	UPDATE
	Number 220
	Rome, June 20th, 2006
	page 8

	
[image: image1.wmf]
	UPDATE
	248

	
	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
	16th
April
2007

NEWS APPERED ON OUR WEB SITE
21st March – 16th April 2007
Japan - 16/04/2007

Letter of Br. Ramon Bereicua Basauri from Japan to Br. Giovanni Bigotto, Postulator General

A GRACE OBTAINED BY THE BROTHER FRANÇOIS
[image: image2.jpg]

Dear Brother Bigotto,

You must be waiting for this report which should have been in your hands long ago. I hasten to include some initial details of a letter sent by Mrs.

Cheryl Yamamoto. In it you will find what happened to her daughter Naomi Yamamoto who is a student at our school. Her mother is also the nurse at our school.

Dear Bro. Ramon,

I am so sorry for the long delay for the response. I was trying to get all the information together before I wrote it. I will write the dates and times.

Naomi came to school as usual and after school was, over left the school grounds to return home. While at school Naomi had complained of a headache.

On the way home she just sat on the floor at the railway station saying she had a cramp in her legs. Later in the evening she complained of severe back pain and of not being able to feel her legs and hands. I took her to an emergency hospital but they could not find anything wrong. All through the night sher cried that her back was hurting and that she was in pain. I took her to another hospital and they, too, could not find anything wrong. On May 19th 2006 at the Osaka City General Hospital, one doctor had an idea of what must be wrong. By this time Naomi could not move her body nor her hands and legs. She was paralyzed. The hospital did an MRI and found she had Transverse Myelitis or a cancer on the spine but as the symptoms were so suddened it may not be cancer. Naomi was on very strong pain killers and steroids. She was on lots of drugs and the doctors did say that even when she got better after the acute stage that she would be paralyzed. I prayed and prayed and Naomi was on so many prayer groups asking for the mercy of God and many novenas asking for the power of healing. Then Brother Ramon asked me to join him in a special novena to Brother Francois to obtain a cure. I did the novena and the prayer for her and so I firmly believe that the power of prayer is the cause of her present health. Naomi still has scar tissue on her spine and suffers from some mild paralysis but she is back at school leading a normal life. I want to acknowledge the miracle of healing to be recognized as a miracle. Please do tell me just where I must write to get the healing be a miracle attributed to Brother Francois. May God bless you all and THANK YOU for all the prayers.

Yours very sincerely in Christ,

Mrs Cheryl Yamamoto

Dear Bro. Bigotto, for me this is certainly an extraordinary cure due to Brother Francis. I don't know whether it makes a miracle but to see the little girl back at school leading almost a normal life is a sign for all of us that Brother Francois is eagerly wanting to grant us favours from heaven.

Let's continue praying to him. Best regards to one and all at EUR.

Sincerely in J.M.J.

Bro. Ramon Bereicua Basauri fms

France - 13/04/2007

The names of our confrères in the wall of the Just

THE JUST OF FRANCE ENTER THE PANTHEON
It is written in letters of stone on the front wall of the Pantheon: “To great men, the grateful homeland.” The Just of France, who contributed to the rescue of numerous Jews at the worst moment of the night of consciousness, deserves this recognition of the Homeland.

On the 18th January, by unveiling a plaque in the crypt of the Pantheon, the President of the Republic gave them their legitimate place with the great men of our country. This tribute, highlighted by the installation of photos and films produced by Agnès Varda, follows by a few months the inauguration of the Wall of the Just, on the 14th June 2006, at the memorial of Shoah (17 r. Geoffroy l’Asnier, Paris 4°). On this wall are engraved the names of 2646 “Just” from France who saved Jews during the Second World War. We read there the names of our confrères: André BAGNY (Brother Louis), l’Arbresle; Brother François ANGYAL, Budapest; Brother Jean Baptiste BONETBELTZ, Budapest; Brother Bernard CLERC, Budapest; Alexandre HEGEDUS (Brother Joseph), Budapest; Brother Albert PFLEGER, Budapest; Brother Louis PRUCSER, Budapest, Ferdinand FISCHER, Budapest et Ladislas PINGICZER, Budapest. These names are also found in the Garden of the Just, at Yad Vashem in Jerusalem.

This information is taken from the small volume “France honours its just” which has just appeared.

The text of the plaque in honour of the Just: “Under the cope of hatred and of night fallen on France in the years of occupation, some lights, in their thousands, refused to be extinguished. Named Just among the Nations or remaining anonymous, women and men of all origins and of all conditions saved Jews from anti-Semitic persecutions and extermination camps. Braving incurred risks, they incarnated the honour of France, its values of justice, of tolerance and of humanity.”

Mrs Simone Veil, whose family underwent so many trials, could, better than anyone, measure the courage of those who were against the situation: “The Just are not men and women by chance, even it is sometimes only necessary for one meeting, one circumstance to precipitate destiny.

What they have in common, is this part of humanity, this part of madness even faced with danger, that ensures that nothing resists the call of the other, neither interest, nor fear, nor selfishness. By sheltering children in their houses or in their farms, by opening their churches or their convents to entire families, by organising escapes from internment camps (…), these citizens saved thousands of Jews.” 14th June 2006

Solomon Islands - 06/04/2007

Tsunami Strikes a Marist School

TSUNAMI IN SOLOMON ISLANDS
At 07.40 (local time) on the morning of Monday April 2nd, a severe earthquake occurred in the Solomon Islands. At a strength of about 8 on the Richter scale, it was centred 45 kilometres from the Island of Gizo in the north of the Solomon Islands.

About 25 kilometres across the water, north-east from Gizo, at Vanga Point on Kolombangara Island is located a Marist school community. [See Photo]. It consists of St.Dominic’s Rural Training School, Vanga Teachers College, and the St. Marcellin Primary School, opened only in 2006. It is a community of about 260 people, students, teachers and their families, a part of the Marist District of Melanesia.

The tsunami that resulted from the earthquake caused the sea to rise about four metres. Fortunately, there was no loss of life at our school. The school’s supply boat fortunately was at sea at the time, and escaped destruction. The school’s wharf has been destroyed, as well as some damage to buildings. There have been subsequent earth tremors, some as big as 6.7. In addition to causing further damage to already weakened buildings, they are causing much anxiety for the people.

[image: image3.jpg]

The situation of our school was fortunate in that much of the school is built on high ground back from the sea shore. Many villages in the region are not so fortunate. When a village is located on a small tropical atoll which is barely above sea level, there is no high ground to which to escape. Latest reports have the death toll at 22 people, with over 5,000 made homeless. Because communications to, and within the region, are poor, it is expected that the loss of life will increase much higher. For a country with limited resources, the tsunami is indeed a disaster.

The General Administration, acting through BIS, is in contact with the Brothers at Vanga Point to see what assistance will be required.

In this Holy Week, as we journey with the Suffering Jesus, in solidarity we journey also with the suffering people of the Solomon Islands.

Canada - 04/04/2007

The “Mission Ad Gentes” programme and the Province of Canada

TWO BROTHERS HAVE OPTED TO BECOME MISSIONARIES TO CANADA
Perhaps a certain number of you are wondering what link can exist between this programme and the Prov-ince of Canada. The question is not without importance.

What is the current situation of the Province of Canada? Why has this Province asked the “mission ad gentes” programme to come to its aid?

The average age of the brothers of the Province of Canada is about seventy-two years of age. There are one hundred and ninety brothers in our Province and the youngest are more than fifty-five years of age. How did we arrive at such a situation? Obviously, we must give some answers to this question. I am go-ing to try to give some solutions to this question in the following lines.

The civil province of Quebec where all the Canadian Marist Brothers are located was a very Catholic province until the sixties. Everyone, or nearly everyone, was Catholic. Thus, we did not have to struggle for our faith. It goes without saying that the people practised the Catholic religion, that the environment in which they lived bore evangelical values. The Church occupied an important place in the Quebecois soci-ety. When the bishops spoke, the people listened, even the politicians, and aligned themselves to the mes-sage that was being delivered.

With the arrival of the sixties when profound social changes occurred throughout the world and also in Quebec, things changed radically. It was a time when the individual became important, when you were allowed to have feelings of any kind and to express them, even if they conflicted with what the majority of people thought. Authority was easily challenged. It was the time of “It’s the start of a new era. The land is at year zero, etc…” It was the time when everything was allowed sexually speaking, the time of great scientific discoveries. In a few words, everything was questioned.

These social changes occurred at an accelerated speed, particularly in Quebec, taking everybody by sur-prise, as much the Church as other institutions. These changes were not expected. We did not see them coming. For example, in Quebec, the male religious communities had just made the decision to regroup their forces by founding intercongregational scholasticates. Two had started: one in Montreal and the other at Cap-Rouge, in the region of the city of Quebec. People were thinking big, telling themselves that many young people were going to opt for religious life. Large buildings were thus constructed, able to accommodate several hundreds of young religious.

But it was totally the contrary that occurred. From 1965 onwards, entries into religious communities di-minished very rapidly to be reduced to a few units ten years later for some communities. For others, it was a complete desert, including the Marist Brothers. The last temporary religious profession in the Prov-ince of Iberville was in 1970, with the exception of a confrère who joined us recently when he was al-ready more than sixty-five years of age.

The communities had difficulty in reacting, but that does not mean that they did nothing to counter the general tendency. The brothers continued to look after vocations ministry, holding weekend camps for young people, looking after youth movements. However, the young people no longer responded to the invitation to become religious. The new social order allowed them to choose so many new attractive things that they put aside religious life with its demands.

With the years, no longer being renewed, the religious communities lost nearly all presence with young people. The brothers aged and a gap deepened between them and young people.

Does this mean that there no longer are young people who have the vocation to religious life? I do not believe this, but it seems that we do not know how to meet them. Where are these young people? In the same milieux where we were recruiting before? It seems not since we have had no response.

I think that we must seriously question ourselves and turn ourselves towards the categories of young peo-ple who were entering community during our foundations. They were not rich, they lived simply and as the brothers had a significant presence with them, they responded to the call of religious life.

What does this mean? We must turn ourselves towards the underprivileged young people, the immigrants, the abandoned ones, to give them some meaning in life that can respond to their expectations. If we be-come meaningful for them again, some will opt for religious life.

[image: image4.jpg]

Obviously, if we want to be present to them, we have to go to them, that is to say to accept to change our way of living so that they do not perceive us as vocation collectors…! To go to them means to live amongst them, thus to leave our current residences to be with them. It is not our residences that we must leave, but probably a lot of other things that the poor do not have and that create a barrier between them and us if we do nothing about it. I will not take the time to enumerate these things, but each person can thing about this.

To be with them to respond to their needs and not to create needs for them. That will mean a lot of time for getting to know them, for knowing their needs and trying to find with them the means of responding by respecting them as they are. Probably that will take some years before there are some who will ask to know us better in order to make the choice of religious life. A life plan is built with time. Becoming firstly human before thinking about becoming a religious.

Thus, why make this call to “mission ad gentes” for Canada? As I said earlier, the average age of the Ca-nadian brothers is above seventy years of age and the youngest are older than fifty-five years of age. If we want to take time with the young people of these milieux, we must think in terms of several years. With-out the help of younger confrères, coming from elsewhere, however we invest ourselves close to them, we will not be able to do this in the long term. Simple logic shows us this. Thus, it is in this context that the Province of Canada asked the General Council to come to their aid by providing younger brothers to par-ticipate in this new project.

Already two Spanish confrères who were in the first group of brothers at Davao for the experience of “mission ad gentes” have opted to become missionaries to Canada. The General Council has spoken to us of three or four other confrères who will join their ranks without doing the experience at Davao in the Philippines. Thus, there will be seven or eight, including two Canadian brothers, who will be involved in the new project.

What is this new project? To leave the beaten track in order to go towards the unknown and become in-volved with underprivileged young people, the poor, immigrants; by living amongst them to travel with them and to help them build a meaningful future. With time, if we are significant to them, we hope some will make the choice of Marist religious life.

Spain - 29/03/2007

Visit of the General Councillors to the Province of Mediterránea

REVIEWING HOPES AND CONCERNS
[image: image5.jpg]

From the 24th February to the 25th March, Brothers Emili Turú and Peter Rodney, members of the General Council, visited the Province of Mediterránea. For one month, they held meetings with the different representatives and institutions of the Province.

They started the visit at Guardamar where a session of the Provincial Council was held. Then, they met together the members of the Council of Works and those from other Provincial Commissions. They had the occasion to get to know and speak with the novices in Seville, with the young brothers and the older brothers (the senior brothers of Benalmádena, of Torrente and of Carmagnola). They were also in contact with the direction teams of the school establishments, those from the Spanish and Italian zone as well as those in Lebanon; it was the same with representatives from Marist fraternities and the animation team of Italy.

Obviously, Emili and Peter had meetings with the brothers at Castilleja, Guardamar, Rome, Carmagnola, Torrente and Beirut. In the different sessions, the two Councillors recalled the sense of unity and of communion that must connect the Province with the rest of the Institute and to the Brother Superior General whom they were representing.

This visit of the Councillors was not in fact the first contact between the Superiors of the Institute and the Province of Mediterránea. In September, October and November 2003, we had the visit of Brothers Pau Fornells and Iván Buenfil, as delegates of the Brother Superior General. The two Councillors were keen to recall the strong points, the challenges and the propositions that were noted on this occasion by the brothers.

The brothers were requested to speak about the hopes and expectations that encourage them and also about the concerns that, in some way, sadden them. Among their value judgements they esteemed positively the collaboration with laypeople and the role that the fraternities play, as well as the evangelising contents of the mission. On another side, among the pains that afflict them, they noted the lack of vocations which is evident these days.

Brothers Emili and Peter took advantage of the occasion to inform us about the general affairs of the Institute: the Mission Ad Gentes, the Marist International Mission Assembly which will take place in Brazil, the Year of Spirituality which will be celebrated in 2008, the proposals for the refurbishment of the Hermitage, etc.

This visit finished at Beirut; from there the two Councillors returned to Rome after having had a meeting with the brothers from Lebanon and Syria. During the whole visit, an ambiance of family spirit, of simplicity and of prayer was very evident.

Brother José Delgado García

Belgium - 23/03/2007

Provincial Assembly “One Heart, One Mission”

PROVINCE OF WEST CENTRAL EUROPE
[image: image6.jpg]

On the weekend of the 23rd – 25th February, the Provincial meeting of “One Heart, One Mission” was held in the Benedictine Monastery of Rixensart (Belgium). Nineteen brothers and laypeople were able to be present: fifteen delegates of local groups as well as three members of the Provincial Council and a translator.

During some months in the five countries of our Province there were about one hundred and twenty people in eleven local groups which met and shared their reflection on the Marist Mission. The Provincial meeting allowed the participants to share openly about the discoveries and convictions of each of the groups and to express recommendations for the future of the Marist Mission.

The times of prayer and conviviality as well as the welcome offered by the sisters helped us to feel at ease and to have a joyous experience of being part of one same family.

All were unanimous in saying how the local phase was for them enriching; many were impressed by the extent of the Marist mission throughout the world and, still more, were profoundly touched by the currency of the charism of Marcellin Champagnat.

During this assembly, we were able to see the diversity of expressions of the Mission with young people: in the school or parish context, that of former students and of Marist Fraternities, or still other structures such as boarding schools, accompaniment of young adults in difficulty or animation of retreats. Each time the need was stressed for a presence of attentive adults to arouse life and to open new pathways for young people. Marcellin’s faith in God and his confidence in Mary appeared to us as bases on which we are called to “build a house” for all young people, a space where each can find his or her place.

A true partnership, brothers and laypeople together in the mission, was highlighted as an important challenge, as much as a richness to promote at all levels. This supposes a new type of relationship where each person gives and receives, where real co-responsibility is experienced.

We felt the urgency to offer the charism of Champagnat to all the participants in the Marist mission, in particular to the young teachers who work in the schools where we are still present, to the members of Fraternities and to the parents of the students. We expressed the need to put in place formation programmes in order to share our richness.

Though sensitive to the needs of developing countries and to the Mission Ad Gentes project in Asia, we remain convinced of the need for “Marists” in Europe where the distress of young people is manifested in a spiritual and affective vacuum. But, at the same time, the education of young people in solidarity and justice has been revealed to be a value to be encouraged, as a bridge to be built between our affluent countries and the developing countries. There also everyone has something to give and to receive.

These are some of the subjects that were covered and about which the participants were enthusiastic. At the end of the meeting, we left full of gratitude for the very fraternal climate of the meeting and the encouragement received to live the mission with a new impetus. Already we are looking to the European meeting which will take place in Spain next July, before that of Brazil where delegates from the entire Marist Institute will gather in September.

Spain - 22/03/2007

75th anniversary of presence in Badajoz

PRESENTATION OF THE BOOK “WITNESSES OF A LIVING HISTORY”
[image: image7.jpg]

The college of Badajoz has joyfully celebrated the 75th anniversary of Marist presence in the city of Badajoz. For that, throughout 2005-2006 there have been different ceremonies to commemorate this event. Between the opening day of this event and its closing day, respectively the 8th October 2005 and the 6th June 2006, we experienced significant moments of this history. Thus the Ministry day, the Music day, the Sports day, the day for former students and brothers were occasions to recall and update the bases on which Marist education rests.

As the summit of these ceremonies, a book has now appeared “Witnesses of a living history” where the facts and the most significant moments throughout these seventy-five years of history have been collected.

The source of the enquiry was fundamentally a few manuscript notebooks in beautiful handwriting, found in the cupboards of the Marist community where they were kept in which is recounted scenes, details and names of people who compose the whole of the book. This meticulous and slow work was possible thanks to the devotion of two current teachers of the college, Mrs Matilde Redondo and Francisco Colón, and of the superior of the Marist community, Brother Antonio Marín.

With the appearance of this book, we want to show the birth of the congregation in the department of the Loire, quite close to Lyons (France), thanks to the intuition of Saint Marcellin Champagnat towards 1817, and the implantation of the congregation itself, in similar circumstances, in the city of Badajoz in 1930. In the two cases there was the need to look after the domain of school and religious education.

Throughout the reading of these pages, you can appreciate the fundamental beginnings in which the Marist work of Badajoz was nourished: devotion of the brothers, presence of lay teachers, devotion to Mary, school sport, religious and pastoral activities, catechesis in the neighbourhood, musical education, attention to the boarding school, serious academic preparation of the school population, links with the local Church and the esteem of the school staff.

The second motivation for this living and written history is to recognise that all that has been possible thanks to the contribution of more than two hundred and seventy Marist Brothers, of the body of lay teachers present in this Marist college and more than 10,600 students, with their respective families who have put their confidence in the Marist Congregation of Father Champagnat.

The book was presented to the public on the 28th February, vigil of the fifteenth anniversary of the death of Nicolás Goyoaga Leceta, Brother Daniel.

For those who want to have a copy of the book, they can come to the college at number 14 Juan Pereda y Pila Street, Badajoz.

Brother Antonio Marín Alba

Brazil - 21/03/2007

The Marist Union of Brazil, UMBRASIL, holds its third General Assembly

AN EFFICIENT AND AUDACIOUS DEVELOPMENT OF RESTRUCTURING
On the 26th and 27th February, the Marist Union of Brazil, UMBRASIL, held its third General Assembly in Brazlândia-DF. The members of the Councils of the Marist Province of Brasil Centro-Norte, of the Marist Province of Brasil Centro-Sul and of the Marist Province of Rio Grande do Sul, the District Superior of Amazônia, the Presidents of the Mantenedoras Civiles (the Provinces as juridical entities) and of the directing Assembly of UMBRASIL were present. On the agenda were important subjects such as the election of the new directing Assembly and of the Financial Council, organs that continued to have the same members.

[image: image8.jpg]

During the Assembly, one noted the great harmony and participative interest of the Marists of Brazil. UMBRASIL is the Interprovincial Organism created two years ago to promote actions in the milieu of social assistance, of education, of teaching, of research, of culture, of the ambient milieu, of health, of geriatrics, of social communication, of human promotion, of the protection of children and youth. All of that everywhere in the country, by respecting the pertinent legislation, by always seeking social improvement and the struggle against poverty in Brazil.

In this sense, UMBRASIL is an efficient and audacious development of the restructuring recently carried out in the Provinces. In all, the spaces of consecrated life, of the laity, of mission and of management function in a co-ordinated fashion through commissions, sub-commissions and work teams which regularly meet at the headquarters of UMBRASIL.

UMBRASIL will be more and more the organ for energising the charism and the dream of Marcellin and the maternal presence of Mary.
Brothers who are celebrating 25 years of religious profession at 2007
	Family Name
	Name
	Profession
	Province
	Country

	Joaci Pinheiro
	Sousa
	1982-01-01
	Brasil Centro-Norte
	Brazil

	Edmundo Inácio
	Pina
	1982-01-02
	Brasil Centro-Sul
	Brazil

	Lauro
	Darós
	1982-01-02
	Brasil Centro-Sul
	Brazil

	Mark Raymond
	Paul
	1982-01-12
	Melbourne
	Australia

	Renato
	Guisleni
	1982-02-02
	Brasil Centro-Sul
	Brazil

	Nilvo Luiz
	Favretto
	1982-02-02
	Rio Grande Do Sul
	Brazil

	Francis
	Veryeh
	1982-02-02
	Mediterránea
	Cameroon

	Antidio Bolivar
	Enriquez Oviedo
	1982-02-07
	Norandina
	Colombia

	Horacio José M.
	Bustos Kessler
	1982-02-28
	Cruz Del Sur
	Argentina

	Hugo
	Bernaola Palacios
	1982-02-28
	Sª. María de los Andes
	Peru

	João Gutemberg Mariano Coelho
	Sampaio
	1982-02-28
	Rio Grande Do Sul
	Brazil

	Armando
	Mana-Ay
	1982-05-20
	Philippines
	Philippines

	Félix
	Roldan Rodríguez
	1982-06-29
	Sª. María de los Andes
	Spain

	Francisco Javier
	Felices Buñuales
	1982-07-04
	Norandina
	Spain

	Dorindo
	Burgo Arias
	1982-07-04
	Norandina
	Spain

	Enrique Fernand
	Alfaro Menendez
	1982-07-04
	América Central
	El Salvador

	Ignacio
	Sánchez Guillen
	1982-07-10
	México Central
	Mexico

	Francisco
	Baeza Velázquez
	1982-07-10
	México Occidental
	Mexico

	José Teodoro
	Grageda Vázquez
	1982-07-10
	México Occidental
	Mexico

	Jean Bruce
	Rasamimanana
	1982-08-15
	Madagascar
	Madagascar

	Armand
	Rakotomalala
	1982-08-15
	Madagascar
	Madagascar

	John
	Venturella
	1982-08-15
	United States Of America
	United States

	Jean Patrice
	Ravalison
	1982-08-15
	Madagascar
	Madagascar

	Marciano
	Guzmán Moriana
	1982-09-08
	Mediterránea
	Spain

	Francisco
	García Ruiz
	1982-09-08
	Mediterránea
	Spain

	Antonio
	Peralta Porcel
	1982-09-08
	Sª. María de los Andes
	Spain

	José Manoel Pires
	Alves
	1982-12-08
	Brasil Centro-Norte
	Brazil

	David Anthony
	Hall
	1982-12-19
	Sydney
	Australia

[image: image9.png][image: image10.png]

_1071684315.doc
[image: image1.png]

