“Christus Vincit!” (III)

Br, Joche-Albert Ly
+ Sichang, April 21th, 1951

By

P. Eusebio Arnáiz Álvarez, C.SS.R.

1960

171, Boundary Street, 3rd Fl. HONG KONG

The historical setting

If the Opium War, provoked at the start of the XIXth century by Great Britain, marked a turning point in the history of China and the Qing dynasty, it is the bourgeois democratic Revolution of 1911 that put an end to the monarchical regime which lasted more than two thousand years. Its leader, Sun Yat-sen (1866-1925), overturned the Qing dynasty and proclaimed the Republic of China after the abdication of the last emperor Pu Yi in 1912. His revolutionary organisation became in 1919 the Kuomintang, of which Chiang Kai-Shek, on the death of Sun Yat-sen in 1925, took the direction and made an alliance with the communists who founded the Chinese Communist Party in Shanghai in 1921.

Already in June 1900, the members of the secret Chinese society of “Closed fist”, also named “Boxers”, rose up against the foreign presence. They invaded the Catholic missions, besieged the foreign legations and killed priests as well as the German minister von Ketteler. The colonial powers, present in China since the Opium War of 1840, also reacted, forcing the dowager empress Cixi to flee from Peking.

In 1937, the Japanese declared a war of general aggression against the Chinese. Under the direction of the Communist Party, the Chinese army played a decisive role in the victory over Japan. The War of Liberation led by the Communist Party against the Kuomintang overturned them in 1949, forcing Chiang Kai-Shek into exile in Taiwan where he founded the Nationalist Republic of China.

In September 1949, the consultative political Conference of the Chinese People was held in Beijing. On the 1st October 1949, the foundation of the People’s Republic of China was proclaimed, with Mao Zedong becoming the President and Zhou Enlai the Prime Minister. The communist government tried to create a new society, undertaking between 1949 and 1952 reform and propaganda campaigns: agrarian reform, political purification, alliance with the USSR, policy of non-alignment. The Maoist socialism touched all the domains of the life of millions of Chinese.

The occupation of Tibet in 1950, the combat between nationalists and communists on the island of Quemoy (Jinmen) until 1958, the Tibetan revolt of 1959 pushed China to institute a Chinese military dictatorship. From 1958, Mao Zedong launched the “Great Leap Forward”, an economic, social and political programme which recommended collectivisation in all the domains of daily life. The withdrawal of Russian economic aid in 1960 weakened Mao Zedong and brought to power Liu Shaoqi and Deng Xiaoping who tried to redress the country.

In order to recover power, Mao Zedong launched in 1966 the Great Cultural Revolution to revive the revolutionary spirit. The Little Red Book published in 1966 summarised the thoughts of the “Great Helmsman” who led the Chinese youth in mass manifestations organised by the Red Guards. The Cultural Revolution attacked intellectuals, artists, university students, the framework of the Party being to attain the world of work. Numerous leaders were deposed and excluded from the Party.

On the death of Zhou Enlai and of Mao Zedong who died in 1976, Hua Guofeng and Deng Xiaoping (the ‘Little Helmsman’) led the country in a more pragmatic manner and brought to birth the hope of better times. The new Constitution, adopted in 1982, announced an opening with the law on the autonomy of ethnic regions. The arrival of Zhao Ziyang in January 1987 as secretary general of the Party, came together with a general protestation demanding more democracy: The days of Tian’anmen in Beijing killed thousands of civilians.

The opening of China to market economy in 1992 and the withdrawal by the United Kingdom from the British colony of Hong Kong in 1997 prepared China to enter the new millennium as a great power.

Joseph De Meyer fms.

The Marist Brothers in China

On the 8th March 1891, Brother Marie-Candide with five confrères went to found a mission at Peking (China) at the request of the Lazarist Fathers.

Modest and laborious beginnings. Few students at first and very slow progress. Discipline was failing and what influence could these newly arrived have in a country whose language they were struggling to learn, in a pagan environment that was full of mistrust of anything that was not Chinese?

The brothers lived poorly in a house basically furnished and earned just enough for their modest subsistence. “Each one has his chair,” writes the Brother Director, “and, according to need, takes it to the different rooms where he is called.”
In 1895, Brother Marie-Candide died of typhus. The following year, Brother Elie-François who replaced him also died from the same disease. Their successor, Brother Jules-André, would have an even more tragic end.

However, despite these very difficult beginnings, the Marist work extended bit by bit. In 1900, the insurrection of the Boxers broke out. From the 13th July to the 15th August, the district of Pé​Tang, in Peking, was besieged. The brothers of Chala-Eul had sought refuge there with their orphans; Brothers Jules-André, Joseph-Félicité, Joseph-Marie Adon and the postulant Paul Jen, were killed.

On the 25th February 1906, the five brothers of the community of Nan-Chang were murdered because they were Christians. A mandarin, sub-prefect of the Province, committed suicide in the mission. The populace accused the brothers of murder.

From 1949, it was the communist persecution. The Marist works were closed little by little. The bamboo curtain fell on China. The foreign missionaries were all expelled, without being able to take a single book or a page of personal notes. The Chinese brothers could not leave their country. Most of them were arrested and many were tortured and submitted to forced labour. Brother Joche-Albert, arrested on the 6th January 1951, was shot on the 21st April by the communists at Sichang. Many Chinese brothers died without anybody knowing how or where.

The communist persecution beat down on a vigorous Marist Province that had a full future ahead of it. In 1948, the last statistics before the closing of the borders, it included two hundred and ten brothers, of whom one hundred and six were Chinese. An admirable harvest for the pioneers of 1891: in a little more than fifty years, a Province that was in the majority Chinese was born! A good example of inculturation long before the term existed. How many old missionaries expelled after forty or fifty years of presence, without returning to their country of origin, had taken on the manners and even the physical traits of their country of adoption! The photographs bear this out.

Before 1949, about forty Chinese brothers were able to leave the country to join other Marist communities. The sixty-odd brothers who remained in inland China had to endure the rigours of persecution. Eight are still alive; the youngest (sixty-seven years old in 1999) was only a postulant during the tragic events. Some have been able to leave China recently. With what emotion they visited the places of our Marist origins in France and at the General House in Rome! Two of them were present at Rome to attend the canonisation of the Founder in April 1999.

Waiting for China to open once more, the Province of China maintains the Marist flame with courage.

Alain Delorme fms

Word of Introduction

This book presents a true martyr, an appealing martyr, a Marist martyr, Brother Joche-Albert Ly. His setting was the immense China and the Marist Province of this country that always prospered greatly from the number and the quality of its brothers and schools.

If Brother Joche-Albert is the flag bearer, other brothers also appear who, like him, are martyrs and who knew prison, hunger, forced labour, public judgements… They are present more in the annexes. All of these brothers arouse pride and admiration in our Marist hearts.

These brothers, particularly Brother Joche-Albert, had to face firstly virulent communism, which was imposed on China by the armed force; everybody came into its sights, particularly through what is known as “brain-washing”, the change of mentality. If that failed, there remained prison, public judgement and sentencing to death.

When you read the book, you realise its historical value. The first draft was dated 1953, only two years after the martyrdom; the final edition, in Spanish, was in 1960. The book was written by someone who had lived with Brother Joche-Albert and who had gathered testimonies from a lot of people who had lived a long time with the martyr, had been in prison with him and shared the difficulties and dangers of such a situation. There is especially a large presence of those who were close to him during the last period, that of the martyr.

The book, easy to read despite a style that is a bit quaint, has the worth of revealing to us saints from our own ranks who are admirable. Though we are often unaware of them, once they are known they consolidate our Marist identity and urge us towards more generosity.

Brother Giovanni Maria Bigotto, Postulator.

CHRISTUS VINCIT (III)

R E L I G I O U S M A R T Y R S

(PERSECUTION IN COMMUNIST CHINA)

Biography of

BROTHER JOCHE ALBERT LY

SICHANG – CHINA

+ 21 APRIL 1951

From the book: Religiosos Martires

By Rev. Father Eusebio Arnaiz, C.SS.R.
Chapter I: The Marist Brother

1-Land of martyrs

When speaking of the flourishing mission of Sienshien, China, one may fittingly bring to mind again the time-proven saying of the great African apologist: “Pluries efficimur, quoties metimur a vobis: semen est sanguis christianorum!” “The blood of martyrs is the seed of Christians.”

Toward the fateful closing of the XIXth century, the vicariate of Sienshien, which had been erected in 1856 and is also properly called Southwest Chihli, included the four actual dioceses of Sienshien, Yungnien, Kingshien and Taming. Intrepid Jesuit missionaries, with the help of the native clergy, had succeeded, only after two and half centuries of arduous labour in filling the plains of Sienshien with an abundant spiritual harvest, with flourishing Christian communities, with churches and shrines, where thousands of the faithful were unconsciously preparing themselves for martyrdom.

The Boxer massacres of 1900 peopled heaven with many Chinese martyrs. In the sole vicariate of Southeast Chihli, it exceeded five thousand. If we limit our narrative to include only the northern portion of the vicariate, we may then present the testimony of Father P. Mertens, SJ, a local missionary of long standing. His records show that 3714 Catholics defended with their lives the truths of our holy religion. Such records contain as well name, age, parentage, birthplace and place of martyrdom of each of them. Father Vinchon, an eyewitness of the massacres, collected on his own initiative, the names of 3069 martyrs with their age, birth-place, and the date of martyrdom. The actual process sent to Rome in 1930, by the Bishop of Sienshien is a dossier of some 30,000 pages in which 359 different cases are studied. These do not include the cases established by Bishop Joseph Tsoei of Yungnien, cases which refer to the martyrs within his own vicariate. At the time of the Boxer Rebellion his vicariate formed part of Sienshien. The Chinese martyrs beatified by Pius XII are fifty-six in number.

Thirty-three years after the Boxer Rebellion, the vicariate of Sienshien had reached a total of 110,902 Catholics and 8596 catechumens. The vicariate of Yungnien, by then separated from Sienshien and entrusted to the secular clergy, had 42,630 Catholics and 2660 catechumens. Both vicariates, by 1933, had brought forth a combined total of over 200 priestly and religious vocations.

Let us give a concrete example. The Marist Brothers harvested during the first half of the century some thirty-odd vocations in the actual diocese of Sienshien alone – undoubtedly the spiritual fruits of so many martyrs whose blood had drenched the countryside. One of these vocations was Brother Joche Albert Ly, the subject of the present monograph.

Having valiantly surrendered his mortal life in exchange for life eternal, Brother Albert Ly has now enlarged the triumphal army of the innumerable martyrs from Sienshien. Among the Chinese disciples of saint Champagnat, who have suffered under the Communist regime, he is the standard-bearer. Following his example, many others under the hell-like Communist rule, have by now reddened their religious garb in defence of their faith.

2-In search of a Religious Ideal

Brother Joseph Albert Ly, more commonly known as Brother Joche Albert, was born of Christian parents on the 8th February 1910 in the Christian community of Ling Shang Sze. His parents (both now dead) were middle-class farmers. An aunt of his, who is still living, consecrated her virginity to the Lord.

Suffering and sorrow were not long in coming to the infant Andrew (such was his baptismal name), for he lost his mother at a very tender age. By a second marriage Andrew’s father had another son and a daughter.

Ling Shang Sze boasts of one hundred families, of which some seventy are Catholic. The town is encircled with packed-earth ramparts and strong by guarded gates. Such protection was highly desirable a few years ago, when military upheavals, religious persecutions and armed banditry were the order of the day. Not less troublesome was the periodic passage of armies, whether regular or outlaw, both of which often indulged in unrestricted pillage. Except for its Christian element, Ling Shang Sze differs in no way from every other northern village: straw-thatched mud-brick houses in which the inhabitants find protection from summer heat as well as from the rigours of winter snow. A spinney, several family burial-grounds, and a few small pagodas are to be found in the surroundings. Of an ancient pagan temple, nothing remains save a reminder in the village name, "Pagoda on the hill".

Andrew came into the world in the heart of winter, when sub-zero temperatures and thick-lying snow seemed to benumb everything under a paralysing mantle. The arrival of a male first-born was the cause of great rejoicing in the Ly household. Furthermore, Chinese New Year with its fortnight of complete repose and celebration behind closed doors, came to enhance the family festivities.

During Andrew’s infancy, the first links of a chain of national misfortunes whose end we cannot as yet foresee today, began to occur. He was destined to witness them as youth, to suffer from them as a member of that society, and to be engulfed by them as a victim. The Manchu imperial dynasty was then about to crumble, undermined by mismanagement and corruption, but especially by the boundless ambition of a cruel empress, notorious perpetrator of base intrigues and confessed enemy of all things foreign.

Andrew Ly was barely one-and-a-half years old when the Chinese Republic was proclaimed. More disorders followed: an unsuccessful attempt to re-establish the empire; a veritable rash of military coups; the mushrooming of tiny kingdoms over the face of the land; invasions and endless internecine wars. This festering state of the land proved to be a favourable medium to the development of a yet more fearsome scourge, ​Communism.

Following a Chinese custom hallowed by thousands of years of tradition, Andrew received a new name to mark his passing from infancy to childhood. He was to be known among his relatives and friends as Ly Siu Fang (literally: "aromatic flower bud”, a name traditionally given to females.) Why this name was given him is a matter of conjecture.

Shortly after his eleventh birthday, Andrew entered the Marist Juniorate at Chala, two short miles from the awesome city walls of Peking. The distance between Ling Shang Sze and Peking is not more than 200 kilometres. Tientsin is 150 kilometres to the northeast of Ling Shang Sze. The Gulf of Chihly is 140 kilometres to the east. The Episcopal See of Sienshien on the other hand, was a mere eleven kilometres from Andrew Ly’s native village. The Marist Brothers stationed in either Peking or Tientsin were wont to make a yearly tour of the Sienshien district during the school holidays. This gave them the opportunity not only of “getting away from it all” and of making their annual retreat, but also of recruiting vocations.

With its regional seminary, the juniorate and its Marist school, and above all with its vast cemetery, which contains the relics of so many martyrs, the tombs of numerous bishops and hundreds of missionaries of every nationality, without excluding a good number of venerable Chinese priests, Chala is considered as the first reliquary of the Catholic Church in China. It has, therefore, a high educational value both clerical and religious for young people.

Andrew Ly spent nine years there in Marist formation houses: Juniorate and Novitiate.

Few details are known of these long years. His classmates remember him mostly for his rowdiness and mischievous pranks which distinguished him from his more sedate companions. The testimony of one of his teachers, the Asturian Brother Ricardo, (Jesús Fernández), is quite revealing: “I came to know him very well during his years as a Junior at Shala. The blood boiled in his veins. His mischief manifested itself in frequent practical jokes. Nevertheless, he acknowledged his faults, humbled himself when corrected, and accepted punishments. There was no duplicity in him; having a good heart, he always apologised." “He was a good junior. Nothing special!”, concludes Brother Francis de Sales.

During his secondary education, heaven saved Andrew from a very grave moral danger. The incident is related by Brother Nizier, then his director. One of the greatest authorities on Chinese philology and literature of this century, the Frenchman André D’Hormon, visited the Marist sanatorium in the vicinity of Peking one day. This man, a rabid atheist, discovered in Andrew Ly a rare talent and a keen intelligence. His admiration for, and interest in the young man, grew when he discovered that they were names-sakes. Then and there M. D’Hormon offered to adopt Andrew Ly. Brother Nizier sensed the danger and immediately cut the temptation short by exclaiming: “M. D’Hormon, the young man has already been adopted by the Marists. In no way can we accept your proposals”. And Brother Nizier comments . “How could we hand him over to an atheist such as he!"

Andrew receive the religious habit on the 12 February 1930, shortly after his twentieth birthday. Having pronounced his first vows the following year, he was immediately assigned to teach in the Sacred Heart School adjoining the cathedral of Peking (likewise know as Pehtang: north church.) Though his stay in the imperial city was rather short, it left in the young brother an indelible mark of aristocracy – both spiritual and intellectual. By 1932, we find Brother Joche-Albert (for such was the name he received with his Marist habit), at Chefoo in Shantung peninsula. He remained there for the better part of a decade – the most fruitful period of his apostolate.

3-Principal dates

In order to simplify chronology, we shall divide the life of our hero into several distinctive periods. This will enable us to follow him more precisely through the many vicissitudes of his life.

-Brother Albert was born on 8 February 1910.

-At the age of eleven, he entered the Marist training house in Peking (1921).

-He took the religious habit in 1930. (12th February).

-He pronounced the first vows in 1931.(12th February). And his perpetual vows in 1935.

-After a year teaching in Peking, Brother Albert was transferred to Chefoo in the Province of Shantung (1932).

-Eight years later he was sent by his superiors to Fu Jen University, Peking (1940).

-After a brilliant university career, he returned to teaching in Peking itself (1944). In august of 1945, he was again assigned to Chefoo.

-By the end of 1945, Chefoo was under Communist control. Brother Albert was then forced to undergo Communist indoctrination in the make-shift university of Lai Yang.

-Towards the end of 1946, having concluded his “studies” at Lai Yang, Brother Albert began a new period of his life; except for his last imprisonment and martyrdom, this period was the most insecure of his life.

-Having been expelled from Chefoo towards the end of March 1947, he fled to Tsingtao;

-He remained in Shangai till mid 1947. Then he returned to Shantung where he collaborated in the opening of Ming Ten secondary school in Tsingatao. Brother Albert returned to Shangai in February 1949.

-In March 1949, he began his long trek to the West. First from Shangai to Chungking, were he taught for a half-year; he was then transferred to Sichang and appointed local superior.

-In 1950, Sichang fell to the Communists and Brother Albert Ly had to fight in defence of his school with courage and determination.

-On the 6th January 1951, Brother Joche Albert began his imprisonment which ended with his martyrdom on the 21st April 1951.

4-Scenario

Before tracing out the distinctive traits of his character, a hundred percent manly and at the same time passionate for apostolate and teaching, let us study the scenario in which his most beautiful days were spent.

The northern part of Chefoo inherited that name “Chefoo” because of the foreigners’ ignorance of the existence of a small island remained connected to the continent, thus forming a narrow stretch of land. The town was called , and is still called by the Chinese, Yen Tai. Its deep bay is sheltered from storms by the little island, today a peninsula, as well as by a bigger island more remote form the port. The mountainous configuration that encircles the bay forms a natural protection much appreciated by sailors, particularly of the Pacific Fleet of the United States, and gives the scenario the orographic magnificence that attracted to its beaches a large number of westerns.

In 1933 the population reached 150,000 inhabitants. This would reach 200,000, some years later thanks to the expansion of the harbour. Already in 1933 there were 1100 Europeans. There were also seven consulates and five Christian denominations, including a Catholic mission with its apostolic works. Among these, there stood out already the teaching of the Marist Brothers who had a Primary School and a High School with some 502 students. But this number kept growing with the years in spite of the Japanese occupation, eventually having 1200 students in the College. Let it be said that no other institution could challenge it.

The Brothers used two buildings for their teaching duties: the school situated in the built-up area and in the outskirts near the sea, the college, where the Brothers resided. The site of the latter offered all the advantages conducive to the serious work of the students, as it was free from the inconveniences of the site in town. At the same time it facilitated the rest and prayer of the Brothers. Gorgeous sea and mountain vistas opened up to the dwellers. And when the tempest roars, it dashes the foamy billows against the college walls. From the college the Brothers can start off along the wild coast and inland. We know the scene of Brother Albert Ly’s activities, let us proceed to study these.

5-Scrupolosity

At the time of his arrival in Yen Tai (Chefoo), Brother Albert was suffering intensely from a scrupulous conscience which almost drove him to despair.

It was a Franciscan, Father Ariztegui, who eventually helped him to rid himself of his scruples through a filial confidence in the Blessed Mother.

Father Ariztegui was a first-rate missionary during the first decade of the XX century in the central province of Shensi. He brought to himself such admiration from his confreres that the bishop of Sian, capital city of the province, in agreement with his missionaries, determined to erect the vicariate of Yenan in the northern sector of the province, and confide it to the zeal and prudence of Father Ariztegui. Everything went very smoothly and nobody doubted that he would be elected bishop of Yenan, when, by some sloppy cunning, Msgr. Celestino Ibanez, an unknown man from Palencia, was elected and consecrated. The surprise was changed into stupefaction. Nevertheless, history confirmed that the election was fortuitous.

It so happened that a mischievous person in the curia, as it is said, ruined the plans through an incident of little historical importance. Father Ibanez had been relegated to the district designed to become the future vicariate, as if punished by Msgr. Goette, his Dutch bishop. But tired of his remoteness to the semi-deserted regions, he wrote to a confrere in Rome, begging him to intercede on his behalf with the Minister General, to rescue him from his exile. He even proposed that he be sent to the missions in the Holy Land. The Spanish confrere, with greater prestige, answered him by return mail, to remain quiet, very quiet, for he would make him bishop of Yenan… And against universal expectation, the curial handling gave the “apetecido” result that caused the logical disappointment of Father Ariztegui. Afterwards, the latter was sent to other missions and finally to Yen Tai, where, his exceptional merits won him the duties of pro-vicar and Delegate of the Minister General, or something like it.

Around the years 1932 or 1933, he preached the spiritual exercises to the Marists of Yen Tai and Wei Hai Wei, assembled in the Chung Cheng College in Yean Tai. Brother Provincial attended the retreat and with a great practical sense proposed to his Brothers that once they had come to the end of the retreat and they had made their confession, they should see the retreat master in full freedom to talk about spiritual matters, and make known to him their possible doubts, difficulties or temptations. Father Ariztegui’s virtues were manifest and appealing. The Marist Brothers very willingly complied; Brother Provincial was the first to do so. A long queue of Brothers waiting for advice formed at the Preacher’s door. In the queue were Brother Cyril Chiang and Brother Albert Ly who took the lead.

Shortly after Brother Albert Ly had entered the room, the Brothers waiting outside heard with dismay that the conversation between the retreat-master and Brother Albert was increasing in volume and animosity. Soon, the following dialogue, rather shouted than spoken, was heard by all present:

-You cannot go to hell!

-Why? How do you know, Father?

-Are you a child of Mary?

-Yes, I am…

-Well, then, you cannot go to hell! Every Marist Brother is Mary’s child. Persevere your vocation and you will not be lost because you are a Marist.

-Are you sure? Insisted the troubled Brother

-Absolutely! Positively! A Marist Brother cannot be damned because he is a child of Mary!

Thus shouted the Franciscan, exasperated by the unfounded fears of the young Brother, as he tried to communicate his own heart-felt convictions.

The Brothers standing outside looked at each other meaningfully. Brother Cyril Chiang, who reports the incident, says that the words: “Because you are Mary’s child, because you are a Marist! That is why you cannot go to hell!” made in him a lasting impression. This consoling principle found its fulfilment in the life of Brother Albert Ly himself.

6-Talents and virtues

Heaven endowed Brother Joche Albert with remarkable qualities of mind and will. With his keen understanding he penetrated to the bottom of things and arrived at solutions that were striking for their clarity and soundness. The powers of deduction by which he derived logical consequences from general principles amazed his superior, Brother Philippe Wu. “In this respect, he (Brother Albert) seemed not to follow the slow mental process proper to our Chinese race; the impact of his logical argumentation was irresistible.” (Reverend Brother Philippe Wu, Provincial Superior since 1959.)

Brother Chanel Sun, his co-novice and companion during many years of university and teaching career, writes: “During our novitiate, everything in Albert Ly presaged a bright future. His gay and open character, his uncommon intelligence and fluency of speech attracted everyone. It was not difficult to him, therefore, to captivate the numerous children who would later flock to his catechism lessons…”

The elegance of his speech and the purity of his diction were proverbial. He knew the classics, and from this rich, literary, historical and cultural source, he was able to draw to his conversation doctrines, speeches and classes, charm and attraction. Furthermore, his intelligence and competence in many branches of knowledge and culture matched perfectly with his charm in treating with others. In short, gifted with a keen savoir-faire, he used to advantage the many facets of his intelligence and heart to the service of his teaching vocation, his apostolate and his fraternal charity. (FF. Hu, Conrad, and others)

As far as the virtues proper to a religious are concerned, those who lived with Brother Albert Ly did not see in him a person of outstanding merit. Seemingly, he maintained himself within the common, everyday observance which so often hides the heroic from our eyes. Reverend Brother Philippe Wu is of the same opinion, and adds, “… Always obedient; in poverty and purity, irreproachable. He loved his students, but he was free from partiality and preferences. Although his fraternal charity led him to lend a hand to the young and the inexperienced, yet he never meddled in what did not concern him.”

The above-mentioned witness failed to notice anything which could be called remarkable in Brother Albert’s devotion to the Blessed Sacrament or to Our Lady. Towards the end of his life, it is true, Brother Albert multiplied the number of his daily visits to the Sacrament of Love, as a witness has testified. His profound veneration for the Queen of Heaven was manifested only through apparently negligible details which will be discussed in due time.

The deep-seated love he bore his Institute was manifested by the lively interest with which he looked for vocations among his students and other young men. During a home-leave around the year 1940, he gathered as many as eight boys, all from Ling Shang Sze; from among these, he chose four, prepared them, and sent them to Peking. Brother Albert followed them closely throughout the years. Whenever one of them returned home on a short vacation, Brother Albert would supply him with holy pictures and medals for distribution in the village. This holy prodigality was made possible by a cousin of his who, owing a shop in Peking, supplied him in all his needs.

Brother Chanel Sun writes: “Year after year, Brother Joche Albert would prepare a good number of pagans for Baptism. This and the recruiting of good vocations for the Institute, seemed to be his chief concern.” It may be added here that of the four boys whom Brother Albert recruited in his native village, one took the same religious name – Joche Albert- when he learned of Brother Albert Ly’s martyrdom. He was awarded a B.A. degree in U.S.A. in 1957, and at present (1961) directs the Marist school in Malacca. A second of the four is detained behind the lines of “liberated” Communist China. The remaining two did not succeed in entering the novitiate.

7-Oh, that mischievous tongue of his

By no means do we wish to create an erroneous impression of Brother Albert Ly in the minds of our readers. He was not born a saint, nor was his character free from human weaknesses. His many undeniable virtues did not prevent his having a rather sarcastic and critical tongue which at times he found difficult to control. His keen perception and rectitude of character, added to a natural impetuosity, occasionally led him to censure the actions of his confreres – and even of his superiors – when such actions clashed with his convictions. It must be recognized that he never indulged in backbiting, tale-bearing, or acrid criticism. He was wont to speak loud and clear, in order to be understood by all; hence, this weakness was well known to those who lived with Brother Albert. Brother Chrysostom, a Chinese Brother who enjoyed a close friendship with Brother Albert, used to reprimand the latter with charity and wit: “Brother Albert, I wonder how long you will remain in purgatory atoning for the sins of your tongue.” The same Brother cleverly punned the words “Sin” and “beak” (“tsoei” in Mandarin), and thus repeated the phrase, “Oh, that beak of Brother Albert! Oh, the peccadilloes of Brother Albert!” Those present perceived the witticism and smiled. Brother Albert himself acknowledged the correction and accepted it in a good humour. In the same spirit he bore other jokes, such as the nickname “Little Budha” by which he was known. Reverend Brother Philippe explains the allusion. Brother Albert’s incredible powers of work and concentration enabled him to spend hours at his work table, motionless, just like a squatting Budha in his pagoda throne. During school holidays, our “Little Budha” showed his preferences for a sedentary life by reclining on a hammock and entertaining his confreres with his lively conversation and repartee. It was then, particularly, that his brethren found so many traits of resemblance – even in his paunchiness – with the quiet, ever-smiling Buddha.

8-Working capabilities

Brother Albert’s talents were equalled only by his love of work. This happy combination resulted in an amazing output of labour. Reverend Brother Philippe declares that no one ever equalled him – much less surpassed him – at work. Thanks to his robust constitution, Brother Albert could remain at his work table for hours at a time grading papers, writing, learning. While others found solace in strolling along the rugged coast or exploring inland, he remained for as long as four or five hours at his papers. Outings and pleasure trips were almost unknown to Brother Joche-Albert. He taught himself English, and came to speak it well. He also perfected the French he had learned during his training years. The fidelity with which he prepared in writing all his daily lessons resulted over the years in a huge stack of carefully-written and bound volumes. In teaching a subject which he had previously taught, he always rewrote his class preparation.

The subjects taught by Brother Joche Albert were many and varied, but he always preferred the exact sciences and Chinese literature. In the opinion of Brother Philippe Wu, his choice subject was higher mathematics. Nevertheless in the minds of his students and colleagues it was rather the purity of his diction and his knowledge of the classics that compelled their admiration.

Brother Francis de Sales, a Frenchman, summarizes the nine years spent by Brother Joche-Albert at Yen Tai saying: “He was the ‘best of burden’ of the community, being always willing to fill a vacancy or to teach an extra class.” To Reverend Brother Philippe Wu, his superior, Brother Albert Ly was a “factotum”. With surprising vigour he came to teach six parallel courses in Chinese literature at Chung Cheng Institute of Chefoo. Needless to say, no one envied his excessive labours. The Brothers found his obedience and devotedness more worthy of praise than of imitation. In the minds of his superiors Brother Albert was ever the man whom they could trust and on whom they could rely.

More than once, Brother Albert was named Master of Discipline; yet his classroom tasks were not lessened in the least. In spite of the added load, he efficiently looked after the personal conduct of all the students and to the maintenance of order and to the numberless details of a complicated schedule.

9-By way of summary and completion

We have thus far attempted to delineate the martyr’s personality prior to the last decade of his life.

“As a religious, Brother Albert proved himself regular and pious, though not more than the others; several of his confreres were more advanced than he in fervour and spiritual life, at least exteriorly. At the time we are speaking of, he could certainly have been called a good religious; but I would not call him an excellent religious nor one of the best. As time went on, a noticeable increase in favour and regularity took place in Brother Albert: probably the sobering effect of age on people, and the results of his encounters with Communism.” (Rev. Bro. Philippe Wu).

Brother Cyril Chiang, who knew Brother Albert intimately and lived with him shortly before the terrible end, expresses the same opinion: “The years brought about so great a change, that one may affirm that the Brother Albert Ly of 1949 was a different person from that of earlier years. What an increase in the virtue and interior life of Brother Joche-Albert there was as he neared his martyrdom!”

10-One incident from among many

Reverend Brother André-Gabriel, Marist Provincial of China, from the early 1940’s to the late 1950’, and eye-witness of the following incident, writes:

“It was the 25 July 1939 in Chefoo. That evening we had concluded our annual retreat which the Rev, Alphonse Gasperman, S.J., had preached. The retreat had been attended by all the Brothers of Tsingtao, Weihaiwei and Chefoo.

Somewhat later than 8 p. m., a group of Japanese soldiers, headed by an officer or two, called at the Brothers’ residence and ordered all those present to assemble before them. The leader then presented a serious accusation.

“Reverend Brother Jean-Marie, director of Tsingtao, had permitted within the school premises the installation of a Nationalist radio transmitter whose influence in the district had surpassed the wildest expectations. The lay teacher who operated the transmitter was betrayed, through personal jealousy, to the Japanese militia of Shantung. Having learned of his betrayal, the teacher fled, leaving the radio transmitter in perfect working condition. The Japanese, naturally, placed the blame on Brother Jean-Marie, whose trail was followed even to Chefoo.

“The Japanese officer, in a sedate forceful manner, proceeded: “And as for this clandestine meeting, what else can it mean but counter-revolution?” He then enjoined the Brothers to remain where they were until the premises were minutely inspected. Nothing was found that could compromise the Brothers. Nevertheless the officer insisted that Brother Jean-Marie P'eng and several others should be arrested and conducted to Tsingtao. Brother Albert Ly faced the aggressors and tried to soothe their animosity. He reasoned with them, cajoled, refuted arguments and presented new mitigating evidence till nearly midnight, when the Japanese agreed to release all the Brothers with the exception of Brother Jean-Marie and two others.”

Chapter II:

Teacher and Missionary

1-An eminent teacher

Mention was made above of the years 1940 to 1944, as the years of Brother Joche Albert’s university career; but these four years could very well have been advanced one year to 1939, when his country had already suffered the invasion and had been partly occupied. Three other Brothers began their higher studies at the same time. The Catholic university of Fu Jen in Peking remained – although not to the liking of the new masters – loyal to the national ideal. Truly and in justice General Chiang Kai Shek could testify after the victory, that only the flag of the Catholic University of Fu Jen could be hoisted by the side of the flag of National China because of its loyalty to the motherland.

Brother Joche-Albert loved his country deeply. His patriotism was undoubtedly strengthened by the unjust oppression on the part of the Japanese invaders. Having been born relatively near Peking, and having studied within the walls of the Imperial City, Brother Albert could not but have a deep love for his motherland. We must also remember that the best years of his life were spent in the province of Shantung, birthplace of Confucius. Brother Albert’s patriotism, let it be said, never degenerated into jingoistic nationalism. His teaching profession necessarily included the civic training of his students; and he always knew how to inspire them with a sincere love of God and Country. How did he manage to steer clear of trouble during the years of Japanese occupation? We ignore it, but given his ability, he successfully avoided every clash.

The fact that he had taught school during foreign domination was brought to light by the Communists during his brainwashing of 1945. Both he and Rev. Brother Philippe Wu were publicly accused of collaboration with the enemy. The two defended themselves against the imputation, and Brother Albert refuted it successful)y with his usual fiery eloquence. He said in brief: "We are educators by profession and we look after the training of youth. We endeavour to raise the moral and scientific standard of our pupils, thereby training them in good citizenship. In acting thus, we contribute to the national growth and prosperity. Is that what you call collaborating with the Japanese? We have but one flag; we are Chinese and work for the good of our motherland - China." (Rev. Bro. Philippe Wu).

We have already treated of Brother Albert's moral influence over his students. Another palpable proof of it is perhaps the strong attraction which his non-christian students felt toward him and his doctrine. Wherever he was assigned, he soon found himself surrounded by a group of catechumens; this was most noticeable in Chefoo, Shanghai and Chungking. To many, the greatest proof of Brother Albert's ascendancy over his students lies in the fact that it was he who appeased the rioting students on the occasion of the Marists' expulsion from Chefoo. Of this, more later on.

2- Love for His Students.

Brother Albert Ly loved his students with a Christian love and multiplied the proofs of his love all through the length of his teaching career, but most particularly during the year of painful "coexistence" with the Communists at Sichang. In order to safeguard his school (Min Yang School, Sichang), Brother Albert underwent every imaginable trouble and humiliation compatible with his Faith: he attended all the official Communist gatherings, took part in every feast and parade, and accompanied his students to all the games and outings organized by the new authorities. He submitted to all this regardless of the heat, of the fatigue, and on certain occasions, even in spite of the lack of nourishment.

While Brother Albert was in Chungking, a school incident occurred, typical of the strained atmosphere which hung over the school the days before it fell to the Communists. The police, under pretext of vigilance and order, had been meddling into everyone's affairs. It so happened that one day a policeman interfered with the students' games in the playground. They protested in vain. The timely appearance of the Master of Discipline, Brother Albert, saved the officer front being mobbed. Having heard both sides of the argument, Brother Albert added his protests to those of his students. The policeman's anger and the hostile crowd around him grew apace. When Brother Philippe Wu, Visitor, came to investigate the matter, he realized the futility of arguing with the distracted officer. He began to pacify both contesting sides, and presented his apologies to the "offended." representative of the law. The man was intelligent enough to see the opportunity given him of saving face, and withdrew. But it is claimed that the irate officer could not sleep one wink that night.

It was the keen interest which Brother Albert felt towards adolescents that led him to prepare so conscientiously every one of his lessons. This praiseworthy interest was coupled in his heart to another and loftier sentiment. We refer to his ardent desire of an intense apostolate of youth.

3- Always an Apostle

Brother Albert's zeal for the conversion of his non-christian students was one of the dominant keynotes of his whole existence.

Brother Chanel Sun, in describing Brother.Albert's intellectual traits, writes thus: "...and so, with no apparent effort at all, he (Brother Albert) managed to attract many children to his religious instructions. Every year he prepared a substantial group for Baptism." At Chefoo, as in most other places, attendance at religious classes was compulsory only for Christian students; these very seldom exceeded 10% of the student population. Religious instruction was imparted after regular school hours and on Thursdays and Sundays; non-christian students were always welcome at these instructions. Brother Joche-Albert was such a wonderful speaker that many non-Christians, of their own accord, went to listen to him. Several conversions every year invariably came to crown his efforts and those of his collaborators." One of Brother Albert's former teachers recalls with satisfaction the ardent zeal displayed by his disciple while at the Sino-French School of Shanghai in 1947. "He was appointed Master of Discipline and was beloved by all. He had a large group of catechumens under careful preparation. He accompanied them to the parish church for Sunday Mass and often took them to the Chapel and prayed with them… I recall how only one of them, after Brother Albert's departure for Sichang, managed to receive baptism. The young man entered Aurora University, a Jesuit In​stitution in Shanghai. In spite of the Red menace, he has persevered as a fervent Catholic. Recently he obtained the conversion of his younger brother." (Brother Ricardo).

Rev. Bro. Philippe Wu, who lived with Brother Albert in community at Yen-Tai, Chungking, etc., affirms that "in Chungking, he surrounded himself with a good following of catechumens, as was his wont wherever he went." Brother Albert remained in west China for a very brief period only - 18 months; yet, the Necrology has this to say: "Students flocked to him from all sides and numerous baptisms were recorded." A similar tribute to his zeal is paid by Brother Cyril Chiang.

The following paragraphs, written by Fr. Tarcicius Kackeiser, a Franciscan missionary, express his admiration for the Marist hero.

"You inform me that Brother Albert Ly has died a martyr. It does not surprise me in the least. He was a chosen soul. I am glad to learn of it, for, though I did not get to know him intimately at Chefoo, I still keep many fond memories of Brother Albert." "His-soul was aflame with apostolic zeal and ever bent on the salvation of others. He enjoyed teach​ing catechism and he did it exceptionally well. Brother Albert's apostolate within the school premises had a far-reaching effect; of this I am a witness. I shall always remember one of his students, Francis Lang, an orphan whom I had personally encouraged in his career. Thanks to Brother Albert's salutary influence, Francis has maintained himself in absolute fidelity to Holy Mother Church.”

4- Flowers of Apostolate

"Fruits" of Apostolate might have been a more appropriate title. Brother Albert harvested them in abundance within the limited scope of missionary activity permitted to non-clergy workers."

Useless to say that our Marist hero preached Jesus, and Him, Crucified. As a true son of Saint Champagnat, he never separated Mary from Jesus. Brother Albert inspired his Christian students and even his catechumens with a tender, yet solid, devotion to the Mother of God. The weekly catechisms on Our Lady were for Brother Albert more of a heart-felt necessity than a duty imposed by the Rule. "I saw him at Chungking, speaking on religious topics and on the Blessed Virgin with warmth and conviction to our students of St. Paul's School. Some of them were already tainted with Communism and therefore, at least partially hostile to religion."

He used to distribute medals of the Blessed Virgin Mary among his students. In the winter of 1949,lwhen he was assigned by his superiors to the western provinces of Szechwan and Sikang, he supplied himself beforehand with a great quantity of medals—several kilograms of them — because he foresaw the difficulty of obtaining them at his new post..

Among the Chinese Marists, Brothers Chrysostom and Albert Ly were the most distinguished catechists, and consequently, much sought-after by the student body.

“We once had a case of diabolic possession. It was in the watch shop of one of our School committee members. The fire coming out from the floor as well as from the ceiling, came often at any time. The pagans as usual suggested to the family to erect a shrine to the yellow wolf (devil). This was done, but to no effect. One day Bro. J. Albert,' called on Bro. Philippe Director, to go to this family and pay a visit. After the conversation with one of his Brothers, Bro. Albert put a medal in one of the cupboards, already empty, because the people were afraid that all the watches should be burnt out. After this event there were no more fires in that family.” Bro. J. Philippe.

5-Gleaning

The excellent reputation enjoyed by the two Marist schools at Chefoo led even the Protestants to enrol their children in them. Objections and arguments over points of doctrine were bound to arise during catechetical instructions. Brother Albert's keen intelligence, pro​found doctrinal knowledge and lively wit pulverized every controversy to the joy of those present and to the satisfaction of the objectors themselves.

The Protestant students did not fail to expose their doubts, and argued according to their beliefs. Brother Albert would welcome them; and as he excelled in the art deepening equally scientific and religious problems, he collected the objections and returned to them atomized, gracefully, certainly, and with courtesy, but above all with that depth of doctrine that was the characteristic of his teaching.

Among his catechumens in Yen Tai, there was one who was particularly alert. His name was Yü She Cheng. Seen the good dispositions this twelve years old student, he exhorted him to become Catholic. The result was that soon after his conversion, he became an apostle in his own family who were all pagan. Yü She Cheng brought his younger brother into the Catholic church. He was a pupil in a Marist school. Once baptized, he succeeded in obtaining the conversion of his mother. Finally the whole family became Catholic; even the father entered the Church.

Once Yu She Cheng had terminated his higher studies in Yen Tai, he went to Tientsin and entered the College of Industry and Commerce operated by the Jesuit Fathers. After World War II this institution became a university. Brother Albert and other missionaries had intervened in the realization of this young man’s project. The result was that in due course of time and after serious consideration, Yü She Cheng entered the Jesuit community. The same step was made by his younger brother. Both have made their profession. The younger brother though suffers from weak health, but the elder brother was sent to the Eternal City where he was ordained priest and received a doctorate.

A similar conquest was initiated with another student of the Chwang family. Mr Chwang was a respected director of the telegraph Company in the above mentioned port city. Brother Albert obtained the conversion of his elder son who was baptized. When the father was informed about his son’s conversion, he refused to send his other children to the Marist College for fear that they too would abandon the idols and “would leave home!” But as a man of honour he did not vex in the least his Catholic son, who, after some years, likewise made his profession in the Society of Jesus. In this same Society are persevering the three conquests of the zealous martyr.” (Brother Philip Wu).

Brother Joche-Albert missionary activity was not limited to his mortal life. After his triumph, he won more trophies of souls for the Immortal King. The obituary, reproducing the notes of Brother Chanel his co-novice, says: “Let us remember here and to the end of this report, the always relevant saying of Tertullian: ‘The blood of martyrs is a seed of Christians!’ Indeed the pagan servant, whom the Franciscan Missionaries of Mary employed to bring Brother Joche Albert in prison his meals, was so edified and impressed by his charity and good words that this non-christian the same day of the Brother’s death asked for baptism. He was instructed, and the day of his baptism, he wanted to receive the name of Albert.

Father Carriquiry, the Vicar General; writes the following: "Soon after Brother Albert's death, a pagan who had been his student asked for the grace of baptism. He was baptis​ed on the 24th November 1951, and he also expressed the desire to receive the Christian name of Albert." (Same sources & Sr. Tomaso).

6-Face to Face with Marxism

What was the attitude of the future martyr in regard to Communism? He had delved seriously and pro​foundly into its pernicious doctrines and had come to his own logical conclusions. While some well-intentioned, .though misguided, persons chose to remain silent when they should have preached against Communism from the house tops, Brother Albert always fought against the heresy with valour and determination.

Brother Ricardo (Jesús Fernández) recalls how, at Chung Fa School, Shanghai, Brother Albert repeatedly told his students openly, "How well I know Communism and everything it stands for: I'm not in the least afraid of it:" At Sichang, he repeated the same con​victions to the faithful, in an effort to preserve them from error. Speaking in public, he exclaimed once, "Believe me: The Communists are an evil people, the brood of devils."

CHAPTER THREE:

FIRST CAPTIVITY

1-Pugilism

We are entering the last period of his existence, the most agitated and one abounding in difficult steps. The story is rich, and some anecdotes have been referred to for other purposes, although here they have a special sense of continuity, so that the soldier of Christ is presented to us, fighting for the church and shedding his blood. He suffered two captivities within almost six years. When we study and contemplate them as a whole, we remember the former impetuosity and we cannot but apply the saying: “The temperament and the character will last till death!” (In Spanish: “Genio y figura hasta la sepultura!”). But the entire spontaneity of his being will converge towards the defence of the Gospel.

Brother Albert Ly dedicated the first years of his teaching in Chefoo to primary education, training himself gradually for the formation of the youth in the higher classes of secondary schools. Towards 1938 he initiated the second phase which was interrupted by the Red barbarism: March 1946. In those latter years of teaching in Chefoo he was also made Master of Discipline. Notwithstanding being in charge of two schools, the Marist Brothers were living together in the Chung Cheng High School outside town facing a splendid seashore.

The Japanese occupation hardly interfered with the functioning of the two schools, and the Brothers, except for some light annoyances, enjoyed freedom in their work. They enjoyed freedom and more significantly peace which was to terminate suddenly with the victory over the invader. How this could thus happen will soon be understood by the reader.

When the Japanese asked for peace, August 9, 1945, and were granted an armistice, a gigantic struggle arose between two contending camps which had been at war for many years: the Nationalist Government and the Communists. Unfortunately, under the Japanese occupation, the latter had become powerful in some wide areas of Shantung province, and, from 1940, they were maintaining an embryonic soviet regime, with an anti-Catholic animosity poorly disguised beneath a notorious terrorism.

2-Irony of History

When the victory supervened, the Chiang Kai Shek government, feeling too weak against the Chinese Communists, had to beg the vanquished Japanese army to maintain the public order with its armament and to check the Communist domination. The Japanese forces answered with excellent goodwill to the demand, as much as a vanquished army could undertake such an ungrateful task.

Yen Tai, therefore, suffered the fate of hundred other towns stormed without much fighting by the ghost of the Red army, invisible, but present and vigorous. The Japanese forces came in the second half of August with several naval units to try to dislodge the Communists who had by surprise dominated the city and the region around. A heavy artillery duel began and lasted several days with considerable harm suffered by the town population. It ended with the Japanese lifting anchors and abandoning the place do the Reds.

Yen Tai fell to the Communists on the 28 August 1945, only a few days after the defeat of Japan. On the 21st of the following month of September, several members of the "people's police" called at the Brothers' school and ordered Brother Philippe Wu, superior, Brother Joche Albert, Master of Discipline, and the director of the elementary school to follow them to headquarters. The three Brothers obeyed immediately, expect​ing to return briefly. It was not to be so.

3-First arrest.

On arriving at the police station, the Brothers were told that they were to remain there till further orders. The Brothers protested, alleging that they had been deceived, and that furthermore, they had brought no blankets or toilet articles with them. The chief suggested that they write a note to the school asking for whatever they needed.

That night they slept on the floor of an empty room. If they had not already felt somewhat like prisoners, they were convinced of the fact early next morning. The Bro​thers were told that they were being sent to the city of Lai Yang in the heart of Shantung peninsula. The bus trip was made in company with eight other prominent citizens of Yen Tai and with several soldier guards. They were kept there a whole week with no one watching them or caring about them. They felt terribly bored, idle, their minds darkened by the uncertainty of their fate. They all lived together half-locked in a room.

After a week's house arrest, indoctrination be​gan. Brothers Philippe Wu and Albert Ly asked to be permitted to return to their school posts at Chefoo for the opening of the new school year. Their petition was bluntly denied. During the period of indoctrination, which lasted for about six months, the "students" were treated no better than convicted criminals.

4-Long university days

With all that system it could not very much resemble a university: it was a preamble. And perhaps it could be not more than an experience and pastimes to give rise to a gathering of hundred of people of all sorts and colours that were to happen like students of the future university.

They were, therefore, already included in the previous course. A soldier armed with a bayonet fixed rifle was stationed at the door of the room that was far from wide. No one was allowed to leave the room without authorisation, which he would give only when human necessities demanded it. Two sentries would take turns, remaining at the door twelve hours at a stretch.

There were plenty of books that made the study of the regime and the Marxist doctrines easy. Besides, for hours and hours daily the students were offered oral instructions by a Red professor, a charlatan without brains or the gift of the gab. The only gift they recognized in him was a stubbornness and Marxist convictions of uncommon strength.

When they were told to write their autobiographies, most of the students judged it expedient to omit all compromising details, and the two Brothers were careful not to incriminate any third party in their "confessions".

5-Disillusionment

Each autobiography was later submitted to a fine scrutiny by the staff, and all were declared unsatisfactory and insincere. The leader thundered at his backward students and intimated that they were not fully reformed yet. The autobiographies had to be rewritten. Brother Philippe Wu then told Brother Albert: "It is useless to try to cover up anything. They seem to know even the least details of our proceedings at Yen Tai. Let us, therefore, avow everything."

The group was submitted to three days of continuous harangues, delivered by three “little teachers, madly sovietized, inexhaustible quacks, who, with intensified indoctrination pretend to make up for the time wasted. Among other absurdities they crowed this one about: “Comrades! The communist government is magnanimous towards you. In his generosity it will pardon the punishment that you have deserved through the insincerity of your autobiographies, and all the sins of your lives, on condition that you tell this time the whole truth without any attenuation or omission.”

The unhappy inmates were screamed at for three long days by three different instructors. The gist of the lectures was always the same : "Comrades, the Communist government is magnanimous ; if you come out and tell the whole truth and confess the sins of your shameful past, it will generously condone the penalty you have deserved by your lack of sincerity." It was on this occasion that the Brothers were accused of collaborati​ng with the Japanese. Brother Albert's refutation has already been described.

Every evil comes to an end: and those three sickening days helped the “comrades” enter the communist university of Lai Yang. It was already November 1945, and a large pagoda became a university centre, a few kilometres away from the town. Brother Philip call it university, and such it pretended to be. Although its methods were in an embryonic stage, the successive experience and the most apt means used were to raise up a hard and bewildering system, though which millions of youths today are infused with the Marxist virus. Here, we believe, it is useful to present the system followed by our Marxists.

6-A Marxist university

As our three Brothers, Philip, Albert Ly and a third one, joined the university of Lai Yang, they were greatly surprised to meet four other Brothers coming from Wei Hai Wei, among them Brother Josaphat. The total number of students was five hundred, almost all male. There were hardly a few dozen women students. Although the women followed the same courses and took part in the same meetings in the same rooms, they had their own dormitory. There always existed perfect behaviour between the sexes. The age of the students varied greatly; but there were no elderly student; although many were of mature years.

The university had three branches or faculties, which corresponded to the diverse aptitudes and professions of the students. To “culture and art” belonged literary men, directors, teachers, Chinese men of letters, etc, and to these belonged the seven Marists. Their born leader was Brother Philip Wu. Another faculty received the city mandarins, mandarins from the rural administration, chiefs of sections, e.g. taxes, telegraphs, post office, telephones, etc. Besides this honourable faculty which we could call “civil administration”, there were three others, like the one formed by cooks and janitors; by cooks above all, who, I don’t know why, are the most qualified highwaymen in China. Yet without any doubt, there are some honourable exceptions; but it was a case of a special matter of fact or witticism on the part of the new masters to render the class more honourable… not so much by teaching them the culinary art, as by smearing their brains with fantastic theories.

Each faculty had a president, chosen among the fellow-communists, who under the higher direction of qualified communists, were responsible for keeping order, watching over the scholastic tasks of the elders in the group, receiving their reports every day and other assignments of that type. The faculties were divided into groups of twelve members (perhaps 14), at the head of which was a dean or sergeant with powers of supervision, correction and the obligation to inform the president about the results and the progress of his subordinates. The sergeants used to be given also other responsibilities, as we shall see later on, and in that military style university, the duties corresponded to sergeants, sub officers of regiment, whilst the presidents of a faculty were invested with a captain’s authority. It was fashionable to use military terminology.

Daily routine in the university had for its objective to absorb the whole attention of the students through monotonous and uninterrupted exercises during which the students were given intellectual nutrition and communist morality. No time and no rest was given to reflect on doctrines cunningly injected and, not being assimilated, they were blindly accepted.

Such was the primordial objective of the university and the milestone of its directors. And as the fatigue intensified day after day, the new scatterbrained students of Marxism were now apt instruments to be launched upon the moral conquest of new territorial dominion.

7-School works

They wake up with the sound of the trumpet at the break of the day, and five minutes after washing with cold water (an unintelligible absurdity among Chinese), they would come out loaded with their knapsacks, to the pagoda courtyard or to the road that leads to the town of Lai Yang, where they spent three quarters of an hour on gymnastics, rhythmic marching and military walks. No one was exempted, neither obese men of 50 and 55 years who had led a sedentary life, nor women, married or single.

At about nine in the morning there was the reading of the communist newspapers by a sergeant of the squad with his own commentaries; then followed the assignment for the day or the admonitions regarding the behaviour of some individuals. Next, at ten, the first meal of the only two a day was sped through with insuperable speed and dexterity, for there was no time to waste eating the few common tarts. This breakfast was followed by half past eleven by a new reading of magazines and newspapers, or rather their editorials selected and commented upon by some of the professors. This actually was the main lecture, and after it ended, everybody in their respective groups got together to discuss the suggested points, take notes, etc. There were no textbooks and it was most tedious to have to copy notes. Thus was time spent until two o’clock in the afternoon, at which time, all had to read basic books on Marxism.

At half past four the second and last meal was taken, after which started the new cycle of studies by the groups until six o’clock. Here the doctrines heard during the day were discussed, personal notes were compared, corrections were forcibly introduced, doctrinal notes were collated and checked, etc.

In the evening they would grant a rest of an hour and a half. A day or an afternoon of complete rest was never granted. During that time they could converse with themselves, exchange their impressions, take walks within the courtyards, but without noise or disturbance. This was a great relief, in spite of the secret vigilance of the university nosy-parkers and directors present. They all behave among themselves like comrades, and the above-mentioned professors bragged of their openness, spontaneous in some of them.

At about eight o’ clock at night, a singing lesson, repetition of martial marches, revolutionary hymns, praising the glories of Mao Tse Tung, the victories of the Soviet democracy over the reactionaries, the imperialists, and singing the luck and the future prosperity of a new and great China, thanks to the efforts of the democracies. On certain days those songs were replaced by rural dances and scenic performances. “Yang Ko” was the name of the rural dances.

The time to go to bed fluctuated, as we can guess, between nine and eleven, because the games and the theatrical performances, and at times speeches and discussions delayed the time of rest. Before this a hymn in honour of Mao Tse Tung or Stalin was infallibly intoned. And under their paternal auspices, the students would go to rest by groups in their respective so-called dormitories, sleeping on the floor.

8-University aspects

Following a norm much in effect among certain sectors, each group of students would elect with all-embracing freedom its sergeant. A similar privilege was enjoyed by the five faculties in order to select their president. Were a conflict to arise, the authority was there to do or undo it at will.

The mess of the groups of students was fixed not by the very honourable faculty of porters and cooks, which seemed natural but rather by the very university students, keeping a very strict turn of squads. No one was exempt, neither ladies, nor sergeants and captains. There ruled a system of democracy pure, egalitarian, without the flaw of bureaucratic infection.

They had their studies squatting in the open air, in the corridors or, in case of rain or snow, in the prayer halls and community rooms of the temple. In due time, the peaceful dwellers of the monastery had been evicted without so much as setting aside for them an eleemosynary nook or a sacred apartment. The pagoda had many well kept buildings, walks and corridors, manifold dependencies, courtyards and woodlands. This is indispensable in large monasteries, and the arbour of the tall and time-honoured cypresses fostered prayer and the Buddhist beatitude of the old bonzes, awakened at the same time dreams of perfection in the novices. Nothing of this monastic world was needed by the heterogeneous student group, although it helped its assiduity. There were also some Buddhist and Taoist monks, although very few.

There existed, even when it was least published, an all-embracing freedom of thought, expression and religion. No one would abuse it, and although our Marists and some other Catholics pretend to resort to this privilege to pray and to take part in the religious services in town, they always found themselves hindered and irascibly watched. One would also distrust small groups and those individuals who had among themselves some affinity, relationship or common religion. By the same fact people were suspected. For this reason they lurked a silent enmity among the leaders against the seven Marists. The Marists’ smallest acts and thoughts were the object of a special vigilance.

Gossiping among the university students was considered an eminent virtue; it was praised and fostered by the authority. Such a system of spying exasperated those of good will, who for a trifling, distrust or old quarrels would be placed among those suspected by the regime and so became a target for ridicule. There was no lack of nasty minds who through such means pretended to make a show of their excellence, gain some promotion or, which was a blacker aim, wash away past intrigues and oppositions to the system and the Red domination. The clandestine agents proliferated.

In the administration, notwithstanding its madly Soviet ideology, dignity and consideration towards the students were constantly observed, as well as a fictitious camaraderie and tolerance of opposed ideology. The controversy was eulogized as a means of discovering the truth and of attracting recalcitrant students, but the teachers had to appear the victors in every conjuncture. Here resided an intricate problem when there was a question of their errors and when they had to confront superior minds.

9-Brave performance

Bro. Albert Ly’s blood often boiled in his veins and with strong determination he jumped into a calm and prudent discussion before the assembly of his “comrades”. And the contrariety that most embittered his humour was the absurdity into which he caused his teachers to tumble, and which the latter were forced to maintain in face of the close argumentation of the Marist. And although it was a question of doctrinal disputes, he would remain quiet and correct, in not a few of these he would become excited on account of the ignorance or the malice of his opponents, of those teachers who knew how to maintain their dignity, yet they would drown in a torrent of doctrine and truth that was thrust against their sophism by the battling Brother.

During a certain discussion the teachers entered into a debate on religious topics, about which they didn’t have the least notion. Brother Albert came to confront them and heckled them without mercy, for he was fighting for the truth and his faith. In his excitement he gave the devil his due. But as they would not accept defeat, he hurled at them, to finish it off, the very short assertion: “You are not qualified!”. He had more than enough points against them, and they did not grasp anything. But what a big row these few words: “Ni mo yu chih ke” “You are not your own” were to kick up!

They took them as an invective against the Party and it was little less than a capital offence. Fortunately the rigours of the future penal law were not yet in vogue. Another sudden outburst took place in the heat of a second discussion through the gross ignorance and malice of the communists experts: “You are like barbarians! “Ni men shih man tze!” They must have digested it as best they could, for the audience was following the argument and was sympathizing with the colossus in rhetoric and reasoning. And one must remember that the saying has been in use for some three millennia and it is said to be the supreme taunt against a cultured person. The saying was correct.

As we can guess, our apologist would not be frightened by the directors with their incessant insolence, which turned not a few crazy and rendered many silent: “Why do you, ‘comrade’ bring up this statement? Give an explanation of your thought, of your ideology?” This same question was asked even of the brightest light. To any word, phrase or gesture, that could reveal opposition or the least divergence from the principles taught by the communist scholars, the university teachers harassed the students with the unfortunate question, until a student would express his very intimate thinking.

Brother Joche Albert was often confronted with similar challenges; but the teachers were afraid of his daring and demolishing arguments. A particular case: during the whole course he kept his rank of sergeant. Moreover, for some time he was commissioned, not without success, to plan the pretty frequent recreational soirées that were celebrated at night; there were songs, rural dances, farces, etc. He was admired for his precision in improvising songs, in teaching them, writing lyrics and comedies and performing them with his team and other supporting elements.

10-Religious, first and always.

Did the Brothers at Lai Yang find time for their spiritual exercises ? Meditation was made either during the early-morning marches and counter-marches which were always executed in silence, or during the short breathing-spell which followed the mid-morning meal. Other spiritual exercises were performed during the evening recreation or shortly before retiring. The Rosary was recited during different intervals. Rev. Brothel Philippe used to recite it in the company of a fervent Catholic by the name of Yang, as they walked in the evenings, passing the beads within the folds of their wide sleeves. The same superior affirms that Brother Albert never omitted the recitation of the Rosary. Very seldom, though, and in order to avoid suspicion, did Brother Philippe speak in private to Brother Albert during their long stay at Lai Yang.

We insert here a Marist vignette, though not belonging to this period of cap​tivity It was contributed by Brother Conrad, a German Marist missionary. "During vacations, when Brother Ly was persuaded to join the other Brothers in an excursion or in the climbing of a nearby mountain, he would add, ‘Yes, but on condition that we recite the Rosary and Office before lunch!’ He would then start on his way, and sure enough we would have Rosary and Office at the appointed time.”

Lay Yang was a town situated at a short distance from the pagoda-university. In that town there was a German missionary, and the Marist made an exceptional persistence to pay him a visit every Sunday with the hope of hearing Mass and receiving Holy Communion. But the effort always failed, for the missionary, harassed by the premature communist persecution, used to celebrate his mass very early in the morning, before dawn and did not preserve the Blessed Sacrament for reasons of prudence. The Holy See had not yet issued the new norms and privileges that would be of such a great benefit to the martyrs and confessors of the faith in China. All the same this visit was all the same a great comfort for the Brothers. The good missionary would encourage them and reaffirm their convictions by his paternal affection towards the Brothers in captivity. They all went to confession without fail, but only every fortnight as they could not be given leave each time. They had to alternate.

11-Christmas Celebration

Christmas was near. Our religious wanted to attempt a daring stroke and face any consequence. In a group, they asked leave to attend a midnight Mass. Another Catholic and two Protestants joined them and applied for the same favour. They were now ten. The directors could not refuse to grant the request, for they had proclaimed and reaffirmed all-embracing freedom of beliefs. It was granted even with all cajoling words. But soon difficulties followed which the Brothers overcame with determination. The day before Christmas one of the chiefs took a fancy to take part in the celebration and declared himself a Catholic, although lukewarm, very slack, so much so that he had not been to church for many years. It was almost certain that he was a humbug and there was no doubt that he was a nosy-parker. The Marist believed it and the Protestants scented it. The latter, therefore, abandoned the plan.

The seven religious together with the Catholic Yang kept their commitment, and with them went the above-mentioned prying chief. The “midnight” Mass was celebrated though at three in the morning. Some other Christians also took part. The bold Marists had even more ideas: after going to confession, they pressed the good missionary to have High-Mass. Two of them assisted the priest and the other five sang with vigour and fervour; they added some carols to the ceremony. But it all became rather noisy, and the missionary feared the worst: intervention and detention by the Reds. The intrepid Marists reassured him; then they added one last carol to their Christmas program, about which the parish priest had not dreamt. The young stomachs, disgusted with the pittance they received in the soldier-like residence at the university, now claimed a well-deserved meal. This imposed upon the poor missionary a greater sacrifice which he could not decline to grant, and he ordered some people to get something in town to offer to his happy guests, who this time cooked so well that mouth and stomach kept begging… And nobody annoyed them for their adventure.
12- Autobiography and auto-confession.

The first term is current, the second will be. At least I am introducing it in juxtaposition with similar ideas and acts. Nevertheless, strictly speaking, we should rather say “auto- accusation”. Before taking up these two topics, the last stage of the course, let us review some of the strange theories taught by the Communist teachers.

Collaboration with the Japanese in the years of the invasion was in the eyes of the Reds a capital crime. As a crime against one’s own country, it was punished with more or less rigour. For instance the teacher would ask: “Was a Chinese collaborating who, during the Japanese occupation, dedicated himself to hobbies to pass the time, to fishing, for example, providing himself with insects as baits, with a basket to put the fish in, and with his fishing-rod, spending his free time by the riverside? All the listeners answered as one “No!” And the teacher said: “Yes, comrades! He is a collaborator. His attitude proclaims that he was living a quiet life, unconcerned about his civic duties, and satisfied with co-existence and the Japanese domination. It was a tacit approval; he was collaborating and was guilty of treason.”

The Marxist teachers praised the new theory on debts, particularly the pecuniary ones and their reimbursement. Any truancy, bribe, injustice, stealing and crime could be pardoned by the people, or, what sounds the same, by the government of the Communist people. And that, in virtue of the magnanimity of the new regime. All the same, a sincere and complete accusation was required. For example, he who was guilty of stealing and would to admit part of what he had stolen, this bit would be forgiven, but he would remain under strict obligation of restoring all the dollars that he had not confessed.

Communism was presented as the ideal system for society, the most perfect system, the destroyer of all the decrepit regimes, monarchical, imperialist and republican. Communism pursues only the good of the human masses. Its leaders must give up their personality and merge into the Communist conscience. Here is the origin of the marxist utopias that tend to convert their agents into a mechanism, not into free and responsible human beings. The course prepared in intensive stages the various parts of the Communist mechanism.

Two moral and truly fundamental stages concerning the Communist re-education are the autobiography and auto-accusation. They say that both have been copied from similar practices among monks, or at least traced, because there exist some radical divergences between the former and the latter.

13-The Autobiography

What missionaries, confessors of the faith, call their “curriculum vitae”, and this through personal experience, was processed among the students of Lai Yang all through the three somewhat short months. Every afternoon they would dedicate two hours to ruminate over their lives, scribbling sheets of paper, rectifying statements. There was no hurrying and the “spiritual directors” (permit me the expression for Communism is atheistic to the marrow of the bones) would cogitate over the necessity of a sincere and complete report of works, instructions, influences endured, social operations, vices and sins. Every mistake was called a ‘sin’.

Going down into multiple minutiae of the same – autobiography – the students had to enumerate fathers, brothers, sisters, uncles, aunts, giving their opinion about each one of them, what means of subsistence they had had. They had to state the same about their intimate friends, co-workers and companions in the office, their hierarchical superiors and their subordinates, etc.

Concerning their personal life: birth, schools, colleges, universities, and teaching institutions they had attended, duties, offices, occupations, personal belongings, property, furniture, the family: wife, sons, the state and the condition of each one.

About their morality: monogamy, successive or simultaneous polygamy, concubinage, intimate friendships, politics, thuggery, intoxication, theft, acts of violence, without cloaking lowness nor excusing bad customs, religious and political ideologies, religion or sect exercised, offices and condition in the same.

A particular persistence required a declaration of the religious influences, origin and person, giving detailed account in the case of Catholicism and Protestantism, of foreign missionaries, their present feelings and beliefs, motive of their conversion, religious activities, etc.

Concerning this plan and in a minimum of two thousand words, they all got their biographies done, in plain style and in an impeccable calligraphy. Our Marists had been lectured through the repetitive instructions of the previous three months; neither weak nor lazy, they were ready to handle the little Chinese brush… and in due time presented the directors with their most complete “curriculum vitae”. As was indispensable, all the autobiographies were read before the assembly of the students, so that these might establish the veracity of the autobiographies. Those of the religious suffered nothing, it seems, other than the objections suggested by the “spiritual teachers”. But when all is said and done, they were accepted, while others suffered the greatest embarrassment of having to compose the autobiographies a second time introducing the necessary corrections and putting in additions as presented by those who knew perfectly their lives and miracles… nothing edifying. When the corrections amounted to too little, an annotation was made in the margin.

14-The memoirs

The personal memoirs, provided with their dossier, were filed for later reference and for the promotions of those nursed by the party. With such documented records no one can move nor breathe, except within the sphere indicated by the directors of the Party, and any act diverging from or contrary to the given instruction is punishable according to the gravity of the Soviet code.

In the Lai Yang university, accusation was practiced in diverse way. These we shall enumerate, showing their differences so as to be better understood. Each group of students had two accusations a week, one was rather general, while the other personal. Students gathered together according to groups each group presided by the sergeant. They would denounce their carelessness, omissions and disorders, in what related to material discipline: e.g. lack of cleanliness in the dormitory, windows open without being hooked up and made safe, dirty oil lamps, poor ventilation in the rooms and a hundred other acts of negligence. In fact, by this means were eliminated abuses inherent in communities or heterogeneous groups, and there always reigned a very praise-worthy cleanliness. Similarly, material cleanliness was accompanied by cleanliness in the persons themselves as well as politeness.

The personal accusation can be understood in two ways: the accusation of the matter done by other people and the spontaneous confession of one’s own sins. Both were in fashion, and certainly on a large scale. The companions of a single group would accuse themselves mutually of all the faults they had observed, and the accused one had only to remain silent and accept the corresponding finding or admonition according to the gravity of the sins, as these faults are called in the Communist parlance, even when they are unintentional.

It was taken for granted, and the public accusation was known; this was done on the occasion of the reading of the autobiography during which the biographer had to put up with a downpour of accusations to which his comrades treated him. And some of the accusers were implacable. One of them, in particular, was odiously remembered and detested. He knew the lives of a good number of people and felt a devilish enjoyment in delving for information, revealing shameful intimate acts of their past conduct. He would even go as far as to enrage the victim on whom judgment had been passed and make him cry. In very truth, those who participated in the reading of the autobiographies formed a people’s judgement and tribunal.

There were some who would spontaneously make public confession of their whole life, or part of it, before a reduced circle of their comrades, e.g. their own group. Their sincerity could not be questioned, and the declarations they made were so abominable that they rendered evident their intimate sentiments, base though they were, and the most lewd and wicked actions that they had perpetrated alone or on the sly. As Brother Philip Wu affirms, they gave detailed accounts, to their shame, of those very vileness and circumstances which they would not have been bound to reveal in the sacramental secret.

15-A good day

There appeared on the university notice board these laconic phrases, written by the university regent himself: “Who is a perfect communist?” He who accuses his sins!” The effect produced was dramatic and magical at the time as it had been indicated. But to conclude the course, a general assembly of all the five faculties was held. It was presided over by the above-mentioned regent, who exposed with skill, persuasion and deep conviction, his final thought: “The course is nearing its end. You have delved into the principles of Soviet Communism, its promises, its realities and its obligations. You will come out of this place transformed into new citizens, ready to propagate the Communist ideal. You will promote the national welfare under the aegis of the leader Mao Tse Tung… The autobiography of each and all of you is the proof of your sincerity and submission to liberating Communism. It forms the final stage. But, comrades, there is a superior stage, it is not a compulsory one; it certainly is most free. It is only for the perfect ones, those citizens, those colleagues who, through a supreme effort, not only pretend to blot out their former egoism, the usufructuary on the inferior, the abusing of the people (that all of you have realized while writing the autobiography and whose pardon you have obtained), but, furthermore, carried away by that acute sorrow and grief, “you hanker once more for taking away the burden of your own sins” before that very people, before this very worthy assembly of comrades, which represents the popular masses, and is it self the Chinese people… Therefore, he who would like to give a more authentic proof of his sorrow and feelings, let him make here and now a spontaneous public self-confession of all his sins, even the most secret ones.”

Once the discourse was over, the audience stood hypnotized, asserts Brother Philip, and in a very short time 60 or 70 self-confession request were signed, among which were those of Brother Philip and Albert Ly. There was such a pile of them on the chairman’s desk that the regent ordered that the collection should be stopped. On the spot, half of a dozen were chosen at random and the penitents began their confessions… As Brother Philip was ranked among the first ones in the university, he had the honour of making public confession…! We must say that Brother Philip as well as Brother Albert Ly believed to be merely forced to do so, on pain of creating suspicions and prolonging the captivity for a second or a third course, a risk they wanted to avoid at all costs, even if they were to be brought out hanged.

The move was superbly successful. Brother Philip made his own sincere accusation and ended his university and graduated with the highest honours. Neither in his self-confession nor in his autobiography did he compromise himself. Nor did he put any third person at risk, a trap that the seven Marist avoided at every moment. Various full university sessions were held in order to obtain the most free confession of five students. It was the turn of a lady fully 35 years old. Such was the sincerity she showed, so many tears did she shed, that the audience was moved, and many burst in tears. The witness we follow in this report in the guarantor of this contrition which, in such solemn moments, takes possession of those present, particularly of the contrite penitent. And these were not sentiments of pure blushes or expedite. Two other gentlemen auto-accusers, as they were placed on the platform, facing the impressive audience, at times turned away their faces in order to dry up their tears…

Classes closed down with indescribable jubilation on January 20th, but the students veiled their jubilation it in order not to show that they detested the so called voluntary confinement and captivity. Our seven Marist were offered a destination in localities very far away from their colleges. Their protest was so unanimous and firm that the directors judged it was not prudent to force them into accepting the offer. The argument brought up by the Brothers was: “We have our superiors and from them have we received our teaching duties; we have to report to them and present an account of our colleges and schools in Chefoo and Wei Hai Wei. Therefore we claim the right to be reinstated in our former posts.” This was done in the third part of January 1946.

[image: image1.png]CHAPTER IV:

FROM EAST TO WEST.

1-Return to Community Life.

On their return to Chefoo, the Marists felt like people who have left behind a world of phantasms and worries, and entered into the joy of the hearth, so longed for during the captivity. With the sea breezes, the well known coast-line, the brotherly life and the reopening of the school classes, they breathed again as if they had come to a new life. It was the time of the Chinese New Year, and after the winter holidays, they felt the excitement of the school life. However these were partly only hopes, like spring flowers turned wane by the communist frost. Let us accompany our hero in his disillusionments.

Entering the Chefoo community of seven religious, the Superior, Brother Philip, found a community broken up by the ruling regime. The Brothers were there, but what they had suffered was beyond understanding. Brother Philip showed great tact in dealing with the situation. He proposed to all those who were there and those who had recently come out of the course in the university, a three-day retreat to repair the inevitable negligence and resume regular observance. And he added: “We all know what the Communist auto-accusation means. We have made it. I believe it convenient that we make another one with different sentiments… before our confreres, that with this act of humility we may begin a new religious life.”

The Chapter of Faults of all the Brothers gathered there was held on the first day of the spiritual exercises. The Superior of Chefoo, Brother Philip Wu, was the first one to make a confession of his faults. This example was followed by Brother Josaphat, director-superior of Wei Hai Wei College and community. When Joche Albert’s turn came, he fell on his knees, and he started his accusation, his voice failed him and he burst into tears; so abundant were his tears and sighs that he was unable to proffer a single sentence. Brother Superior consoled him with paternal affection, while all the confreres were greatly impressed. He asked him to stand and requested the others to proceed with their own accusations. When Brother Albert had gotten control of himself, he made his accusation after all the others. (Philip Wu).

Under the Red regime the Chinese New Year celebration was to be discontinued. Already before the Regime became master of the republic, the school holidays of the New Year were curtailed because the nation was to be transformed forcibly; and in the head of the mentors, systems were boiling that were opposed to the “imperialistic ostracism of times gone by”. One was to remove from the class-rooms religious teaching and its influence; and if the Marists were working in Chefoo, the management did not belong to them. The teaching and management had already been snatched away from them. But as the Marist were by now familiar with suffering, they could now stomach anything.

If in Yen Tai the outcome looked abominable, in Wei Hai Wei it had knocked the bottom. Shortly after the end of the university course and having had a little rest in Yen Tai, the superior of the “Stella Maris” School in that port-city returned to his desolate community. The older students organized a series of purely Soviet events against him: during the school assembly they flogged their director in a most vile and cruel way; they did not forget the customary speeches and shouts of “He must die!” They then dressed him in a most infamous sanbenito, throwing on his head a huge hat and a show bill with the so called crimes on his back; thus vilified and abused, he was paraded through the mains streets of the town in the midst of an infernal hullabaloo. As a concluding gesture, he was thrown out of his own school and he was peremptorily and promptly forced to become a hawker trudging along the streets in order to earn his daily meagre pittance through the peddling of his wares and other trifles. And he still wrote to his Provincial: “I am happy to be treated like Our Lord Jesus Christ, being scourged and paraded through the streets of Jerusalem.”

2-Interim in Yen Tai

It was an intolerable situation. Brother Provincial was sending the Brothers American dollars through the International Red Cross. Those were handed over by the Franciscan Sisters, the only ones authorized to do so and in strict confidence when meeting the representatives of the worthy institution. And yet the Brothers took advantage for imminent adventures. It was understood that they would have to abandon a town that availed itself of their teaching, But they would first have to deserve the honour of suffering for the sake of the Church.

On 28 April 1946, (some Marist sources advance this date and events a month or more) the authorities convoked a general meeting of the seven Catholic and Protestant institutions of the town, and published, by way of edicts, that preaching one’s religion and speaking of politics in the schools was forbidden. In virtue of that order the religious organizations were to close down, and the religious of both sexes lost the right to teach.

The same day they were told that all the directors and the prefects of discipline were to be replaced by Communists. At three in the afternoon the new director assembled teachers and students to ask them their opinion. After loudly praising the regime and having explained the freedom of the people, he informed them that the name of the school and the college had been changed. When this was announced, some little children with childlike candour retorted: “Our school has been in existence for 39 years; we don’t want to have its name changed!”

In order to win over some and to calm down others the Communist director announced: “The Brothers will leave forever and the Communist government will exempt you from paying registration. It will do more still: the sum will be returned to those who had already paid it.” The children again retorted with vehemence: “We don’t want that money! We offer it to the Brothers to pay for their journey.”

The intransigent mighty lay down the law. The following day, April 29, there was a student strike. The senior students marched in close ranks through the town, singing loudly in front of the civil administration buildings – the residence of the Mandarin – and before the school. Their reaction against the arbitrary decisions of the Reds and their injustice became so manifest, that only Brother Albert Ly succeeded in cooling down the spirits of the students. He spoke to them with the authority and the power that he held over them.

That same day, the 29th, various Communist elements managed to infiltrate themselves into the school where there were 15 Marists, and although these had obtained some arrangement from the higher authority to find lodging in an empty house within three days, the Communists did not allow them that much time. Before nightfall, the police took possession of the school buildings. The Marist were thrown out of their rooms and out of their schools without giving them any convenient lodging. All the same, the Christians and some pagans showed them sympathy and lodged them by hook or by crook in their own house supplying them food as well. One Catholic family stood out in this charitable deed sharing its lodging and provisions with the Brothers.

3-Brother Albert's Odyssey.

The Superior, Brother Philip Wu, acting under the instructions received, distributed the funds among his Brothers, and quickly had the Brothers leave the hellish situation, but not without counting on the protection of the Queen of the Institute. At once Brother Philip had to legalize an absence, not justified before the authorities, which showed themselves complaisant, after having greased the palms of the administration with a good sum. But the bureaux too had to be bribed: the enrolling office and the police, and many narrow and dark corridors had to be passed, and all were payed by means of a fat sum. The corruption at the dawn of the Communist era foreshadowed future disorders and scandals. In short, the names of the Brothers disappeared from the register and the police issued passes or passports that enabled them to circulate in the Red territory.

It took them two weeks to solve the problems. Then they walked away from Yen Tai in groups in order to hire, in hidden inlets and fishing villages, some junk or rowboat that would take them by sea to an unknown port, so that then they could stay in the peninsula and afterwards descend to Tsingtao, the meeting place.

Brother Joche Albert, considering his contacts and other resources, was left completely free to attempt an adventure, and he decided to form a separate group. He provided himself with a Red passport, with an appointment of given by a member of the party or official and the corresponding military uniform, he obtained lots of vouchers that represented treasury payments valid for a meal. He placed the photo of Mao Tse Tung on his chest with his Red graduation certificate, and had some papers that could otherwise guarantee that he was a nationalist.

When everything was ready, a lad became his companion in his wanderings; he was ten years old and a pagan in more ways than one. Brother Joche-Albert hired two bicycles, one for each. The owners undertook to take them on their backs in suitable chairs through the network of roads of the peninsula as far as the nationalist frontier. And in the name of the Lord he attempted his luck. He commanded great respect and his very new attire opened the way everywhere. As for the rest he paid generously in vouchers in taverns and inns. Downhill he would go sliding, uphill he would push his bicycle loaded with his personal belongings. He would speak little, and at the appropriate time he would make a short eulogy of the time of peace that was being promised to the people who would stare with horror at the picture of the leader on his chest and the ominous star on the visor of his rag-like cap. Only when required he would show his papers and with an air of importance.

4- No Man's Land.

In this way he was able to travel 200 km, as the crow flies from Chefoo to the proximity of Tsingtao Bay, evading quarrels and saying prayers. The adventure turned out to his heart’s desire, and he entered “no man’s land” without any misfortune worthy of mention, always followed by the sprightly young boy. Brother Joche-Albert dismissed the cyclists and was about to get ready against any possible risk… when a silhouette of a soldier stood up elated with pride. The latter bawled out: “Halt!”, and our travellers stopped. It was the shadow of an armed Communist. There was nothing to fear. He requested Brother Albert’s papers, his travelling permit, his personal identification. Facing the disbelief of the Communist, he presented his Communist graduation certificate, and thrust into his hands a handful of vouchers that he had left with him. With such a mountain of proofs the soldier yielded. All three started walking through what they believed was “no man’s land”.

All of sudden, the “policeman” for no reason and addressing himself to the Marist by word of mouth and with his gun pointing to him tells him energetically: “I am a Nationalist soldier! You are arrested! Keep walking in front of me.

Brother Albert appeared in front of many Nationalist officers, before whom he had to remove his disguise, withdraw the little white lies and affirm the truth of his identity. The hidden papers reappeared… But, “this could be an old wives tales well contrived, and already an old one in the bureaux of the counter-espionage…!” was being whispered in the bureaux.

The lad was set free the following day, and without knowing how, he entered the town of Tsingatao. He didn’t stop until he came across the College of the Marists and told them how Brother Albert had fallen into a trap. The religious appealed to their best friends, one of whom was the mandarin of the town, who on the spot picked up the telephone, and explained to the military authorities about the denouement of the adventure.

The Marists were confident that within a few days they would have in their community the shattered Brother Joche Albert. The Brothers were praying for his freedom, when, a few hours later, he entered the college triumphantly. All considered: three days of voluntary confinement, desperate in his attempt to justify or vindicate himself, and all his joys drowned. And at last unexpectedly, he recovers his liberty, with no explanation how. It was certainly not the good offices of the mandarin which reached the military officers too late.

5-Course uncertain

The fugitive from Communism found in the port of Tsingato, not what his heart coveted but rather, quiescence and a vast horizon. These magnificent privileges are offered by its bay, the most famous in the north of China. The soft breezes rejuvenated his mind, rebuilt his weakened forces. So once this aim had been attained, he went to Shanghai by order of his Provincial where he resumed his teaching duties in the French-Chinese School or Chung Fa, in the French concession. He worked with zeal, especially among the numerous catechumens, of which more is said elsewhere. But unfortunately he destroyed some souvenirs of the school, that were very much valued by the Marists, as they were part of their family heritage. That action was a relief of xenophobia badly repressed. (Gabriel).

A new order from the Provincial sent him in the second half of 1947 to Tsingtao. Here, partly cardinal Tien, then Vicar Apostolic, and partly the Mayor had put pressure on the Marists to open a high school. They also asked that the legendary Brother John Mary P’eng Yü Lien to be at the head of the college, a Brother whose peaceful exploits during the Japanese occupation, go beyond the limits of this monograph. Summarising, I shall only say that he was imprisoned by the invaders, condemned to death by a military tribunal, was miraculously pardoned, and then given twelve years of confinement; and finally, after some scares and prayers, the guards abandoned the prison keys into the hands of some bold Nationalists who that tragic night gave liberty to all the prisoners. Later he wandered, as a tramp for many months, until he succeeded in reaching in disguise Brother Provincial (Gabriel) in Tientsin. The Provincial advised him to rest for a week, and then gave him a letter of obedience – as his presence was rather a danger for his Brothers – telling him to abandon the part of China under occupation, and to pass, as well as he could, into “Free China”… The odyssey ended only with an apotheosis-like welcome granted to our national hero, by the Chungking people and government.

The influence Brother John Mary P’eng had over our martyr is undeniable, to an important extent because he had been under his charge, as well as because of his sound nationalism, his valour and his virtues. When the old Brother was telling me about his own episodes and souvenirs, he felt a manly satisfaction on the one hand, and on the other, a fraternal complacency for the qualities and the triumph of his subordinate.

6-Now in Tsingtao

The director John Mary and our protagonist put all their zeal in organising the high school, for which purpose the Mayor had put at their disposal a building of the Japanese army. But while the establishment was being organized and the building was about to be placed at the disposal of the Brothers, the prelate of Tsingtao urged them to open two classrooms close to the beautiful cathedral, in the house of the mission. Thus was it little by little realized, keeping on the one hand the incipient rooms and on the other getting the deteriorating building ready. Two or three more religious soon arrived, and Brother Ly, in his capacity as vice-rector, directed the repairs and painted and decorated with his own hands the classrooms, other rooms, etc. They lived together for quite some time in the community of Saint Michel Primary School.

Brother Joche-Albert had reached optimum results thanks to his extraordinary physical strength and his moral and intellectual qualities, and developed, according to eye-witness, great energies and tactful influence among his confreres. Brother Anthony Ly, then newly professed, speaks with admiration about all that. “He was a great help to the young Brothers, wisely advising them and actually working for them. He helped me not a little, and as vice-superior he disposed of lots of little things, and he would give me some small gifts and religious objects which I could use to attract more students to the catechism lessons. As educator he would try to discern the dominant spirit in the school and in the students in order to gain them over to him, direct them and finally induce them to embracing the faith. He was a man of discipline, but not of the rigid and intransigent sort. He preferred to conduct things and persons over gentle paths to reach the coveted ideal.

He had a great predilection for children. His outstanding virtue seemed to be a very strong faith. This gift of faith was something he had inherited from his family.

He expressed his opinion with clarity and emphatically, and took pains to bring about what he understood was best. Nevertheless he would leave undisturbed those who disagreed with his opinion.

The last paragraph is a revelation of the maturity of our martyr. Others of his confreres saw it evident towards the end of his earthly course. His incisive language, prone to criticism, gave rise to reflection, moderation or comprehension of diverse feelings and thinking. “He had been impassioned at times in his judgements”, age and grace corrected a certain earlier intolerance.

7-Facing the Red Typhoon

In February 1948, after the Lunar New Year, Brother Jean Marie P'eng inaugurated officially his Ming Teh High School with between 200 to 300 students in three courses that year. The following years saw the completion of the whole official programme with flattering initial results in the official examination in addition. Brother Ly assumed the external and moral discipline, as well as various classes, and above all he undertook with enthusiasm the religious formation and instruction of the students. Let us see what the above-mentioned Brother Anthony has to say:

“He himself would encourage the students to become Christian, but without forcing them. And for that purpose he held meetings, prepared hymns, etc. so as to inspire affection and help them take a fancy about Christianity. Moreover, four times a week, including Sunday, he would take them to the church to take part in the Benediction of the Blessed Sacrament. Needless to say that Sunday Mass, which a large number attended, held his preference. There were times where as many as 400 students came to Mass. The morning prayers of a Christian were equally part of his catechetical method, and he had them recited either in the cathedral or in the college hall.

“He took personal care of the registered catechumens and gave them religious instructions every day, at least when the parish priest did not do it himself. The latter actually taught them twice a week, while Brother Albert would fulfil his duty as catechist on the remaining days.

To add to his good luck, he had in these days two quite different parish priests, the first one was a German S.V.D., Father William Gungert, and the second was Father Kwo, one as zealous as the other, and both ready to support Brother Albert’s initiatives concerning catechumens and neophytes. The number of catechumens varied between 30 and 40 during each catechumenate period and that of the baptized college students reached about 30 that year. Brother P’eng adds that there were also three teachers baptized.

The beginning of any teaching institution in the Far East missions faces a thousand unforeseen incidents. This is what happened with the Ming Teh college, especially since the past war era dragged along with it unpleasant results among the young people. Thus, and with his outstanding personality, Brother Albert obtained good discipline among the students and serious studies. Despite so good results, he would repeat that he was still not happy with certain deficiencies which he proposed to extirpate in the second term of 1948. (Brother Anthony Ly).

Political events and the “vertical” defeat of the Nationalist Army routed everywhere by the guerrillas of Mao Tse Tung, were shattering events. Tsinan, capital of the Shantung peninsula, fell to the impetuous communist attacks on the 15th of the Eighth Moon (second half of September), and that day, the great Autumn Festival, became an excessively tragic day. Now, not only the whole Province but also all the northern Provinces were at the mercy of the Red bands: depression on the one hand, Communist decrees in many regions on the other, created a chaotic situation in the whole nation, and the best garrisoned cities would have to face the greatest dangers and would soon have to surrender. This was the fate of Tsingtao, as soon as the news of the loss of the capital was circulated.

8-An additional Testimony.

A testimony of singular value is supplied by Brother Anthony who dealt with Brother Joche Albert familiarily during that time in Tsingtao. His report deserves to be given in its entirety. (1 September 1959).

“During his stay with us, in Saint Michael Primary School, Brother Joche Albert ran the Ming Teh Middle School, that the government had handed over to us in rather poor conditions. But he asked his confreres for prayers to obtain some financial help, and with his dedication and sacrifices gained the sympathy of many parents. Furthermore, he led a very hard and mortified life, all that in view of the solemn opening of the school and the success of the catechism lessons to his students.

“He worked with tenacity; yet, notwithstanding how busy he was, he led a regular life and edified his Brothers by his example. He finally succeeded in getting funds for the High School, whose director was Brother John Mary P’eng, but he felt crushed by difficulties, yet always worked with earnestness, without ever getting disheartened. He was always obedient, and in his prudent performance, always euphoric, mixing his jokes in addressing his confreres as well as the strangers who would approach him for any reason whatever. That is why he was always considerate and engaging.

“Our Brother was a great help to the Mission. He used to ask the young, upon whom his personality had managed to win powerful ascendancy, to cooperate in some ways to help the Church. He himself would give the example, contributing with his moral and financial help to the needs of certain confrere, who was at the head of the Catholic primary school.

“The priests of Saint Michael Cathedral were full of joy contemplating some 400 or more young students taking part with Brother Albert every day in the May devotions, bringing with them their own hymn and prayer books, as well as seeing him personally contributing to the catechism instruction of four distinct classes. But such a success would have never been possible in their beginnings without the opportune distribution of sweets and holy pictures. Thanks to Brother Albert for his cooperation and encouragement.

“He always cooperated with his parish priest, and put all his efforts into the spiritual formation of his students and in the practice of their Christian duties. On Sunday, he would strive to get them to two Masses, one in the school chapel and the other in the Cathedral, 25 minutes away on foot.

“He excelled in fraternal charity. Here are two facts: On a certain occasion he received a very valuable personal gift; all the same, and with the proper permission of the superior, Brother John Mary, he found a way for all the Brothers to share it in an effective manner, taking great pains in order to transform the precious gift. He had a keen interest to invite the Marists from the other community to spend some hours of recreation in Ming Teh, and with the director’s permission he would take the lead in some fraternal amusements, thus promoting family spirit in the two communities.

“He preferred a life of hard work to a quiet and comfortable one. And thus he enjoyed being busy and overburdened. He was strict in the formation and direction of the lads, so much so that the staff verified his contribution and the Brothers experienced his efficiency and virtue, knowing how to yield to his way of thinking and acting.”

9-In rough seas.

Beginning with rumours about the fall of the capital, there was a general demoralized feeling in Ming Teh, which initiated the flight of very many students and their families to provinces and ports judged to be safe. The Brothers, with their professional sensibility and the lived experience of similar events foresaw the closing of the school, and little by little the Provincial decided that the Brothers of both communities should prepare to evacuate and proceed to Shanghai. Consequently they formed several groups; the last one was made up by Brothers Anthony, Ignatius and Albert Ly.

Risks had to be evaded and great difficulties to be faced in order to manage an escape from the chaos, which was already seething in the port; and for such conjuncture no one was better qualified than our protagonist. All land roads had been closed by the harsh manoeuvring of the Communists, and only the way by sea was left to them. But because of the proximity of the enemy, even this possibility vanished, as the steamers and the sampans had fled with countless fugitives. Only one Nationalist steamer was left anchored, the Ly Hung Kwo, neither large, nor in excellent condition; and trying the impossible, with decision, they attempted a disillusion. Providence so arranged circumstances that among the officers who had to weigh anchor, there was a certain Ming Teh ex-student. He spoke to the Captain who, without any difficulty, got a cabin for the Brothers. (18 February 1949).

This was not a luxurious cabin, and a Marist even had to sleep on the floor, and although they were not travelling like princes, they were spoilt by divine Providence, since only 24 hours after the frigate had weighed anchor, jammed with troops, the Communist guerrillas were occupying the town and the harbour without a fight as this fortified town had been abandoned. And without any misfortune, on 21st of February 1949, the Brothers entered Shanghai, the largest city of the continental Asia.

With memories from Tsingtao, Brother Joseph Ricardo, alias Jesús Fernández, speaks of several letters, sent to him by his former student of Chala in Peking. These letters were always full of his proverbial optimism and dynamism and of the invigorating breezes from the magnificent Tsingtao Bay. Between them both, the far off years of adolescence had already been recalled, at time overcast with sadness and some lack of understanding which the Chala sub-director tactfully dissipated. Through 1947, although residing in different communities in Shanghai, they relived in fraternal causeries the sorrows and consolations of the days of the youth.

And John Mary sums up the years during which he had Brother Joche-Albert under his charge: “Yes, he demonstrated excellent judgement and had an occasional word in excess. With me he always worked with dedication, and his relations as subordinate were irreproachable. He handled his mother tongue superbly, artfully, and he possessed a voice of gold.”

10-Towards the West.

This time Brother Joche-Albert was delayed but a short while in Shanghai. The superiors were planning new foundations in the western province of China, as they judged them safe from the Red threat. They were thoroughly mistaken, like many other missionaries. But meanwhile they attempted to build schools in Kweiyang, Keichow capital, in Kanting on the Tibetan frontiers, in Kiating or Loshan, the see of the Szechwan diocese, entrusted to the Chinese clergy, and finally in Sichang, also within the frontier region. Other confreres preceded our protagonist and had to face dangers and manifold unforeseen incidents, so that the Provincial ordered him to take the plane to fly to Chungking following in straight flight the route of the Yangtzekiang River. Everything happened to his heart’s desire, and after a few days of rest in Shanghai, he tumbled as a surprise, at the beginning of March, amid his confreres in Chungking, although, his final destination was to be Sichang, more to the west. (Anthony and others).

The Marist Brothers enjoyed a long tradition in Chungking. They started there in 1902. And they had never discontinued the training of the youth, and with the waves of the immigrants during the Sino-Japanese hostilities, the prestige of their Saint Paul’s College gained international proportions, since the ambassadors and the representative of the belligerent Powers residing in that provincial capital, had placed in Brother Paul Amarzábal, a semi-superstitious confidence. And they had a magnificent three story pavilion set up for him.

Chungking stands on a promontory formed by the confluence of the Kialin Kiang and the Yantzekiang Rivers, and although very humid and hot, is the third port on the Yangtsekiang River in regard to the commerce that reaches its quays. Saint Paul’s College stands with one of the parishes, the Carmel and the Printing Office of the Mission, a secluded look-out post of tranquillity and beauty. Our future martyr spent half a year there, not without some apprehension of a gloomy future. From there he witnessed the Communist conquest of the whole of Central China, of the whole of the immense Yangtze Kiang basin up to its gorges, and there he awaited the events before proceeding with his march up to the ChineseTibet.

The director of Saint Paul’s had a different opinion. He named him Master of Discipline. He fulfilled this duty simultaneously with his teaching, and remained in the post, not without the assent of the higher authority, until he completed the school semester in July 1949. When the latter was over, he left for a place more to the west, as far as Sichang. He covered the three-week journey by flying for several hours. Ten years earlier, it took me (the writer of the book) nine days from Ya An to Sichang, and that was, slightly less than half the distance between Chunking and Sichang.

There already lived in this town, since the end of 1948, several Marist Brothers. But the superior, a virtuous man, understood that he was not qualified to face the heavy work implied in this particular foundation with its very new problems. Renouncing his post, he insisted that Brother Philip Wu, Visitor extraordinary in the West of China, should give him our hero as substitute; but he ordered that before withdrawing, he should complete the first semester in Saint Paul’s in Chungking.

11-In Chinese Tibet

The Tibetan Marches (or Chinese Tibet) are a territory of 460.000Km2, and in 1939 they formed the new Si Kang Province, which the Communists have dissolved. Only two Apostolic Vicariates existed in this territory. In 1946 they were erected into the diocese of Kan Ting or Tatsienlu and of Sichang, known as Ningyuanfu in the time of the Empire.

Sichang is situated to the North of the “Sa Ñi” population , commonly called “lolo”, a disparaging name, it seems, in the Yunnan Province, a nickname given by the Chinese, and which they interpret as “barbarian”. The Sañi race stretches to both sides of the Blue River, to the point where it is known as “the River of Golden Sand” (King Sha Kiang), but its population has yet not been estimated because of the great difficulty in penetrating its deep valleys. All the same it is believed that some three million people from the genuine race is living in this immense territory. It took me three solid weeks in 1938 to travel through it from north to south.

This is not an uncultured race, since it possesses its writing, traditions, religion; and it relies on its priests or dervishes. The people live obstinately attached to their independence and to their mountains, partly unexplored in the Sichang region. There is no political unity and their petty kings, called “he i”, live independently, although they manage to maintain mutual treaties for peace and defence against the invader. The hatred against the latter throbs powerfully in their veins and, and limiting ourselves to the northern sector, or Sichang, openly expresses itself quite frequently in a war of mutual reprisals, killings, refined cruelties, imprisonment and slavery. All these things transform the region into a country of savages. And this is not all the fault of the aborigines or “lolo” for the Republic of China has alienated their good will more and more a system of determined extermination of the “he i” or petty kings and their vassals. Such an ominous policy of the mandarins proved extremely disastrous before the take over by the Communists which practised a tactical trust, even as to give them a share in the civil administration of the regions as much as the Red mandarins. The system of a double simultaneous authority was introduced with very great success, and by this very fact the hatred and the silent though bloody war came to an end.

12-Missionary Atmosphere

In the southern sector, corresponding to the Yunnan Province, adjacent to Tonkin and Siam, the ‘lolo’ people are peaceful, and among their partly nomadic tribes Christianity is flourishing. It harvested flowers and fruits of virginity and heroic sacerdotal vocations. This is not quite what happened in the northern region or Sichang. Here and there some conversions were obtained, but in a rather sporadic way. Various missionaries from Paris have been working with insuperable zeal, the Franciscan Missionaries of Mary and the Redemptorist Father Joseph Campos have baptized some thirty captives belonging to the nobility of the city of Sichang, but these fruits are no more than a poor gleaning. Not what we could ever call an abundant harvest… And with such workers as the Missionaries of Paris, offering their lives and blood to the Master of the harvest, sacrificed by the very same “lolos”: Father Henry Boiron, of the Suifu (Ipin) Vicariate in the year 1936, Father Lucien Boiteux, of Sichang, who was killed by Chinese outlaws, and not by the “lolos”, in 1946.

The “lolos”, with their divers tribes, such as the “moso”, “sifan”, “lisu”, find themselves driven by the Chinese towards the high mountains and hidden valleys, and always remain desirous of their independence, while the Chinese, considered to be “the strong invaders”, take possession of the rich lands in the valleys, form their villages, towns and cities, enlarging the desolate circle of forest devastation, which, in a way, protects the ‘lolo’ people. The tribes, ethnographically different and very inferior numerically, easily coexist peacefully and with the assistance of the centuries they become Sinified: they adopt Chinese agriculture, change little by little their manner of dress, humanize their primitive customs and even live in Chinese town. All the same, in Sichang there exists a law, not strictly kept, that no “lolo” can pass the night, and still less lodge within the city walls.

This city is facing the midday sun on a slope between two tumultuous torrents that dash down the mountain range towards a fertile and extensive plain and towards the sea. Four kilometres away stands a lake of cerulean waters. The local people proudly call it a “sea” which measures some 30 kms in circumference and in whose surface is reflected the “Deer Mountain” with its temples, pagodas and summer hotels. The mountain is covered with forest which wild beast inhabit. Sichang is surrounded by a strong wall made of large baked bricks and embattled and defended by turrets and double gates. Being the residence of the high mandarin functionaries and the second capital of the Tibetan Frontier Provinces, it numbered in bygone days of the Empire its administrative offices, which the negligence of the Republic caused to be brought to ruin.

Here the missionaries established their mission centre. It became the Kien Chang Vicariate in 1910. Kien Chang extended, in the decline of the Manchu Empire, over all the western region of the “Frontier Provinces” with Sichang as its administrative centre. When Brother Albert began his functions here, the missionaries of M.E. of Paris had a procathedral church, an episcopal residence, a seminary, a Redemptorist community, another community of Franciscan Missionaries of Mary, and a college, all within the city walls. Two or three Protestant denominations competed in the mission work, but with not so much success. The city life was regulated with the ringing of the church bells for the Angelus, three times a day, from the procathedral church belfry. This solemn ringing spread over the town and the plain, under its ever sunny sky.

CHAPTER V:

CHRIST’S MARTYR

1-Director of Min Yang

Hardly had he arrived at his destination when Brother Albert became the head of the incipient community and undertook immediately the organization of the Min Yang College. Meanwhile other Marists were trying to start new foundations in Western China overcast with the Communist threat, Brother Philip Leang, with two other confreres was studying the way to organize an existing school in the Episcopal see of Nang Ting (alias Tatsienlu), gateway to the West, and the only one to the Chinese domination in Tibet, the theocratic kingdom of the Dalai Lama or Grand Lama of Lhassa (Dwelling of Ghosts). But the Dalai Lama had ended his rein in his temple-fortress of the Potala, and the Red Army of the general Liu was advancing towards the West sweeping away all opposition. Brother Chanel foresaw the disaster of the Nationalist forces in Szechwan Province, and left China in time. A similar fate befell the planned foundations in Loshan and Kwei Yang, the latter, capital city in the Kweichow Province in the West.

Brother Albert Ly presented his appointment papers which the authorities received, and he reorganized the college, which had been established previously by the courageous Father Cuzon, MEP. A certain number of changes in the building were required suitably to accommodate in time the diocesan seminary, for the establishment was vast enough. For this reason, he dismissed in legal fashion some three or four families who, nobody knows how, had established themselves on the property.

Classes opened in September, and there were so much praise of Min Yang that it soon gained great prestige. Within a few months it had already reached the top rank of all the teaching institutions in town. There were no vacancies in the school, and the families commanding the highest positions sent their children. Here is the judgement given about it by Father Cuzon during those months.

2-Fruits and Fears

“The influence of the Brother in town was great and his prestige extraordinary. It was realized, without any doubt, because he was from Northeast China, but it was due mostly to his singular talents, which won for him the esteem of all sorts of people and of influential men. His ascendancy over his pupils could not be exaggerated. As regards his religious life, my opinion is that he lived in a supernatural environment, answering the religious ideal.”

And Brother C. Ch. had noticed that year an important spiritual transformation in him, as I referred in due time. Furthermore there are many missionaries who in Sichang formed identical estimation, no only of his unquestionable qualities, but also of his virtues. I could mention the names of the two Vicars General, of two Redemptorist Fathers, of various Franciscan Sisters. Farther on I shall quote some eulogies.

To such beginnings belonged another fruit extremely consoling to the missionary heart of Brother Director. Among his students a group of catechumens was formed, and then quite a number of them received baptism. Without doubt, his three confreres cooperated equally in these very promising beginnings. All the same, before the end of the year, Brother Gabriel, the Provincial, directed the Brothers not yet “liberated”, towards the British colony of Hong Kong in the Canton archipelago. He gave compulsory orders to evacuate, as it was useless to expose the Brothers to Communist experiences.

3-The Red Army in Sichang

Despite hearing such news, His Lordship, Bishop Baudry, did not heed what was said. And as there were persons of importance who stood up to the order, Brother Assistant, Jean Emile, extraordinary Visitor, was overcome by the love His Excellency had already professed for the Marist. He declared to the competent authority, that he would never fail to maintain the number of four Brothers in the flourishing college, and that if any of them were to depart, those departing would be replaced by others. As for the rest, His Excellency would provide the Brothers with all they would require, both spiritual and material. We must admit here that not only the courageous prelate, but also other missionaries, were under the illusion that the invincible Red Armies would never undertake the conquest of the Tibetan Frontier Regions, walled up that as are by the gigantic chain of mountains. Brother Ly did not lapse into that illusion, for writing to his Provincial towards the end of the same year, he expresses himself in the following terms, (letter: 16 November 1949): “As for myself, I am indifferent; I have no fixed idea, and I want to follow that of my superiors, either by remaining here or by leaving. Of course, His Lordship loves the Brothers a lot, and on the other hand, we must confide in God, without whose holy will not one hair of our head will fall. If it is God’s will, I am ready to die for Him. With the protection of the Divine Providence, I am ready to work for God’s glory and for the good of the Church.” (Copy of the autograph by Brother Gabriel).

In this paragraph the martyr has foreseen his future destiny, his bloody death, and certainly, the sacrifice of his life to God. He generously accepted the test, and firmly hopes to run his race to martyrdom.

On March 26, 1950, the Communist army entered the town of Sichang which, not without glory, was one of the last ramparts of Chinese anti-communism. After the town, the Kien Chang region surrendered, and almost simultaneously, Tatsienlu, the capital of the Tibetan Frontier Provinces. The rather small army was kept busy controlling the turbulent and bellicose character of these Chinese used to scuffles with the “lolo” tribes and answering them with exterminating incursions on the highlands. The policy of Communizing the people was carried out gently, owing no doubt, to the lack of apt elements.

4-In the scholastic system

The Red hand was soon felt in the scholastic system as regards school administration, the organization being exerted from the highest spheres, tenaciously demolishing al remnants of the previous systhem. The Min Yang director had to champ the bit of the new masters, and swallow incessant bitterness for the sake of his students and school. From the arrival of the Communists in Sichang, on Passion Sunday 1950, Brother Joche Albert seemed to have felt a presentiment of his destiny, the good fortune that would befall him one day. But he always remained full of courage and valour and without any fear at all. He would not be deceived by the lying enticement and false doctrines of the Reds, and fearing they might strike root in the locality, he exerted himself in as much as it was in his own power to strengthen the faith of the Christians. On each opportunity he had to speak, he would end with these words: “These Communists –the authentic ones- are not men. They are real devils!” (Bro. Chanel). According to Sister Tomaso, this was how he spoke to the Catholics.

“In order to save Min Yang college in Sichang, Brother Joche Albert made unimaginable sacrifices compatible with the Christian faith: he was present at the official Communist meetings; he took part in their celebrations and parades; he took his students to games and walks organized by the new authorities, and all that in spite of the heat, fatigue and weariness, at times even going without food.” (Chanel). And though a thing incredible to conceive, (repeated hundred of times that year 1950, and the preceding one, 1949, among the great majority of missionaries and prelates) in Sichang the clergy believed in the possibility of a tacit pact of a bearable existence with the communism, even in order to continue shortly thereafter the missionary activities that had been interrupted. One of these, Father Miguélez, would manifest to us his optimism by letter, condemning our later to be justified fears with the proverb: “No es tan fiero el leon como le pintan” (The lion is not as fierce as people say).

The lion did not fall asleep, and soon it was given the opportunity to make his teeth felt and his claws driven in. The people of the river basin of Sichang became tired of the exigencies and outrages of Communism, after a few months, and the Chinese together with the “lolos” revolted, driving out the scanty garrison, or placing them in a grave peril. The civil war soon began to cause havoc. The Reds suffered defeat at the beginning. Once they had their supplies re-enforced, they undertook the conquest of the Kien Chang, perpetrating slaughtering and shootings which had not been seen by the inhabitants before. Masses of Chinese and “lolos” were mowed down without mercy or respite: and among the victims to be mourned were the newly ordained Joseph Chang, and Vincent Fu, candidate for Holy Orders.

5-A re-education course

Such was the state of the things when the first school semester came to an end, and perhaps the Marists were dreaming about an interval of rest and prayer, away from the maddening agitation of the new pedagogy. They were frustrated in their hopes. Immediately after the ‘Communist liberation’, in the triennium 1949-1951, Communist patrols of various kinds were to be concocted in order to form cadres needed for the Red administration in its multiple aspects, and as a consequence courses were multiplied to infinity. A few month after the Red invasion in Sichang, steps were taken to create a course for people of importance; to this the four Marist were invited as well as the excellent Catholic Doctor Cheng. I said that they were invited which is not quite exact; the Brothers were forced to participate. But all the same, the new masters made towards an honourable exception on their behalf: they were permitted to return every night to their college. Very early the following day, a priest celebrated holy Mass and all received Holy Communion. The ironically called “Communist closed retreat” took place during the summer months of 1950.

But the honour was converted into a secret Red manoeuvre, with which they spied on and pumped out of them details of interest, which, in Bro. Joche Albert’s regard, came to increase the files at future accusations. Furthermore, he faces the enemy with the tact and skill that were his, and which no one could resist. How could his character be silent, such a fighting spirit and defender of Christian truth? Just one anecdote. The principle of the Darwinian evolution had been explained in its due time. The little so-called Marxist doctor metamorphosed it even as to claim to prove that the human race is a result, a product and a natural evolution of the natural species. When the explanation was over, Ly Siu Fang, the much-feared Director of Min Yang, stood up and objected to what had been said: “As for me, I think that in your argumentation, a slight error slipped out, that is: Man does not descend from the simian species, as you pretend; rather, the simian species descends from the human race!” Such combative finesse and ironical argumentation directed against the Communists provoked hilarity among the students, who approved the penetrating dialectic of Brother Albert. (Bro. Chanel Sun, Bro. Philip Wu, necrology).
His interventions in the discussions put the winning stamp over the error and science, as all recognized. Things turned out so bad against the Reds in the argumentation, and they felt so sick about it all, that they were forced to admit unwillingly: “Ly Siu Fang (Brother Ly) has ruined our study course!” (Li Siu Fang po hwai liao shio si!).

The course had to be ended in a marked solemnity, as it was the custom. A camaraderie and fraternization celebration was organized, There were discourses, songs and dancing in profusion. The Min Yang Director and his confreres presented their contributions; they played various instruments and they sang. One of their pieces was the singing of the “Salve Regina” anthem in Latin, with good voices and with all the love in their hearts for their Mother and Queen. It was all for her. Our singers were not only applauded – that was very fashionable with the new regime – but furthermore, they received an extraordinary prize in music. (Letter from Father Miguélez and necrology).

6-Facing the Schism

The new school term opened, with the Marist at their posts, while some missionaries cherished an illusory optimism. It seems that already there were some newspaper publications against Min Yang College. The darts were naturally directed against the director. Thus the events evolved until the beginning of the school year 1951. On January 1st, great celebrations were undertaken to drive away from the people’s mind the old tradition of the Chinese New Year. Brother Director had to contribute to the official formalism and offer his New Year’s greetings, and among other banalities, with his classical delight as a thinker and speaker: “On the occasion of this new year and to echo the amusement and the rejoicing… two hundred (200) prisoners are going to be executed today and the following days.” In the finesses of the diction the Reds observed the bloody irony, more than deserved, of the Min Yang College Director. He also declared that “he was aware of the black list, which was a very long one…” Did he know that his name was already on it? (Chanel)
An event confirms that such was the case. “The beloved Brother, writes Father Carriquiry, greatly suspected the danger, that menaced him; here is why. Towards the mid-December 1950, he was called up by the General Security Department (Kung An Chü), which then had some understanding about Religious Affairs, and there he presented himself, accompanied by Bro. Josaphat and Doctor Cheng, president of Catholic Action. Already in this department they were asked to join the very recently launched movement of the “Three Autonomies”. Brother Albert, always very eloquent and prepared to argue, demolished the reasoning of the adversary. He asked:

-Do you grant freedom of religion?

-Without any doubt, they answered him. It is in the Constitution.

-Do you pretend by any chance to force us to become Protestants?

-Not at all! He was answered with determination.

-Well, then! To separate us from the Pope is to turn us into Protestants. You say you are not claiming to do such a thing. Therefore do not insist on such a purpose.

That day the enemy was defeated, but twenty days later, January 6, 1951, Brother Albert was arrested under political pretext. (Up to here, words of Father Carriquiry – Written notes).
7-Christ’s captive

On the Epiphany Day itself, 1951, two or three soldiers, who may not have exceeded the age of young soldiers, came to the college early in the morning, and suddenly, without any preamble, gave the Brother Joche-Albert the order to follow them to the police station. The order was so urgent that he was not given time to collect anything at all; he carried only his own clothing. As he was going out, and by way of farewell, he managed to utter these laconic words: “J’en ai pour longtemps!” –This will be a long-drawn-out business! Not a word, no arrangement possible with his confreres, nor with his beloved college.

Having reached the Central Police Station, he was told that he was immediately arrested and then he was sent to the common prison, thus augmenting the victims of communism. Behind the emprisonment there lay the battery of accusations and calumnies that had been initiated in the local papers, from which all the personnel of the Mission understood that the ruin and the death of Brother Albert was being plotted.

This filled all those who knew him with consternation, particularly his confreres and the missionary priests. His room was sealed off by the authorities, and no sheet of paper nor part of his clothing was allowed out of it. While so many prayers were ascending towards heaven for him, the Reds were assembling at their will material for a criminal process which was to end with his being shot. Six months before, on July 30, 1950, draconian orders had been issued by Peking and broadcast by the recently-born Soviet Republic. These orders indicated that they had to be executed without any consideration or mercy against all citizens suspected of being opposed to the regime.

The crimes divulged by the local papers formed a list. Here are some of the main ones:

1-To have led the popular revolt in the whole region, a few months after the “Communist liberation”.

2-To have lived with the “lolo” tribes of the mountain and to have instigated among these tribes the revolt against the Communists.

3-To have harmed and injured the people, setting their dwellings on fire, leaving a great number of Chinese without shelter.

It is almost superfluous to make evident the calumny of such incriminations. We shall speak later about being the ringleader of the general rebellion of the middle of 1950. That he had spoken condemning Communism, cannot be denied, and it is his glory, a very legitimate one, before the vacillation, fears and bungling of other Catholics, including the ecclesiastical element. They pretended, if not to caress the Communist beast, at least to tame it with a cowardly silence, with the whisper of compromising concessions, outrageously progressist, as is being proved by the history of the present persecution.

Concerning his iniquitous procedure of depriving countless citizens of their homes, we know how much truth there is in it. Calumny. Perhaps his accusers are alluding to his having dismissed two or three families who lived within the college and whose hovels had to be destroyed in order to carry out the development of the college.

It is not possible to find the source of the accusation made against him of being a tribal agitator. It is known, yes, that once only he went out for a walk, and nothing else, up to a one-horse hamlet of “lolos” open to all the Chinese and not far from the town. With his teaching functions and the divers tasks that fell upon him, where could he find such a frivolous moment as to amuse himself in such a way, he who was so sparing of his time.

The Communists boast of their judicial proceedings and in many cases of their popular trials. In fact, with an endless number of martyrs and confessors of the faith, the process is conducted under a judiciary appearance that can bewilder the simple people. Innumerable unwary people among the crowds have lapsed into such a gross error. Under these legal forms there beats the most abject corruption, resorting to any means or expedient in order to give a semblance of legality to a sentence which is iniquitous, criminal and decided upon well in advance. Lying and calumny are two weapons – without reckoning up terror and atrocious tortures- with which they extirpated assumed crimes and unjust and slanderous accusation. Through such tracks they channelled the lawsuit against the martyr. Let us see this particular case.

8-The traitor

Brother Albert had received a youth from Kuo Kai Leang in his school where he stayed for some time, and he even received English lessons from his host. The student had his talents, initiative and a very great hatred for Communism, which launched him into an adventure: the attempt to fight against the Red domination in the middle of 1950, when Mao Tse Tong’s armies were implanting their claws in the Kien Chang mountains and the Sichang region. Kuo Kai Leang is some 18 km from the said town, and among the discounted people in the town and the country-side, he armed a band of partisans of Chiang Kai Shek or Nationalists. When calamity and the consequent defeat of the nationalist uprising took place, the young guerrilla learned how to disappear in time from the scene, and in order the better to disguise and hide himself he resorted to the kindness of the Min Yang Director. Did he declare his anti-Communist activities to the Director? We don’t know, but it seems that Brother Joche Albert uttered some of his anti-Communist phrases in front of the young man, who, towards the end of 1950, fell into the spying network, and in the dreariness of the prison chose the means to elude the trial that awaited him.

In order to save his life, “and perhaps pressured up by torture” he accused, calumniated his generous host with black perfidy. He confessed being guilty of treason to Communism, , a crime that carried with it irrefutable condemnation; but at the same time he revealed what he knew, in other words he invented in this way an atrocious calumny against Brother Joche Albert. This one was the ringleader of the whole anti-communist revolt in the Sichang river basin, whose territory stretched away to the mountains. He has organized and directed it, in short, commanded it. Others were no more than subordinates, among whom there was the very informer. (Father Carriquiry: Written notes and others).

Those who were seeking for the ruin of the Marist Brother, could already declare themselves fully satisfied with such coarse calumny that was made worse by the imprudence of some Catholics, not without some grave harm to Christian charity, enlarging or revealing certain actions or phrases of the martyr, which in the perverse eye of his judges could be seen as opposed to the Communist regime. Such imprudence came to enlarge the dossiers of the accusations against him, absurd calumnies which were distorted or painted in the local papers and judicial sessions in the most sinister colours.

9-In those times

Around that time and in February 21, 1951, a decree came from the “Forbidden City”, signed by President Mao Tse Tung, to repress with extreme measures and to punish with the capital punishment the “counter-revolutionaries”. The 21 articles of the decree flooded China with such blood, as had perhaps never been seen under the Communist terror. It expedited the hatred against the martyr. In the Sichang diocese, he was not the only victim: the priest Joseph Chang, the seminarian Vincent Fu, almost on the eve of his singing the epistle, and a virgin catechist, fell into one of the Red dragnets, far towards the South of the Lama kingdom of Muli, and several days journey south-west of Sichang, among the local tribal people. But to write that the priest and the seminarian died for the faith, as some writer has claimed, would be doing violence to the facts and to history. This is what happened: the priest had always had a great liking for arms, and even sometimes in the past, like various missionaries, Chinese and foreigners, he used them in that semi-barbarian country. When quite unexpectedly the counter-revolution started in the second half of 1950, bullets and fragments of world war II grapeshot, which he was keeping in all simplicity, were found in his mission. That fact was sufficient to have him indicted and shot. The virgin catechist, nevertheless, after having been put in jail, was sent free. The date cannot be specified.

Returning to our Marist, a great display was being raised against him in the public assemblies and judicial sessions in which the accused did not take part, except in one or other private sessions, and in the final one when he was executed. In regard to these assemblies and sessions, Father Carriquiry writes that a certain person, an honourable cloth merchant accused Brother Albert vigorously, demanding his death. Coming out of the session in which he had accused him, he asked his friend, the Catholic doctor Chang: “Well, tell me who is that Ly Siu Fang?” The doctor answered: “But you should know him better than I do, since you have accused him of so many crimes.” And the unfortunate accuser told the doctor: “How can I know him! The committee of my district has designated me to speak against and accuse him, besides instructing me on what I should say. All judicial processes are carried out the same way. (Item. Sister Tomaso and Chanel Sun).
“The “lolos” also took part in these popular gatherings and spoke violently against the Brother, although they certainly didn’t know him. (Chanel). According to another deposition, he was accused of claiming to cause an uprising against the Marxist regime, when it is known that all his activities as educator were limited to the town, he hardly took a walk in the neighbourhood.

“The Brother’s crimes, as it was said, were such that they asked for the most atrocious final punishment: he should be tortured, quartered, made into slices of meat.” (Chanel)
10-The Master and the disciple

Under this heading I wish to praise the passionate faith and the tender piety of the martyr towards his Divine Master, as well as the graces of predilection with which he was consoled in his captivity. Let us go to the dungeon where he suffered and lived a life of love.

As he stepped into the prison, his gaolers removed his eye-glasses, and as he had weak eye-sight, he became almost half blind. The spectacles were never returned to him. The darkness in the dungeon increased the torture, for the criminals lived crowded together, in common cells, infected, without sun nor light.

Bishop Baudry and his missionaries were not allowed to see him. They tried to alleviate his captivity through the Franciscan Missionaries of Mary, much appreciated in the whole town and in the farmlands for their medical services, their charity and their administration of the Catholic Hospital, almost the only one which deserved such name in Sichang. The Sisters well known in the prisons, for their medical services, managed about twice a week to distribute meals, medicines and clothes, making use for this purpose of a pagan servant, who never belied his fidelity in the service of the hospital.

11-Supreme efforts

Among the numerous members of the mission: Bishop Baudry, the French and the Spanish missionaries, the Chinese priests, the Marist Brothers and the Sisters, there was a common opinion, not denied, that Brother Joche Albert Ly died for the faith. Later we shall relate some testimonies. The accusations against him were so absurd and so slanderous that no one could lend them any credit. He was a victim of the atheistic hatred of the Reds, and if we wished to determine the immediate cause of his death, we would find it in the rancour accumulated against the Min Yang Director, who had caused so much harm in the Marxist study course of the previous summer. In short, he incarnated among the Chinese Catholics of the town, more than any secular priest, the firm condemnation of the Communist heresy and its abomination. And he was a man of tenacious opposition to its errors. Therefore he had to be eliminated at any cost. Against the foreign missionaries, the Reds would carry out their attack at the end of that year, 1951.

Various witness assure us that the Reds fought with tenacity to draw and to win over to their cause Brother Albert Ly, and make common cause with the rare schismatics that they were beginning to awaken among the faithful. If he came to the enemy camp with all his talents (the army baggage), they would overlook the capital punishment which he had deserved. We discount the very well certified testimony of Father Favier du Noyer, second Vicar General, of Father Miguélez, Redemptorist Superior in Sichang and of the Italian Sister Tomaso, but the latter supplies us with an extra proof that she picked up because of her exceptional position as the most renowned physician. There was a young, intelligent pagan student, very sympathetic to the missionaries; he was interested in the trial of the martyr, whom he believed to be absolutely innocent. Because of his social condition he was informed about the stratagems and outrages used by the Communists against Brother Albert, and thus he told the Sisters in the Catholic hospital: “The Communists knew very well the many qualities of Brother Ly Siu Fang, and consequently worked towards winning him over to their cause, but they did not succeed.” This young man moved by his affection for the martyr, will be present at the glorious death of the Brother and will receive his last words.

12-Weeks were passing

Weeks were passing by without bringing any hope of saving the life of the dear Brother, for whom so many supplications and sacrifices were being addressed to heaven. Just one example: Reverend Father Carriquiry, Vicar General, celebrated mass every Wednesday to obtain constancy for the Brother in his martyrdom, until the day of his triumph. This was requested by the Brother himself “who begged I give him daily the sacramental absolution at the very moment when the Angelus bells of the church would ring in the morning. And I did it faithfully until the last day.” (Father Carriquiry’s letter). There was a fairly good distance between the prison and the Episcopal residence, but the request shows us the great spirit of faith that silently reigned deep in the martyr’s soul.

Through the press reports the Mission would follow the unfolding of the process, whose tragic ending was given for certain towards the beginning of April, three months after the imprisonment. There hadn’t been in Red Sichang any other process as clamorous as this one, neither because of the number of offenders, risen in rebellion the year before, against Communism, all along the Kien Chang basin. The case of our martyr was much more generally reported, since he was being accused of commanding bands of Chinese and “lolo” tribes who had revolted. The Red propaganda spread from beyond the geographical frontiers of Tibet to the sea in the east. (There was a missionary and confessor of the faith in the diocesan port-city of Tsintao, Shangtung Province. This missionary, whose name I do not recollect with certainty, though it could Father Paul Karlheim, S.V.D., certified the following after his libaration in June or July of 1953, that he had heard about Brother Albert Ly two or three times in the course of his long imprisonment, and certainly as one condemned to capital punishment.)

Brother Gabriel who was Provincial for the second time until 1949, read in Shanghai of Bro. Albert Ly’s capital punishment; and when some time later, the same Provincial went down to the murky dungeons, the Communists recriminated him very sharply of the military insurrection of his Province member Brother Ly. The good Brother Gabriel came to be convinced that the popular insurrection had been led by our martyr. Even so very far could the effects of the propaganda campaign reach.

Christ’s “athlete” did not remain inactive in his prison, and to say the least his example preached very loudly. He would share with his fellows prisoners his meals and other relief sent to him by the mission. Some of the former prisoners told us: “Brother Albert Ly is admirable in his charity. Of the meals you send him, he takes only a little rice and soup. All the little rest he shares among the other prisoners. He does the same with the clothes.” “This pair of trousers and the jersey, said another, I received from him while in prison.” (Carriquiry – Written notes).

One prisoner, seeing himself free, fled to the mission and placed unconditionally in the service of the missionaries. This conduct earned for him a second prison term, and it is possible that he lost his life because of it. (Miguélez and Chanel). “Brother Joche-Albert was an apostle in the midst of his companions in prison.” (N. Marist).

After being tied up four days and four nights, Brother Albert saw himself ready to write his “confession” precisely. It is certain that he never compromised the mission. As regards his religion, he remained faithful to it.

On a certain day he wrote upon the fine cardboard used by the Sisters to indicate the address on the lunch basket: “Pray for me. Albert”. He was answered by the same method: “We do pray for you”. The Brother still insisted the following day or a second time with a note that I am keeping as a treasure, this in French: “J’ai n’oublié pas Dieu. Affaire pas tout vrai.” – (I am not forgetting God. An affair not altogether true.) But without any doubt, he wanted to say: “Affaire pas du tout vraie” (An affair absolutely not true). (Carriquiry – Written notes).

To such an urgent request, Father Carriquiry, first Vicar General, answered him by typing in a corner of the cardboard: “Every Wednesday I shall say a Mass for you.” The interior trials, which the Divine Majesty sent him, must have been great, as indicated by his desire for ever more prayers abd by his wish to go to confession: “Tell the Sisters to have a little thought for me when the eight o’ clock bell rings.” That was the hour of confession for the community. It would be superfluous to exaggerate the fervent prayers and sacrifices offered by all the missionaries, priests and religious, and especially by the confreres to sustain his courage.

13-Martyr’s viaticum

On the occasion of the Chinese New Year that fell on February 6, 1951, the Sisters wrote him a letter of congratulations, but there was no answer. Brother Josaphat was more fortunate; he saw him one day in the prisoners’ court onlyt a short distance away, but without exchanging one word.

There were other attempts which had positive results. Twice the viaticum of the Body of Christ was taken to the martyr. This happened during the first days of the Chinese New Year which, being the first one in Sichang under the Red banner of five stars, the authorities allowed to have celebrated with great solemnity. The first Vicar General of the Diocese, Father Philip Carriquiry, knew how to take advantage of the general jubilation in order to risk a Eucharistic adventure. The martyr had already spent a month in gaol. But let us hear from the Vicar General’s own lips the stirring report that conveys a feeling of the catacombs. “We knew he was to die, but without being able to give the precise day nor month… I decided to try a very bold stroke, at the risk of the most terrible consequences for myself. I went to the prison in the broad daylight, bearer of the Most Holy Eucharist which hung against my chest in a little box or ciborium-case. I asked to speak to the director of the prisons who received me instantly and politely. After the introductory greetings and formalities, I expressed the purpose of my brief interview with the prisoner Ly Siu Fang, or Brother Albert: to give him some remedies he needed. The official did not object at all: he had Brother Albert brought into his office, accompanied by a sentry. He had him seated in his presence, allowing us to keep a five minute conversation. I assured the Brother that we were all anxious about him, that we were praying for him, etc… Then I told him: “Make an act of contrition, for I am going to give you absolution.” I saw how he recollected himself interiorly, and I gave him the absolution. The prison Director understood nothing of what was happening…” (Carriquiry –Written notes andoral remembrances).

Finally overcoming an instinctive fear of profanation, and not without commending myself with all my heart to the very Lord, I drew the little box out resolutely, opened it and, directing myself to the director, showed him the little Host between my fingers.

The Communist took it in his hands and asked:

-What is this?

-The priest gave him the simplest of answer, while the Divine Host was working silently:

-This is to be swallowed.

-Oh, so this is to be swallowed!…

-Yes, it is for Ly Siu Fang; for him to take, - the Vicar General still answering calmly. And the director himself gave the holy Viaticum to the martyr who, taking it in his hands without standing on ceremony but with the greatest respect, gave himself Holy Communion.

The Reds have a great fear that their victims may poison themselves in some way, and even that they may hang themselves in prison. (Carriquiry – Written notes and conversations).

Before leaving the office, the Brother said to the priest: “Every morning, at five thirty, I hear clearly the bells ringing the Angelus. Send me, at that precise moment a sacramental absolution. I shall unite myself in spirit.” As for me, writes the missionary, I fulfilled my promise until the last day of his life.” (Carriquiry – Written notes and conversations).

According to a type-written report by the Vicar General, this was the only Communion that the martyr received in prison denying that Father Sei, a Chinese, gave him another. This could be some confusion, for in those months Father Wei, condemned to hard labour, was suffering in Sichang prisons, and the courageous Father Sie succeeded in having a meeting in the dungeon with him. The printed obituary, all the same, relates the following event, of which Father Carriquiry could have been ignorant. “The Sisters managed a little time later to send him another consecrated Host through the intermediary of a pagan servant who brought him the meals. To his meal they added that day a little box of medicines, which was examined by the soldiers, but in which they saw only quinine tablets, etc. The jailers themselves handed the Brother the order they have been given: “There are various medicines. But you must start with the one below which is the most important and the most powerful.”

Who could speak to us of the blessing conveyed by those clandestine Communions deep down in prison, where one suffers for the Divine Prisoner of the tabernacles!

14-The Day before the martyrdom

No public trial was held to which the martyr could be dragged along, unless it is in the criminal farce of his sentencing and execution of which we shall speak shortly. The Second Vicar General, Father Favier du Noyer alludes, all the same, to some debates or controversies during the months of imprisonment, in which Brother Joche-Albert was victorious against his adversaries. Let it be what may, Father Carriquiry fils out the picture as it is his custom: “Brother Albert did not appear at the public trial, they were fearful of his eloquence. In prison, even those under arrest were subjected to judicial sessions of brain-washing or to self-criticism in the presence of all the other prisoners. One of the prisoners, just liberated, a young man and Protestant from the Province of Szechwan, came to pay us a visit by stealth, and told us: “Brother Albert is great! He faces everybody, and he always has the last word. No one is able to hold out in argument against him, and all the prisoners admire him.” (Father Carriquiry – Written notes).

Finally, there was made public the condemnation of the 25 prisoners, and in particular of the Marist Brother, imprisoned for the crime of rebellion. The execution was fixed for April16th. But the judges withheld the execution as there were still endless judicial details, they deferred it twice more, no one knows exactly why. At long last, however, the great popular trial and the execution of the 25 ringleaders of the anti-Communist revolution were fixed for Saturday the 21st. A clamorous show was announced with a countless crowd attending; only by a way of rehearsal, on Friday 20th, the Reds held a terrifying judgment in front of a great crowd of people.

They brought out a Christian, from an excellent family and a fervent teacher, formerly a professional typist. He was led to the public square. Before the large crowd, enflamed by speeches and precedent propaganda, a popular tribunal was set up. They held their victim three deadly hours, kneeling on roof-tiles and broken earthenware while the crowd was shouting at the speeches, insulting him and beating him all over his body. These scenes were like scenes from hell, and Brother Joseaphat, who witnessed them, drawn there by force, returned home transformed and as if upset. And with all that trance that seemed to be mortal, it did not overdo the true ‘fiesta’ that would take place the following day 21st, since, after all, they did not kill the teacher, and he was set free some time later.

Bishop Baudry, who was informed about everything that was occurring, arranged that a Christian be posted near the prisons to notify on the 21st of the fateful rope that would lead out the 25 condemned. Furthermore, he ordered that a Chinese priest mix with the crowd in order to give the martyr a final absolution. The honour befell the elderly priest Joseph Wu, and he carried out his trust with serenity.

More still was done. On that day, Friday 20th, the martyr was being devoured by fever, which for two or three days had been torturing his body, and so the Franciscan Sisters of Mary with peerless tenderness sent him milk and ordinary medicines along with some fruits. A Sister had the happy idea of warning him, in case he was not aware of it, that his end was drawing near, that it was even imminent, and thus she wrote on a piece of cardboard this veiled Christian farewell: “See you in heaven!”

15-Mournful cortège

Saturday, April, 21st, 1951. The weather is calm, the atmosphere sunny, and the sky blue and cloudless. A very dry wind is blowing from the southern highlands. The vast plain is adorned in verdure and the lake is sparkling in the distance. Such was the day in which the athlete of Christ, Brother Joche Albert Ly, raced with firmness through the final stage of his triumph.

The mournful cortège marches past the streets… A picket of soldiers breaks the slow march and the first at the head of the rope of condemned prisoners is Brother Joche-Albert Ly. He walks very slowly; his hands are tightly bound behind his back, his head erect and his countenance composed. He is not wearing eye-glasses and his nose is bleeding; the blood is running down his face, and he is unable to wipe it away. His bearing reproduces the type of a Chinese sage, some grand mandarin of a spiritual lineage, one who, with a noble dignity, faces capital punishment, unjustly imposed by the emperor. His bearing, therefore is marked by the traditional majesty of the innocent victims os his people, a majesty which this days glows upon the sacrifice of one who is to be martyred for the sake of Christ.

Behind Brother Joche Albert, there follows immediately the young guerrilla, his unfortunate slanderer, very sad of face, and then the other offenders, supposed accomplices in the conspiracy, 25 in all. On both sides there was a cordon of the public authorities, and, closing the march, a squad of policemen.

The Catholic who had been purposely posted there, comes to the Episcopal residence to announce the arrival of the procession in front of which marches the Christian hero. Immediately, news of the criminals’ procession spreads through the town. In the streets a high degree of excitement prevails and an expectant joy among the people who, in that semi-barbarous region, are avid of any display of violence. Meanwhile, outside the town walls, in a vast area reserved for parked vehicles, a crowd too numerous to count is gathering, having hurried in from the mountains and the valleys. Knots of people appear everywhere, and among the unfashionable clothing of the mountain-dwelling Chinese, the “Lolo” tribes stand out, as typically happens, because of their strange pants, their turbans and their dark rigid coats.

16-Dreadful judgment

By nine in the morning thousands and thousands had already swollen the crowds of which not all were hostile to the martyr. Many had never seen him; not a few sympathized with him consternation reflected on their faces. Some two dozen of the faithful where present with that spirit of fraternal affection that has always seized brothers in Christ with force so as to witness the triumph of Christian heroes. Father Joseph Wu mingled with the crowd, without succeeding in getting near the martyr. All the same he gave him a final sacramental absolution and withdrew, not to see the end.

These trustworthy witnesses contemplated the Marist martyr during those agonizing hours of the crowds’ accusations, insults, demagogical harangues, screams of “Kill him!”: infernal outcries against the Brother who was now lifting his eyes towards heaven, now reclining his head, now sitting on the ground, now standing up, to restore motion to his torpid limbs, now also humbling himself deeply. The Christian soldier fought intrepidly and was winning his final battle with a fervent prayer, with pressing supplications. The executioners realized that their victim was praying and full of hatred shouted at him: “Look, he is still kneeling to pray!”.

Meanwhile, they made speeches, shouted, and demanded the death of each of the criminals, already prejudged: they were proclaiming all their crimes. The shouts were hurled by Chinese and “Lolos”. When the parody of the people’s court was over, the rope holding the 25 criminals was pulled to the grave or trench, not very deep, opened in the very square, in front of the mob, thirsty with barbarous bloodthirsty emotions. Christ’s hero took with pride the last steps towards the goal, towards the victory, his hands firmly bound, always at the head of the fateful rope of the 25 criminals.

17-The triumph

The order was given and the 25 condemned prisoners stepped forward into the trench. Brother Joche Albert Ly fell on his knees, and by his side his slanderer prostrated himself to the ground, the young man of Kuo Kai Leang. Up to that final instant the Christian hero felt the powerful forces of Chinese nobility in his veins, a strong spiritual atavism. Turning to the unfortunate young man said to him without hatred: “Pull away a bit from me! I don’t feel like being stained by your blood!”

Meanwhile, the official photographer was beginning his work; he took the photograph of each one of them. The Marist martyr raised his head with the majesty of a hero of the faith, and that noble gesture was caught by the camera. Sister Tomaso who saw the photograph, adds that, in fact, one could observe the bold posture of the martyr, clearly separated from the companion in misfortune who was next to him. Let us not censure this gesture, this flourish of rich Chinese character and spiritual bearing, free from bitterness, a gesture that Westerns will not succeed to fathom correctly. Let us repeat: “Genio y figura hasta la sepultura” (Strength of character and noble bearing to the very tomb.)

The 25 criminals then remained a long while humiliated, their foreheads sinking deep as if declaring themselves guilty, according to the Red procedure, each having at his back, a corpulent, ill-looking fellow, gun in hand. The anguish of those long minutes cannot be imagined. At this juncture, from the top of the procathedral church belfry the calm ringing of the Angelus spread over the town, the fields and the lake. The first stroke of the bell was followed by a sharp detonation and then by many more, like a delayed discharge of a rifle. The Marist Joche Albert, Ly Siu Fang, bent over and collapsed into the trench. He had triumphed! (Various testimonies).

It was Saturday and noon precisely. At the ringing of the Angelus, according to an intimate conviction of all, the Queen of Heaven, the loving Mother, came to take “her son” and present him in his Glory to Jesus Christ. The Franciscan missionary, Father Aritzegui was a prophet. “In the forefront of those who educate Christian and pagan youth Blessed Champagnat can count one more martyr!”

(The documentation of this chapter comes from the Vicars General, Fathers Carriquiry and Favier du Noyer; from the Redemptorist Fathers Segundo Rodriguez and Joseph Miguélez, and especially from the report of Brother Chanel Sun and a detailed conversation of Sister Tomaso.)

CHAPTER VI:

MARTYR’S CROWN

1-Preparing the obsequies

With the words “martyr’s crown” we are alluding to the universal opinion which prevails within the Sichang diocese and its people, regarding the glory, that befell Brother Joche Albert who shed his blood for Christ, after defending the cause of the Gospel to the end. But, before gathering testimonies that weave such a crown, let us follow the venerable remains to the final resting place. Our steps will uncover more abundant proofs of our martyr’ halo.

After the ignominious task had been accomplished by the overseers, not all returned to their post; some remained on guard. The populace, on the other hand, turned to satisfy their delirious curiosity, contemplating the horrors which death had left upon the 25 victims of Communism. In front of the calm countenance of the Marist martyr the unbelievers themselves could not help but withhold their admiration: “How striking he remains!” (Ta ti mien hao kan!). And so it was in contrast to the tattered faces and skulls of his companions.

In like fashin a Christian lady drew near with devout sentiments, and in the presence of the warm corpse of the martyr could not restrain this frank and deeply felt exclamation: “Poor Brother, how could they have slandered him!” On hearing this the policemen took hold of her and cursing and threatening took her to prison. Her emprisonment, however, did not last. A few hours later she was set free.

Such an attitude among the police was enough to cause his Excellency Bishop Baudry, to change his plans for a triumphal Christian burial. He decided to have the martyr transported to the procathedral church to offer him the prayer honours and to give him the funeral service of a martyr, the bishop himself presiding. But he feared now a persecution and vengeance against his flock, and so he determined that two Franciscan Sisters, accompanied by two or three servants of the Catholic hospital, would proceed with an almost clandestine burial. The servants carried the coffin and the Sisters the other requirements. No one disturbed them, so much so, that the police pretended not to care about such a thankless task being performed.

2-Humble burial

They found the corpse in the ground, but the countenance of the deceased was serene and natural, surprised in sleep. The only bullet, that killed him, (there were several on his companions), went through the nape his neck and came out through the eye, without opening any other fissure or wound than the perforation through which it came out. The eye was destroyed, but the sight did not produce any horror. Sister Rosary Wang, native of Loshan (a town of Kiating, episcopal see of the Chinese clergy in Szechwan Province), who was almost 60 years old, and Sister Teresa, a Franciscan Oblate of the Sichang diocese, helped by the above-mentioned servants, rendered the Brother the last Christian duties. They washed away his blood, which they collected in clean pieces of linen, prepared beforehand and kept with veneration. They then placed the body in the bier, showing great devotion. All this done, they closed shut the coffin ornamenting it with nails.

It happened, however, that, when the corpse was raised up from the ground, it fell and a roll of papers slipped off the sleeve of the martyr’s garment, papers which was instantly picked up by the nuns, but not without being noticed by the police who seized its contents. So far nothing else is known about this incident which could have supplied us with valuable information which we now believe to be lost. With all this incident, the idea came to my mind that perhaps some other papers might have been found in the martyr’s clothes, as no piece of his clothing was removed from the corpse. But we did not even dare to put him in his religious habit, which had already been prepared.

The above-mentioned persons brought the remains of the hero of the faith to the Mission Cemetery, situated on a small hill, facing south, only a few kilometres away from the town. No other faithful took part, nor did any priest, who could have blessed the corpse and the tomb. Once the corpse had been lowered into the grave, they covered it with earth and withdrew.

3-Mass of catacombs

The emotion produced in the members of the Catholic Mission and in the Christians was great, though very diverse. The three confreres of the martyr felt genuine consternation. When others, on the other hand, hearing the first volley echo through town at noon, there was a feeling of spiritual joy and jubilation. They exclaimed: “Thank God. Brother Albert Ly has triumphed! His painful passion is over!” This was the reaction of Sister Tomaso and of Father Rodriguez, among others.

The following morning, Sunday, April 22, still in the tightest secrecy, a Mass was celebrated in the oratory of the Redemptorist Fathers; it was attended by the seminarians and also by the Chinese priests and the missionaries in town, together with a delegation of Franciscan Missionaries of Mary. Naturally, Brother Albert’s confrere were also present, still under the weight of deep depression. No other Christian was admitted.

That day the above-mentioned priest, Father Joseph Wu, accompanied by all the seminarians as ordered by the Bishop, took a stroll, passing, as if by chance, through the cemetery of the mission. The visit to the martyr’s tomb was not extended; they said a short payer, and after blessing the tomb of the victorious soldier, they continued the stroll. For his part, the Superior of the Redemptorist community, Father Joseph Miguélez, on the same day 22nd, wrote a detailed letter in Spanish to Brother Ricardo (Jesús Fernández) residing in Shanghai, giving a detailed account of the events, as much as circumstances advised. This report about the martyrdom reached the esteemed teacher of the martyr towards the middle of May. He hastened to forward it to Brother Gabriel, Provincial.

Bishop Baudry directed that all the priests and missionaries of his diocese celebrate ten Masses for the repose of the venerated Marist. Brother Provincial ordered that the suffrages as indicated in the Rules should be applied to him; then he added with high theological sense, convinced as he was of the eternal reward given to Brother Albert: “We shall pray the prayers prescribed for him by the Rules, but with the confidence that from the moment of his death he is already enjoying the heavenly reward.” (Letter of the 15-5-1951). And in the same letter: “But it is not, as I believe, he who needs, our prayers, for he gave his life for the Faith…”

4-After the martyrdom

It is worth mentioning that after Brother Albert was shot, the Church had nothing to suffer because of the so-called crimes of the martyr. It was a case personal and exclusive; and while his memory was drawing some people into the Church, it continued to be hated by others. We have already said a word about two conversions conducted after his death, and of the sympathy of the young pagan man, who knew with certainty how the Reds pretended to drag him into the Communist camp, and who heard the last words of the martyr. On the other hand, the Communists strove to calumniate his memory in Sichang, in their machination going as far as to give theatrical representations in the very procathedral they had seized for a time from the Catholics. In their parodies they even dared to ask for the cassocks of the Marist and for the crucifixes they wear on their chest over the cassocks, in order to ridicule more and better the hero of the faith. To avoid a possible outrage, the Brothers surrendered their habits to the Sisters to have them destroyed.

To our happiness, some of the relics of the martyr were saved. The crucifix or the cross of his profession and a small piece of linen that soaked his blood after his triumph, are preserved in the Mother House of the Institute of the Marist Brothers. A third keepsake managed a similar fate, in the case of the last photograph of the martyr. On the other hand we have to lament the fact that the piece of linen mentioned above that abnsorbed his blood (except a very small part that was saved) was seized from the Catholic hospital, by the authorities when the foreign missionary Sisters were violently expelled from it in November of the same year, 1951.

Immediately after the execution, the Reds seized all the objects found in his room, among which, except the objects of personal use, were those of common utility and service. All fell into the hands of the authorities. “Among the belongings seized from Brother Joche Albert, were books in Chinese about the mass… Such objects were judged to be personal, and in a certain popular meeting for the distribution of pieces of furniture in favour of the common people, the above-mentioned books luckily fell to a young married Christian lady, who furthermore refused to apostatize: “Well, if you don’t want to renounce your religion, let your God feed you. Instead of giving you rice, get those books and eat them.” Though she was forbidden to go to the Sisters’ community; she managed to let the Sisters know about her case, and as she was in financial difficulties, the Sisters gave her monetary help in exchange for the books that were received with joy by the Oblate Sisters. (For these four parts I made use of the chronicle of Brother Chanel, of the verbal reports of Father Miguélez and Sister Tomaso, as well as other less important ones, and above all of the written reports of both Vicars General).

5-Praises about the martyr

We have been strewing them here and there as the report invited to do it. I have as many as eight witness to these events who proclaim him a martyr. But it is fitting to offer others as well, issuing from forth from the deep veneration produced by the triumph of the soldier of Christ. Let us just present the one from the diocesan prelate, Bishop Baudry, written by his second Vicar General. It contains some obscure words, e.g. “sick” for “deceased” applied to the martyr.

Sichang, May 15, 1951

Very dear Brother Provincial:

His Excellency Bishop Baudry has begged me to write to you, and I am fulfilling this duty with sadness. It has already been three weeks that we have want to do it; but prudence prevented us from doing so, because in these small worlds nothing goes unnoticed. On the feast of Saint Anselm our dear “sick” offered to God the sacrifice of his life. He maintained his composure until the last moment, recollected and without any doubt offering his life for the Institute, for the good cause of the schools in our country (China) and for our Mission whose interests he had so much at heart. That was the real cause of his ruin. Nothing was lacking: public trial exhibition, screams of “kill him” and like Christ, he had the honour of having false witnesses. He died on his knees, calm and at prayer. God preserved the countenance of his witness, while those of his 24 companions in torment were left disfigured. Our martyr rests now in our cemetery not far from town. We shall remain faithful to him, and we should very much like to tread in the path he has shown us.

His Lordship offers his condolences to you, as well as to your Reverend Brother Superior General. How could we not render evident our gratitude for so great a sacrifice of the departed Brothers towards our diocese. Accept likewise our congratulations for having this first martyr of the Institute, [In fact he is not the first one], because all the accusations hurled against him are too exaggerated to be accepted as plausible, and no one among the people has been deceived. Your foundation in Sichang, is now sealed with the generous blood of a witness of Christ; and at the same time, the fraternal collaboration of the Fathers of the Foreign Mission of Paris and the Marist Brothers, has been cemented by the total gift of his life.

The diocese has had a good number of Masses celebrated for the repose of his soul, of your and our deceased: we also give you the assurance that we regularly pray for you , although in the case of Brother Ly rather we pray to him than intercede for him, for we are so convinced of the recompense he has received.

His Excellency offers his excuses for not writing in his own hand; for his grief is still too excessive to do so. Our dear Bishop is living in constant grief and a perpetual Good Friday. His diocese is under a cruel trial. It is a time when we must hope for everything and that only from the Divine Providence. May our protector in heaven hasten the hour of liberation through his prayers and the merits of his sacrifice, in which we would like to have a share.

Believe, my Dear Brother, in my sentiments…

Your affectionately in Jesus and Mary.

Father Favier du Noyer, Vicar General.

Father Favier du Noyer in a P.S. to his letter adds: “We hope later to get some particulars about his prison; because “gaolers” or “soldiers” will speak out when the regime of terror has passed. Those who came out (ex-prisoners) are full of praise especially about the “charity” and the “piety” of Brother Albert who prayed much. Brother Joche-Albert began his martyrdom on a Saturday and the Epiphany of our Lord. Saturday was also the day on which our Heavenly Mother and Queen of Martyrs granted him the palm. He was 41 years old.

From another letter from the first Vicar General, Father Carriquiry, written May 16, 1951, we draw the following paragraphs. It was addressed also to the Brother Provincial of the Marists in China.

“… Here we all loved him, and we now lament his absence. In the future His martyrdom will be a bond of union between your Institute and our diocese, never to be broken, the foundation of a work that future generation will contemplate, and a pledge of the good it will produce.

On February 8, the Chinese New Year, I managed to visit him accompanied by the prison director. I gave him absolution and also Holy Communion from hand to hand. It was a grace which, without doubt, sweetened his stay down there (in prison) and which would have given him courage and strength. He asked me to give him absolution every day when we would get up at the sound of the Angelus. I performed this duty faithfully till the last day.

There is no reason to doubt that he offered his life and shed his blood for the Church, for the Institute, and for our diocese as well, which he loved so much. His burning faith has received its recompense in Heaven. In spite of all that has been said and written, no one will have reason to doubt the real cause of his martyrdom. Mary, our Mother, “Regina Martyrum” must have opened wide the gates of Heaven for him.

I pray for him, as it is a duty of friendship and gratitude, though I am sure that his intercession will not be inefficacious for us, and that up there he will complete the work that he could not terminate here below.

The other Brothers are all right, they are giving a helping hand in the hospital and in the minor seminary.

In union with prayers…

Philip Carriquiry. M. Ap.

6-His Brothers speak

The voice of his Brothers is an echo of all the praises that we could gather and to the transcripts. Read the following paragraphs of two letters of the Marist Community of Sichang, written to the Provincial immediately after the events referred to. They contain some conventional expressions, that the reader will understand at first sight.

“As you know, he was taken away “under the shade” on the day of the Kings (the 6th January). The poor Brother suffered a lot at the beginning. The remedies used to cure him of his illness (mental illness, not physical) were violent. He suffered tribulation as a genuine son of our Venerable Father, for several times did he overlook his own sufferings and necessities in order to help those who happened to live with him. With them he would share and distribute whatever he had. In prison he was an authentic apostle. A certain pagan who lived in his company and received lots of favours, immediately upon obtaining his freedom came to the mission to offer his services to the Church. And he behaved in such a way that his friends tuck off again the glove to him, and it is probable that he may have followed the same path as Brother Albert. Beautiful trophy, to present oneself before Him, who is to be our judge!

Brother Albert has borne the trial with calm, the calm of the just. He is a hero cast in the mould of the first Christians, who would sacrifice their own life rather than betray their faith…

We kept on working for the well-being of the Church. We do experience in our hearts a deep sadness because we have lost a confrere, but at the same time we are consoled and confident, for we are certain that we can count him as our intercessor in Heaven.”

We have carried out the supplications for the dead as prescribed by the Rule, but we are convinced that from the very moment of his death, he has being enjoying the eternal happiness in Heaven. We entertain not the least shadow of a doubt that he died for his faith, no matter what others may say or do to complicate the questions.”

A second letter, this one dated May 6, 1951, vibrates with identical feelings, and proclaims Brother Joche Albert’s triumph in the faith:

“At this time the mission is passing through a painful period. Three of its priests are still kept under a cloud. Besides, the main block of the Episcopal residence has been sequestered by the authorities to give lodging to 200 rural people who are following a re-education course. It will last two months. The church is also occupied during the day.

Dearest Brother Provincial: we are now more united with you. We pray for you and the Province several times a day. All these tribulations do nothing but spur us on to fervor. Never have we been more religious that at the present moment and, thank God and the Most Holy Virgin, we feel proud of our faith and our vocation. Were our Lord to call us one day as he called Brother Joche Albert, be sure we will always be sons of Mary and we will sacrifice our lives with hearts overflowing with resignation and joy…

Pray for us, dearest Brother Provincial. May the Lord shorten the time of trial if it is his will, and may he give us grace and strength to fulfil his holy will…”

Here we close the history of a defender of the Gospel, who joined to his vibrant and eloquent word to his deep intelligence and passion for the truth, a superhuman daring and courage, consummated with the sacrifice of his life, still abounding with vitality.

To such a powerful force of nature and grace there corresponds another ideal, that of the master teacher developed over twenty years with unsurpassable efficiency.

Glory to this lofty figure of the teaching profession, glowing with sublime virtues! Such an inspiring figure is leading his Brothers in religion and innumerable teachers of the youth. E may be presented as a model of pedagogues and missionaries.

Glory to the martyr of Christ Jesus!

Glory to the Marist Brother, to the son of Mary!

DOCUMENTATION

Written Sources

1-Brother Chanel or biographical notes collected by his co-novice and companion of studies and licentiate who besides his experience had long and extended conversation with the Superior of the Franciscan Missionaries of Mary during the travel of both from Hong Kong to France in 1952. His report is very reliable.

2-Printed obituary of Brother Albert Ly. It reproduces almost textually the greater part of the preceding document, and in other cases condenses or transforms it skilfully, perhaps making use of some other report. In fact, he uses some notes perhaps unknown to Brother Chanel.

3-Various letters and Written notes that have reached me, which will be referred to in due time, and the Bulletin des Missions Etrangères de Paris.

4-A valuable typed report of Brother Anthony Ly, I, IX, 1959.

5-A letter and written notes, (8, X, 1957) of the Vicar General, Father Carriquiry, sent from Singapore. After the reading of the present monograph.

Oral Sources: many reliable and eye witnesses

1-Brother Philip, known in the community as Brother Joseph-Philip Wu, who was not only the local superior of the martyr, but also ‘camarade’ and leader in the first captivity. With this worthy Marist I have had at least three conversations in the city of Singapore about the martyr, with whom we are now concerned, two of which took place in August 5th and September 9th, 1953. The other, perhaps shorter took place in August 9th of the same year.

2-Brother C. Chiang who lived with Brother Ly in his youth, and in the first half of 1949 in Chungking. His observations are of a psychological interest. Several informal conversation in 1953.

3-Brother Chanel Sun, in a rather short conversation, held in Singapore about doubtful points, etc.

4-Brother Ricardo Spanish and principal helper of the Director of the juniors in Peking; very close to the martyr’s heart.

5-Brother Gabriel, Provincial of the martyr, with precise chronological contribution of facts and persons. He revised and corrected this monograph in July 1957.

6-Several Confreres, whose names the reader will come across, who give appreciations and facts, not without some local colour. But not all of their comments are given, in order not to overload the story. I am pleased to call to mind Bro. Nizier, Provincial, and Brother Anthony Ly and their conversation in August 1959. Item Father Cuzon in Singapore, August and September 1953.

7-Father Carriquiry, in conversation in the month of March 1952. This missionary and the next one were Vicars General.

8-Father Favier du Noyer. With identical occasion and days.

9-Father Miguélez and Rodriguez, over several days in the first months of 1952. The former above all, gifted with a critical and observing spirit, to whom we owe letters of those years, as well as to the above mentioned Vicars General.

10-Sister Tomaso, Italian Franciscan, zealous investigator of the passion of the martyr Brother Albert Ly, and through whose charitable hands he received comfort and medicines in his prison. Her information is most valuable and reliable, and is permeated with veneration. Two informal conversations: 26 and 28 June 1953.

These are not all the sources of information, but they are the basic ones. Besides, the preceding I consulted various books, such as two geography books on China: René Joüon, S.J. and Handbook for China by Carl Crow. Item an atlas giving a detailed account of large information, printed by the Communists in June 1950.

Les Missions de Chine: 1933-1934 » - A missionary year book of Father Planchet, and various Vincentians of Peking, containing a multitude of missionary particulars of unique value, that have contributed valuable information about the characters of the story. I also mention Father Mertens, S.J.: Du sang Chrétien sur le Fleuve Jaune.

My memory, finally, neither good nor bad, but truly fortunate, as I had the good fortune to visit all but one of the provinces, trodden by the hero, as well as the same cities, not counting Lai Yang, his native town, and Chefoo, an eastern port, whose coast I skirted in 1930, and I knew not a few of the individuals that moved through the narrative.

INDEX

Chapter I
The Marist Brother

p.

Chapter II
Teacher and Missionary

p.

Chapter III
First Captivity (1945)

p.

Chapter IV
From East to West

p.

Chapter V
Christ’s Martyr

p.

Chapter VI
Martyr’s Crown

p.

Documentation: Written and Oral Sources

p.

Another Biography (short)

In “Notices biographiques” de l’Institut des Petits Frères de Marie,

Volume 6 (1949-1953) : Frère Joche Albert, profès perpétuel. Pp. 422-430.

First Annex

Brother Joche Albert

Executed at Sichang, on the 21st April 1951

Testimony of Father Carriquiry

Administrator of Sichang

Dean of the cathedral of Singapore

29th April 1959

Brother Albert, a Chinese Marist, directed successfully the Catholic College of Sichang when the communists took hold of the city on the 26th March 1950, Passion Sunday.

Before the “Liberation”

Brother Albert proclaimed the truth about communism to the people he spoke to, Christians and pagans, warning them against the lies and the tactics which he had experienced himself in Shantong. To those who said to him, “Be careful, Brother Albert… when they are here you will be denounced,” he responded, “No matter, the truth must be known!” They suggested to him to retire to Formosa. He wrote, “I am disposed to do what the Superiors decide. If I must stay here and God wishes it, I am ready to shed my blood for him.”

After the “Liberation”

At the college: As Director, he was extra zealous in maintaining the Christian spirit in the Institution and he succeeded.

Subject to re-education, with the rest of the teaching body, he was a model of regularity and renouncement; but also a merciless and clever opponent when it was necessary to defend God and the Church. There also, his friends used to say to him, “Be careful… Brother Albert…” And his response was always the same.

At the service of the Diocese

The diocesan administration found itself faced with new and difficult problems. They had recourse to his experience, his drive, his ability; several times he devoted himself to be the spokesperson for the Bishop with the authorities; he never refused his help; he never hesitated to compromise himself.

Result:
It seems that very quickly the communists who were well informed understood the value of Brother Albert and saw in him a formidable adversary: a man to be won over or suppressed.

The Three Autonomies

On the 14th December (I believe) 1950, Brother Albert was called to the Court, in the company of another brother, his colleague, and a layman, President of Catholic Action. It was to subscribe to the manifest of the Three Autonomies. Brother Albert spoke: it was a polite refusal, but categorical and definitive.

This interview was to decide his fate: it was obvious that Brother Albert would be difficult if not impossible to win over. He was incarcerated some weeks after, on the 6th January 1951, for conspiracy against the State.

In Prison

The communist jails are hermetic in general, and little news filtered out. Here, however, we have the precious testimony of a young Protestant, detained for some time in the same prison and then freed: “Brother Albert was extremely charitable; he shared everything that he had, spare clothes and food, contenting himself with nearly nothing.” And to support his words he showed the habit that he was wearing, alms of a prisoner.

Last Interview, Last Message

On the occasion of the Chinese New Year, the 12th February (I think), I was admitted to see him and to speak with him for a few minutes in front of his guards. He received absolution and Holy Communion and seemed delighted. His last words were: “Tell Monseigneur, the Fathers, the Sisters and the Brothers that I am thinking of them.” It was a promise of fidelity, perhaps of intercession. Some time before his death, we received a small bit of cardboard from him on which he had written, “I have not forgotten God…” This was his last message.

The martyr

He did not appear in public, as the others, they feared his irresistible dialectic. He was talked about a great deal, but with out him, meetings or gatherings would conclude always by; “Traitor to his country: he deserves death!”

He was executed, with some others, on the 21st April, close to the ramparts of Sichang.

Hatred for the faith

It is impossible to find another reason for the martyrdom of Brother Albert. The conspiracy story was improbable and no one believed it. The testimony of a co-detained, his friend (executed with him) was, as all knew, obtained by torture.

As to the other testimonies of the same kind, here is a fact that illustrates the value of them: At the end of a meeting during which he had violently accused Brother Albert, a poor man from Sichang asked a Catholic friend: “But who is this Brother Albert?” The other, astonished: “You have just witnessed against him, and you do not know him?” And the false witness answered: “No, all that I said against him was dictated to me by the communists; and that’s despite me…”

The true reason

For the communists, Brother Albert was the most intelligent and the most ardent of the Catholics of Sichang; he incarnated faith and Catholic resistance. And here is another proof: After my arrest, communist spies came to see me, feigning sympathy for the diocese “deprived of such an important leader”. Another fact: immediately after his arrest, they started to talk about the Three Autonomies; and especially after his execution.

During his captivity, would one keep speaking to him about the Three Autonomies? Wouldn’t one make other proposals, with promises and threats? It is probable; the opposite would be surprising. In any case, what is obvious is that Brother Albert remained faithful until death…

Conclusion

I hope that this short exposé will have demonstrated that Brother Albert, despite the knowledge he had about the danger, stayed faithful to his post, in service to the Church, faithful to the Truth, faithful to God. He had accepted beforehand to shed his blood for God.

To finish, I the undersigned, Philippe Carriquiry, of the Foreign Missions of Paris, Missionary of Sichang, Vicar General during the events, declare, in conscience, that my sincere and circumstantial conviction, established on the facts narrated above of which I was the closest witness, is that Brother Albert, executed at Sichang, on the 21st April 1951, was put to death in hatred of the faith.

Done at Singapore, 29th (or 19th) April 1959.

Ph. Carriquiry - Administrator of Sichang,

Dean of the Cathedral of Singapore.

I the undersigned, René Girard, of the Foreign Missions of Paris, Chancellor of the Archdiocese of Malacca-Singapore, declare and certify that the present writing was written in Singapore by the signatory whose name appears above.

René Girard, - Chancellor, 22nd April 1959

The original of this letter was sent to Brother Alessandro, Procurator General to the Holy See, the 23rd April 1959, to serve in the cause of beatification of Brother Joche Albert – Brother André Gabriel, former Provincial of China.

Extract from a letter

from the brothers of Sichang to the Provincial after the death of Brother Joche-Albert:

“My dear Brother Provincial, we are more united with you at the present moment. We are praying for you and for our Province several times each day. All the miseries have done nothing else but advance us in fervour. We are more religious than at any other moment, and thanks to God and to the Holy Virgin, we are proud of our faith and of our vocation. If one day the good God calls us, as he called Brother Joche-Albert, be sure that we will always be children of Mary and we will give our life with a heart full of resignation and joy…”

Frère Joche-Albert (André Ly)

Fusillé par les communistes à Sichang (Szechwan Occidental) Chine

21 avril 1951

Naissance : 8 février 1910

Entrée au juvénat : 1921

Prise d’habit : 12 février 1930

Premiers vœux :
2 février 1931

Postes occupés :
Pékin, Ecole Primaire du Sacré-Cœur : 1931-1932

Chefoo (Yentai)

1932-1940

Université Fujen a Pékin : étudiant :
1940-1944

Pékin, Collège du Sacré-Cœur :
1944-1945

Chefoo :

1945-1947

Shangai :

1947

Tsingtao :

1947-1949

Sichang :

1949-1951

D’une famille de cultivateurs au village de Ling Shang Sze, environs de Sienhsien, au nord de la Chine, siège du vicariat apostolique des Pères de la Compagnie de Jésus (Province de Champagne).

Cette région a donné beaucoup de martyrs au temps de la révolution des Boxers en 1900 (plus de 3000 d’après les estimations dignes de foi dont 56 ont été béatifiés par Pie XII). Nous avons eu un nombre important de Frères Maristes issus de cette région.

Nommé André à son baptême, le petit André Ly entre au juvénat de Chala en 1921. Intelligent, il devait être adopté par un savant athée sinologue, Monsieur d’Hormon. C’est le Frère Marie Nizier qui s’y opposa catégoriquement. Parole facile, son enseignement a partout été un succès dans plusieurs matières. Il a connu à Chefoo une grave crise de scrupules et fut « sauvé » par le Père Ariztegui, franciscain qui lui redonna confiance. C’était un bon religieux, fidèle à ses engagements, zélé dans son apostolat, soucieux de la conversion des païens et des vocations maristes. Son Provincial nous dit qu’il aimait ses élèves avec beaucoup de justice et d’équité. Toujours prêt à rendre service, il restait très discret. Il était vif, de prompte répartie mais toujours de bonne humeur.

Un soir de retraite, le dimanche 23 juillet, la police chinoise vint se saisir sans explication des 4 frères et les amena. Alors la police chinoise puis japonaise fit une fouille dans les chambres des 4 frères arrêtés. C’est le Frère Joche qui, avec conviction, persuade qu’il s’agit d’un rassemblement religieux et non d’un complot communiste. Et ils ne furent plus inquiétés. Il avait une grande puissance de travail serein, sans bouger, qui lui valait le surnom de « petit Bouddha ». Il excellait partout.

Son contact avec le communisme avait affermi sa foi et sa piété.

Après son travail de classe, et pendant les vacances, il prenait plaisir à faire le catéchisme à des étudiants et particulièrement aux protestants.

Pendant les cours de « lavage de cerveaux » que donnaient les communistes à Laiyang, il arrivait au Frère Joche de discuter avec l’officier communiste sur des points de la doctrine catholique, sur l’existence de Dieu et ce, une partie de la nuit.

Envoyé dans un poste difficile, il disait : « Même si je dois y mourir, que dois-je craindre si j’obéis ? »

Il ne quittait jamais la communauté sans motif sérieux et sans permission.

Les chefs communistes, ignorants de religion, ne pouvaient réfuter ses arguments et le faisaient taire par force et il finit par être abattu pour avoir trop clamé ses convictions de foi religieuse.

Il avait beaucoup de peine à exercer la discipline auprès des élèves, mais il s’imposait par son attitude, sa franchise et sa grande bonté. De manière clandestine, le Frère Joche s’était procuré un uniforme militaire, un passeport communiste, des tickets de nourriture et de l’argent pour mieux passer inaperçu. Mais il fut arrêté par une milice nationaliste qui le mit en prison pour trois jours.

Frère Joche proclamait, au risque de sa vie, les mensonges et les tactiques d’asservissement communiste. « Il faut que la vérité éclate et tant pis pour ce qui peut m’arriver », disait-il à ceux qui le mettaient en garde et lui offraient de se retirer à Formose. « Si Dieu me le demande, je suis prêt à verser mon sang pour lui et pour la vérité ».

Il parlait au nom de l’évêque quand il le lui demandait ; il n’a jamais hésité à se compromettre ; les communistes savaient qu’il était « l’homme à gagner ou à supprimer ».

Refusant de signer le manifeste des « Trois Autonomies » au prétoire, c’est là son arrêt de mort car ils comprirent qu’il ne renoncerait pas. Aussitôt il est emprisonné « pour complot ». En prison il parle et proclame sa foi, il partage tout et se prive pour les autres, ont dit ses codétenus. La dernière entrevue devant ses gardiens fut le jour de l’an (12 février) ; il reçut l’absolution et la communion et dit : « Dites à Monseigneur, aux prêtres, aux Frères et Sœurs que je pense à eux et Dieu, je ne l’oublie pas ». Ce fut son dernier message ; il fut fusillé le 21 avril devant les remparts de Sichang : « traître à la patrie ! »

Il était pour les communistes le plus ardent des catholiques de Sichang, qu’il fallait supprimer parce que redouté. Il a résisté à toutes les propositions, à toutes les promesses, à toutes les menaces ; il est resté fidèle devant la mort et jusqu’à la mort. Il avait, par avance, accepté de verser son sang pou Dieu, pour l’Eglise, pour la vérité. Il fut fusillé en haine de la foi, c’est le témoignage de compagnons de détention et même d’incroyants.

Philippe Carriquiry, Vicaire général,

Des Missions Etrangères de Paris,

Déclare en conscience avoir été

très proche témoin.

Singapore, le 22 avril 1959.

Brother Joche Albert Ly

Testimony of Brother Philip Wu, Provincial of China

6 April 1964

Relations with Brother Joche Albert

Brother Joche Albert was in the community of Chefoo, Shantung, when I was appointed as a teacher in this school in 1937. Two years later, when I was appointed Director of the Community, Brother Joche Albert was still there. After four years of university studies, he came back to the same community of the Immaculate Conception or Chung Cheng Middle School, Chefoo.

In August 1945, 4 days after the defeat of the Japanese, the Communists entered the town. After about 20 days, an order was given to all Principals and Prefects of Studies to go to a centre of the province to get brain-washed. Since Brother Joche-Albert was Prefect of Studies and I Principal, we were together in prison and in the camps for about eight months.

Having escaped later from Chefoo to Tsingtao, I was separated from Brother Joche Albert for about two years. I met him again in Chungking, Szechwan, when I was appointed as Visitor of Western China. At that time, Brother Joche Albert was Prefect of Studies in Ming Chung College of Chungking. A few months later, I appointed him Director of the school in Sichang where he was put in prison and shot by the communists.

Zeal of Brother Joche Albert in teaching catechism

In school, Brother Joche Albert taught catechism regularly like the other Brothers, but after classes and on holidays he taught catechism to many students, especially to Protestants.

His attitude during Communist “brain-washing”

In Laiyang, during our brain-washing and re-education courses, we were busy the whole morning listening to lectures lasting sometimes for three hours. In the afternoon there was group discussion. It was only after supper that we had an hour and half to talk freely. Brother Joche Albert was in a different group than mine, but he was always arguing with the Communist officer about some point of Catholic doctrine such as the existence of God. Often they were discussing up to 2 o’clock, Brother Joche-Albert once told me.

Obedience

Brother Joche Albert was not so successful as Prefect of Studies in Ming Cheng Middle School, Chungking. As it was urgent to appoint a Principal with B.A. degree to the school of Sichang, I asked Brother Joche Albert whether he would like to go to this backward place as Principal. He accepted at once in full obedience, saying something like this: “Even if I have to die there, what am I afraid of?” It was prophetical: he really died and went to Heaven from there.

Regularity and zest for work

Brother Joche Albert never left the house without permission. He never got the reputation of going out to visit the families of students. During the winter holidays he would often cover himself warmly and sit down for hours reading. During the two months of Chinese New Year holidays he studied by himself the four books of the Nesfield Grammar. We followed English courses every day, and Brother Joche Albert worked as perseveringly as all the other Brothers.

During a certain year, when Brother Joche Albert was Prefect of Studies in our school in Chefoo, it was difficult to find a good teacher of Chinese. Brother Joche Albert took all the Chinese classes of the school. Certainly it was very difficult, but he did it without murmuring.

Eloquence

Brother Joche Albert could foresee things and events before others. That is why he could make exhaustive studies of events and could talk with a through knowledge of the matter. His eloquence was extraordinary. The Communists instructors could not refute him during his training in Ponglay. Often they had to stop their discussion. Brother Joche Albert told me one day: “These country people have not the least knowledge of religion; how dare they argue and discuss? If they want to debate about something, they should had at least an elementary and fundamental knowledge of the matter.”

I understand that in Sichang Brother Joche Albert was shot without trial because the whole town could not refute his eloquence.

Disciplinarian

He was Prefect of Discipline for several years in Shantung. It was not so easy to fulfill this duty properly. Using his wisdom and eloquence, he performed the assignment well. He was not afraid of the students. Once he said to them and repeated it after: “Behind me you may curse me, it is not proper to do so, but I don’t mind; but in front of me you must behave properly, otherwise you will see my attitude.”

Good memory
In 1943, one day, after the retreat, he was going to church with another Brother along the seashore. Over this short distance of one mile, they met seven of eight students. Each time Brother Joche Albert introduced the student to the other Brother, giving an account of the life of the student, his family, his studies, etc.

Doing his best and trust Providence for the rest
After having been expelled from their house by the Communists, the 15 Brothers of Chefoo had to spend the night in an empty house. They got their meals from the hospital, from a Catholic family or from a doctor. Ten days later they all escaped to Tsingtao, still occupied by the Nationalist army. Brother Joche Albert, and the other Brothers got $1,000 from me. He left on the eve of our departure, because he had agreed to leave the town with a student, while the other Brothers also left in different groups with real or forged passports. Four days later, all the Brothers succeeded in leaving the Communist zone and reached Tsingtao where they lived in our school. One day, the student who was accompanying Brother Joche Albert came and told us that the Brother had been arrested by soldiers of the Nationalist army somewhere in the country. Asked for more details, the student said that Brother Joche Albert had worn a Communist soldier’s uniform all the time to travel more easily in Communist occupied territory. He had also a Communist passport, and food tickets, Communist badges and currency. But in a kind of no man’s land there were soldiers and spies from both sides. There he met a Communist soldier (who was a Nationalist soldier disguised as a Communist soldier) who questioned him. Brother Joche Albert, thinking that he was dealing with a Communist soldier, produced his passport and other documents. He was then told by the disguised soldier that he was a prisoner. He spent three days in prison. As soon as we got the news, we in Tsingtao did our best to get the release of Brother Joche Albert. Three days later he arrived in Tsingtao giving us an account of his journey and arrest.

Date, 6th April, 1964.

Signature:

Bro. J. Philippe,

Provincial Superior of the Marist Brothers

(In French)

Je soussigné, Michel Obomendy, archevêque de Malacca-Singapore, déclare et certifie que le présent document a été rédigé et signé par le Rev. Frère Philippe, le Supérieur Provincial des Frères Maristes de Malaysia.

+ Michel Obomendy

Archevêque de Malacca-Singapore.

(I, Michel Obomendy, archbishop of Malacca-Singapore, declare and certify that the present document was written and signed by Reverend Brother Philip, the Provincial Superior of the Marist Brothers of Malaysia.)

+ Michel Obomendy

Archbishop of Malacca-Singapore

Parroquia de la Purisima Conception

Misioneros Redentoristas

Valencia de Venezuela

Avenida de Bolivar 122-4 – tel 4595

Reverend Brother Alessandro di Pietro

Postulator General.

My dear Brother,

I have received the letter in which you ask me to tell you all I know about Brother Ly Albert, who was martyred by the Communists. I spent some time looking over my papers and I finally found those that have some bearing on what you asked me. I shall write them here as I find them in my notes, and as I remember.

Brother Ly Albert was the Director of the Catholic School, Ming Yang, a middle school. It was, on the whole, the best school in the city. Because of this, it was very much envied. In public competition against other schools, in music, football, basketball etc. this Marist school always won first place. The director, Ly Albert was also the best educated among the teachers. No one could compare with him. The good name of the school and of the Director brought about much good will from the old administration… Notwithstanding this, there were, some who were conspiring against the school, although it was hardly noticeble. To make matters worse, Director Ly (I believe without knowing it) hired one of the principals conspirators as a teacher in the school. All the people in the school liked the Director for the good man that he was.

One day, the Bishop advised Director Ly not to get involved in anything political and to break all relations with the members of the old administration; for, although they were useful to the school and were helping it at the moment, they might prove prejudicial in the future.

One day, Brother Ly said that something serious was in the wind, and that days of danger were coming; and that the school was the only one in the city where some security existed. He told us this in private. We kept this to ourselves. The conspiracy was being carried out. It broke out one day, and it ended with the destruction of the good, and then began the reign of terror.

The events that followed proved that the Brother had been right. It started on January 6, 1951. Since the beginning of the Revolution, half of the school had been occupied by a detail of soldiers. As the Redemptorists lived about 100 meters from the episcopal palace in 1951, I left the house at 9.00 a.m. to go and give the bishop my best wishes. I met him on the street in front of the episcopal palace. Noting that he seemed sad, I asked him: “What’s the matter, Monsignor?” He said it was because the Communists had arrested Brother Ly a short time before, without revealing why. Already several hours had gone by, and he had heard nothing about him. For what he knew, the authorities most probably had imprisoned him. Brother Ly had given the Communists at least a few good reasons for suspecting him. He frequently visited people who were known not to be Communists, and who favored the Nationalist cause. Two teachers from the school had previously been imprisoned. One of these teachers had been sleeping at school. In light of school needs, Brother had one day offered a post in the school to a Protestant because he had been teacher. The Protestant did not accept. Finally, one day, this Protestant, I don’t know why, asked Brother to allow him to live in the school. Brother refused the request. Thus began all those misfortunes and accusations against Brother Ly. Before the Governor of Sichang and also before the one of Yagang, this Protestant teacher accused him of not observing the school laws, of doing everything without consulting the Council and teachers, of having the imperialist spirit in his work, and of not seeing the progress of the students in the new Communist education. (And this is the truth. I could see it. Brother did not introduce the new regulations unless he found no way of avoiding them.) All of this, together with the relations he kept with the Nationalists, was more than enough reason to imprison him, according to the Communists. In prison they twice tortured him attempting to get him to accuse himself and at the same time to give the names of those who were the leaders of the revolution. After binding his hands and feet for several days, they then returned and gave him paper and pen so that he might accuse either himself or others. However they did not succeed in getting a single word that would compromise anyone. Thus tied day and night, he was as if dead; they had to give him food and to attend health care necessities, touching certain parts of the body, something quite embarrassing for him.

The Communists said that he was very stubborn, and he did not understand the new ideas. This was because Brother was a true Religious and could not tolerate beliefs contrary to Catholic doctrines and morals. Moreover, he had other qualities. He was very clever and in discussions that he had in prison with the Communists, not only could they not convert him, but he silenced them, for they could not prove him wrong. Before going to prison, he had already manifested this great quality in the conferences which were held for all the teachers from all the schools. At these conferences, whenever any point did not seem to be good or seemed to be dubious, he always suggested remedies or fought openly against whatever seemed undesirable.

It happened one day, that the Chief of the Bureau of Education brought together all the teachers for instruction. He preached on Communist spirit and doctrines: on poverty, on sacrifice, on charity towards toward the neighbor by helping and instructing him, etc. The official spoke convincingly. Afterwards, he invited the teachers to say what they thought or to add to what they had just heard. At first no one volunteered, then Brother Ly accepted the challenge and began to speak. He spoke for almost half an hour, saying that everything the official had just said had been carried on by the Catholic Church since its foundation. And to prove this he cited actual examples. He said: The Catholic hospital: Where is charity better practiced? As to the poor: missionaries help the poor; they solicit alms from Europe for the poor, and at the same time there is the Catholic Hospital. What more do they want, in so far as the necessities of life are concerned? What I am saying is evident to everyone. It can be proved by simple observation.” After this defense of the Catholic Church, Brother sat down. The critics of the session were all convinced that Brother had spoken better than the Chief of the Bureau of Education himself.

In February of 1951, the Communists took over the Catholic school and the seminary. The reason given was that the school was up kept by imperial European money, and they did not want imperialist money. But the principal reason was not given, and it was that the Director, Brother Ly, a Marist, had used the school as a medium of the anti-revolutionary movement. Moreover the Protestant had informed the Governor of Yang that the best youth of the city were being educated in that school and thus were avoiding Communist influence. The Chinese New Year arrived. On this days the Communists allowed the families that had prisoners in jail to bring them whatever they wished: clothes, food, medicines, etc. The Franciscan Religious Sisters from the hospital prepared many beautiful things for Brother Ly. They were brought by Father Carriquiry and by a Marist Brother, Brother Lieou Josaphat. They were able to see Brother Ly and to talk with him in the presence of the head of the prison. Father took advantage of this occasion to bring him Holy Communion, concealed among the other things which they brought him. At the end of the conversation, the chief of the prison said: “Now you see that he is well treated. He is very quiet. For the first few days he suffered a great deal. There is no special reason. He is not kept for anything serious. He is only a little stubborn; he does not want to learn the new ideas.” When the two left the prison, they brought back this good news; we were all consoled and happy. We hoped to see the prisoner among us very soon. Another day, as he was sick and was allowed to receive medicine, the sacred Host was brought to him. We had real hopes for his return. We had these realistic expectations for a month, more or less. Finally one day, we received the tragic news: Brother, they told us, had been condemned to death before the firing squad. What had happened? It would take me a long time to enumerate the means used by the Communists to dispatch, those whom they do not like to the next world. Moreover, as to the charges brought against him, I do not know if he was allowed to refute them. This same Brother knew nothing about these accusations, neither was he allowed to defend himself. They wanted him to accuse others, but he refused to do so.

On April 21, they took him out of the prison to face the firing squad. In the morning of that day, a Christian secretly came to the house to tell us. (I say secretly because it was forbidden by the Communists for anyone to come to talk to us). When he came along the sorrowful road, early in the morning, a Chinese priest was hidden among the crowds in the street looking at the 23 prisoners, among whom was Brother, all were going before the firing squad. As Brother was passing in front, the priest gave him absolution. The Europeans were not allowed to be present. The place of execution was a square in the suburbs, next to the city walls. From where we were, we heard the noise of the ceremony. The condemned were all tied with their hands behind their backs, and they were huddled together so that their arms were one against the other. Thus, no one could separate himself from his companion. In the meantime while the Communists were directing the execution in the square, and speaking loudly against the condemned and expounding Communist doctrine, Brother Ly was force to his knees. His posture was such that, to those who saw him he seemed to be weeping. At 2:30 that day, while we were eating, with a very great loss of appetite, we heard the crack of the rifles. The 23 victims all fell at the same time, a bullet through the head, then they were once more shot through the head as a last precaution. As for us, fork still in hand, we bowed our heads and began to weep.

A few Christians had already prepared a coffin, and without solemnity, no priest being able to go and bless the body, they carried it to the Catholic cemetery.

On the very day he was shot, there appeared in the Chinese newspaper a whole page article, recounting the crimes that had been committed or thought to have been committed by Brother Ly. At a prison meeting, before his death, some having heard these accusations, were irritated to such an extent that they said: “To kill him is to good for him. Before doing so they should torture him for he is a great criminal. May the judges give him to us, that we may decapitate him little by little, that we may remove the scalp from his head which is so wicked, that we may extract the fingernails and bones from his hands…” Thanks be to God, the judge did not listen to these savages.

Whatever may have been the imprudence of Brother as we have said, all was more than made up for by his exemplary conduct while in prison. One day a pagan who had spent some time in the same prison with Brother, came to the hospital and said: Brother in prison is very charitable. He always shares his food with his companions in his cell, and he helps them by his counsel.

One day we received a small paper in which he asked for a Chinese blanket for another prisoner who had none. The pagan who told us about the charity of Brother Ly offered his services to the Sisters of the hospital. He felt the calling of Christ. In a short while, the Communists again imprisoned him.

Thus ends all I know of the life of the one who was martyred by the Communists. Please excuse the corrections and errors in these pages, written in “prisa” but with affection.

Let us pray for final victory.

Affectionately in Jesus Christ,

Padre José M. Miguélez

Lettre du Révérend Père S.M. Rodriguez, CSSR.

Ce père faisait partie de la communauté des Pères Redemptoristes de Sichang en 1951. Il est mentionné par le Père Eusebio Arnaiz, le biographe du Fr. Joche Albert.

Padres Redentoristas,

Apartado 156 – Valladolid

21 de noviembre de 1966

Très Révérend Frère J. Philippe,

Provincial, F.M.S. – Singapore.

Très Révérend Frère,

Je viens de recevoir votre lettre sur votre Frère Joche Albert (André Ly), 21 avril 1951, Sichang.

En ce jour nous étions enfermés chez nous par les autorités communistes de la ville. Avant midi on portait les condamnés à mort pas trop loin de chez nous. En arrivant, le principal était là, volontairement, pieusement agenouillé, attendant le coup mortel. A midi juste nous avons entendu ce coup. C’est fini.

Jusqu’aujourd’hui, 21 novembre 1966, c’est la première fois que j’entends parler de lui, sans doute un saint martyr.

Je prie pour lui, en attendant sa béatification.

Gloria Deo.

S.M. Rodriguez, CSSR.

Deuxième Annexe : des biographies

1-Monseigneur Stanislas Baudry, 1887-1954.
BAUDRY Stanislas, Henri, naquit le 27 novembre 1887 à La Pommeraie-sur-Sèvre (Vendée). Il fit ses études primaires à St-Amand-sur-Sèvre et ses études secondaires aux Sables d'Olonne. Il entra le 11 septembre 1907 au séminaire des Missions Étrangères de Paris : il étudia la philosophie à Bièvres et la théologie à Paris. Ordonné prêtre le 28 septembre 1913, il partit pour la mission du Kientchang le 10 décembre suivant. En février 1914, il arriva à Sichang, dans les Marches tibétaines…

Le jour de Pâques 1927, un télégramme de Mgr de Guébriant annonça sa nomination d'évêque. Il fut sacré en la fête du Christ-Roi, le 30 octobre 1927, dans la cathédrale de Chengtu....

Le 27 mars 1950, les troupes communistes arrivèrent à Sichang et, progressivement, l'étau se resserra autour de l'Église catholique. Les unes près les autres, les oeuvres durent cesser leurs activités, en raison de taxes de toutes sortes qui ruinèrent les districts. Un prêtre, un Frère mariste et un séminariste furent exécutés, des prêtres et des chrétiens incarcérés. Mgr Baudry lui-même fut appelé à comparaître devant un "tribunal populaire" et fut contraint de quitter son diocèse, après 33 ans de vie missionnaire. Il fut obligé de quitter Sichang le 4 décembre 1951…

Il mourut le 6 août 1954, au séminaire de la rue du Bac.
2-Le Révérend Père Philippe Carriquiry, il était le premier Vicaire général de Sichang en 1951, puis Administrateur du diocèse. Il est né le 30 décembre 1911 dans le diocèse de Bayonne. Il appartient aux Pères des Missions Etrangères de Paris. Après la Chine, il est envoyé en Malaisie, puis devient le curé de la cathédrale de Singapour en 1957. Il meurt en France le 23 décembre 1960.

3-Le Révérend Père Favier du Noyer Roger Marie Joseph, né le 12 avril 1919 à Grenoble (Isère), ordonné prêtre le 29 juin 1947, part le 16 janvier 1948 pour la mission de Sichang. Il vient d’arriver à son poste et commence à maîtriser la langue, quand il est expulsé de Chine en 1952. Il revient alors en France et est nommé professeur au séminaire de Paris, puis supérieur de 1957 à 1961. Il repart alors en mission dans le diocèse de Fianarantsoa, à Madagascar. Il reste dans ce diocèse jusqu’en 1968, puis est secrétaire général de Caritas Madagascar de 1969 à 1975. Il est affecté au Conseil pontifical Cor Unum à Rome, de 1975 à 1988, avant de devenir aumônier des Petites Soeurs des Pauvres à Saint-Pern (I.-et-V.).

4-Frère André Gabriel. Il sera provincial de Chine un premier temps en 1938, puis visiteur en 1947 et de nouveau Provincial en 1950. De août 1953 à avril 1954, il est en prison en Chine. Il est encore Provincial en 1955. Il meurt à Saint-Genis-Laval le 16-8-1970 à l’âge de 81 ans.

5-Le Frère Nizier ou Marie Nizier. Morel Louis Paul naît en France en 1879. Il arrive en Chine en 1898. En 1906 il est maître des novices et directeur du juvénat en 1920. Il est provincial une première fois en 1917 puis une deuxième fois en 1947, il succède au Fr. André Gabriel. Il revient en France en 1954 à Neuville. Il meurt à l’infirmerie de Saint-Genis-Laval le 12 septembre 1963.

5-Frère Joche Philippe Wu. C’est probablement le Frère qui a laissé le plus de témoignages sur le Fr. Joche-Albert et donc aussi sur lui. Il sera Provincial de Chine en 1959-1968. De cette époque, nous avons certaines lettres de lui qui rappellent la persécution que les Frères restés en Chine continuent à vivre. Certains extraits de ces lettres seront donnés plus bas. Il était né le 24 août 1909 en Chine et son nom était Wu Yau Kuen Philippe. Il meurt le 5 février 1994 à Kaohsiung – Taiwan.

6-Frère François de Sales Gaume, né en France en 1889. Il était à Chala en 1946, puis à Macao en 1949 et Singapour en 1953. Il meurt à Saint-Paul-Trois-Châteaux le 12 février 1971, à 82 ans.

7-Le Frère José Ricardo, (Jesús Fernández Chico). Il est né en 1901 dans la province de Palencia, Espagne. Il enseigne au juvénat de Chala de 1925 à 1927. Il rentre en France en 1953 et travaillera longtemps à la distillerie de Saint-Genis-Laval. Il meurt à Saint-Genis-Laval le 5 mai 1976 à 76 ans. La biographie du Fr. Joche Albert rappelle ce Frère comme un de ses amis les plus intimes.

8-Frère Josaphat. Ce Frère est né en Chine en 1909. Il fait le juvénat avec le Frère Joche Albert en 1921 et prend l’habit le même jour que le Fr. Joche Albert. En 1949, il est dans la communauté de Sichang et sera un des témoins de la mort du Fr. Joche Albert. Il meurt en Chine à Shan-Si ; il était âgé de 66 ans.

9-Frère Joche Chanel Soon

Naissance: 14 décembre 1918

Premiers Vœux: 2 février 1938

Vœux perpétuels: 2 février 1943

Stabilité: 14 avril 1957

Premier poste d’enseignement: Stella Maris a Weihaiwei en 1938.

Etudes à l’université de Fu Jen de 1943 à 1947.

Puis enseigna à Pékin, Tientsin, Hankou, Chungking.

Il est arrivé à Singapore, Malaisie, en 1949.

Il fut directeur d’école à Bukit Mertajam, Ipoh, Singapour.

Il fonda l’école Stella Maris en 1958 et en fut le directeur jusqu’en 1981.

Il mourut à Singapour le 17 août 1989.

Annexe 3 :

A Province of martyrs

Brother Adon Chou

The last years, in Canton : 1951-1961

In 1951, not longer after the consecration of Bishop Tang, a new figure was seen about the Bishop’s residence; he wore the ordinary lay clothes of a working man, but there was an air of recollection and seriousness, a strict regularity of life which marked him out as no ordinary member of the faithful.

On making enquiries, we were told that he was a Marist Brother and that he was in Canton to help his colleagues who were being expelled from China on the last stage of the journey to Hong Kong. Then, some who had been pupils of the Brothers back in the twenties recognized their former teacher. Brother Adon was thus accepted at a time when everyone was cautious about new acquaintances, welcomed as an old friend by some, and admired as an edifying religious by all.

The task of seeing his Brothers through Canton was hardly a full-time job for an active man, and before long, the Brother had rigged up a structure which was half tent, half shed, and open to the elements on all sides. Under the shade of this very rough and ready classroom, in the back-yard of the Bishop’s restricted quarters could soon be seen a small class of children, small tots of three, with youngsters of ten or so, chanting the prayers and learning the catechism. Brother Adon, who looked old for his years, conducted as much as taught this choir of “Perfect Praise” and though, in his poor dress and with his venerable head, he looked a highly incongruous teacher, the children obeyed him willingly. Parents were delighted; everyone who passed was edified. Some time later, when his Superiors suggested that the Brother might rejoin one of the Communities in the North, the Bishop begged that his new-found pillar of the Church in Canton should not be pulled away.

Brother Adon’s classes grew and new subjects were added, until finally he had four assistants, a complete primary school curriculum – and all still in makeshift outdoor classrooms, which was all that the diocese of Canton could then provide. The children were kept busy and happy from about eight o’clock in the morning, to four or five in the afternoon, with school and prayers. The nearby Cathedral saw and heard them three or four times each day. It was not all hard work; there was time for prayer, and even a special half an hour set aside for sleepy heads to nod.

Almost every month, there was a picnic outside the city, and passers-by would stand amazed to see the elderly man in charge of his small charges, ably assisted by the officials chosen from among the children.

The big days were when the children were presented for examination for their first confession and communion, and again for confirmation. The days of First Communion and Confirmation were a long celebration, when the Bishop was able to show his appreciation of the work being done by generous provision of good things.

The example of Brother Adon was infectious, and the other parishes of the city were awakened to new courage and to fresh zeal for the instruction of the children in the catechism. Bishop Tang took up this new movement and developed it, so that there were catechism classes for all children and study of doctrine at more advanced level for young men and women. Brother Adon had given a lead and, with the encouragement of the Bishop, a new enthusiasm for knowledge of their faith had spread throughout the little flock of Canton. The humble task undertaken without advertisement or noise was the seed of a fruitful tree.

The inevitable end came to this good work; humble though it was, the government officials got wind of it and realized that here was something really dangerous. Children were taught to pray, and to learn Christian doctrine, and undoubtedly, there can be nothing more menacing than this to a materialist regime. The ringleader and chief “spy” had to go. Public trials were organized and a sufficient number of slack or frightened Catholics were mustered to make a show.

There was the usual shouting of slogans, the attempts to humiliate and vilify, but all testify to the dignity and quiet patience of the victim. It was bitter for him to see, among those ready to come forward, one or another of those whom he had thought to be his friends and perhaps once had been. For Brother Adon could be strict, and sometimes displeased the young people by his forthright way of speech. There were grounds for accusation; he had told the children in his “school” that they should not join the Communist organization for children, distinguished by the red scarf they wore; and he had pointed out those who had disobeyed him as unworthy to receive Holy Communion.

He was sentenced to five years in prison for his “crimes”. Within less than a year he was released because of ill health. He was suffering from beriberi, and could scarcely walk when he returned to Bishop’s house. When he recovered, he took up once more the work of teaching his children, apparently with the approval of the local officials. It was the period when the “Hundreds Flowers” were blooming. At the sudden end of this stage of the revolution, he suffered the fate of others who had shown their real attitude towards the system of Marx. He was put back in prison.

A trustworthy informant tell us that Brother Adon was sent off to the Northeast; it is difficult to understand the reason for this, as he could scarcely be counted on to do any hard work. Apparently his health suffered and, in an endeavor to make sure that he could not be considered a martyr, the government sent him back to Canton. There he passed to his reward, last January 1961. No details have yet come to us of his last hours, but it is most likely that no human was available to him. We can trust, however, that the MASTER was there, to make happy and welcome his good and faithful servant.

(As given by Rev. Father J. O’Meara, S.J. – in Trait d’Union, of October-November-December 1961). (Trait d’Union was the magazine of the Province of China).

Brother André-Joseph Wei

Extracts from four letters

V.J.M.J.Ch. Peking
June the 1st, 1962

My dear Brothers,

Perhaps you will be very surprised to receive a letter from me. Well for a long time I have been thinking of writing to you, but I had to be patient, for I was prevented from doing so. Today, having come to an agreement with the police, I may write you without any fear of being persecuted; yet, I have to be cautious.

I can write neither to Brother Provincial [Bro. André Gabriel], no to my nephew Brother Bosco, for the simple reason that the first is considered to be an enemy of China, and the other is held as a “Reactionary Religious”. Writing to either of them would not be advantageous to me, and sooner or later I would find myself again behind bars.

In reference to this I should tell you that I was nearly caught on account of letters addressed to Brother Ange in 1962. These letters had been forwarded to him by Brother Adon who must have sold me out when he had to make his public confession at one or other of his public trials.

This was the chief cause of my condemnation to three full years of (KOAN TCHE), i.e., for three years I lost my civil rights and I was under strict surveillance from the police. I was known as the “Reactionary Marist Religious”. If I had been younger, I should have been behind bars. I recovered my liberty only this year, on the 17 March.

The purpose of this letter is to ask you for your help… in order to survive. I suppose that you know that here everything is rationed, chiefly the food. Briefly told, the ration amounts to 8 oz. a day. (Among the Brothers I am the most severely rationed because I have no work at all, and this, on account of my old age: 75 years.)

I cannot satisfy the pangs of hunger, and one cannot buy more than what is marked on the ration card. Willy-nilly, I bear the hunger and try to be patient. There are sufficient vegetables only in summertime. There is very little to eat in winter; for the remaining part of the year the maximum is 7 oz. a day. No meat at all, except 4 or 5 times a year, and then, only 2 to 3 ounces per head; very little oil: 4 oz. a month up to now. But as from June, those who work will be getting only 2,5 oz; while those of us who cannot work will get only 1,5 oz. a month.

The only chance to get something between the teeth would be from outside the country. The police are not opposed to this. All those who have friends and relatives in Hong Kong, take advantage of this to get more food. That’s why I come today to express my sorrow and my needs. Herewith a paper on which you will read my wishes. I ask only for things of first necessity, not for luxuries.

This year I shall be 75 years old, and in another two years (August 1964) I shall be able to celebrate my Diamond Jubilee: 60 years of religious life in the Institute. I think that Reverend Brother Provincial, whoever he is, will not tarry to come to my help so that I may remain alive and Brother Provincial’s help is quite possible. Evidently, there shall be expenses for the Province, but they will be used reasonably used in buying only indispensable things. If I could come over to you, the Province would surely see to my survival. But Providence has disposed otherwise. If our Blessed Founder were alive, he would surely come to my help, he who loved the Brothers so much.

Brother Damian is no longer the master of our goods; he cannot help efficaciously. Since last year he has been able to provide only $5 a month: the price of three ounces of tea, and that of the poorest quality for which people pay $1.60 an ounce. Right now the dollar is worth only twenty cents relative to the former dollar. I am not sure if he can continue to give even that little in the future.

I am still at home, with my family. My brothers are not very pleased with the situation, yet they support me since I have nothing and earn nothing. There is no community life any longer; otherwise, I would return to the Brothers. At present, each one shifts for himself. They try to get through life as well as they can. Among the Brothers in Peking, I am the only one who is jobless on account of my old age. All the others have some form of work.

The socialist principle here is that you retire at 60; the more so when you are 75 years old! Please, pray that God may give me patience to manage the circumstances in which I am living, for I am somewhat like a fish out of water, until it pleases God to call me to Himself. I prepare everyday for this meeting with God.

By the way, here is a list of our dead Brothers who departed four, three or two years ago for a better homeland, in this order: Brother Louis Ouang, Paul-Felicite, Leon, Marcellin, Michael, Joachim, Chrysologue. The last-named died in Chung King.

Another important thing: you know quite well that in 1952, U.S.$1500 were remitted by the Reverend Lazarist Fathers (Irish) to Brother Ange Marie as a refund of a debt to our family. At the end of 1953 you sent me H.K $1000. Afterwards, I begged you to buy me two or three medicines and a book on medicine for a friend of the Institute, Dr. Kin. Subtracting these H.K. $1000 and the expenses incurred, more than U.S. $1350 remained.

I suppose you have these accounts. Well, I do not now ask you to send me back this money because in June 1959, Brother Damian, in order to dispose of this money that was then in his hands, gave me back the equivalent in Ch. $3074, according to the then current rate of exchange. Hence this money was paid back. The Institute has discharged its debts.

But from 1952 to 1959, i.e., 7 years, the Institute was able to use this money freely. Although leaving the money in the hands of Brother Ange, I claimed no interest from him; yet, according to custom, we should take this into account. Please ask Brother Provincial if he could not pay back some of the seven years interest on the sum of U.S. $1300. Let him give what he likes. This would be a precious contribution to my brothers and myself who have no source of income whatever. The interest would help us to bridge over these difficult times. All our private goods have now become State goods. Nothing remains for us. Moreover, my bloodbrothers also are very old. None of us has any income, except the younger one, Dr. Wei, who is in Kung-ming.

If it pleases Reverend Brother Provincial to hand us back some of the interest, let me know the amount and in how many installments he can send them over. I will let you know later on how to proceed.

Three or four years ago, one of my brothers wrote to Bro. Bosco asking him to buy a stethoscope for Dr. Kin. Please do not put this on my account, for it is not my business. The doctor has refunded the amount to Brother Damian. The same has been done for the subscription to a medical magazine ordered six or seven years ago. This magazine was also for the same doctor. The cost was paid to Brother Damian.

Before finishing this letter, please allow me to make a request. Second hand articles: two towels; two long-legged underwear, as a half season garment, two T-shirts; and other things you could dispense with, provided all these are second hand articles; otherwise you would have to pay import tax if they were new. If you cannot find them now, send them later on. My anticipated thanks. It is impossible for me to buy these things, being jobless. The price are exorbitant: a shirt is about Ch. $31. Only workmen have tickets to buy what they like. Those who do not work do not receive such tickets. They have to carry on without many things. No question of a thermos-bottle, a mat for a bed… Please have pity on me.

Please let me know if this letter is delivered. A simple post card as an answer will suffice. Do not wait until you send over the things.

To write the address is a less conspicuous way, do it in Chinese characters.

My best regards to Reverend Brother Provincial, to Brother Director, as well as to my nephew, Bro. Bosco and the rest of the Brothers. Far from you bodily, but near to you in mind. My daily prayers for the Institute and for all the Superiors.

Union of prayers in J.M.J.Ch.

Your sincere and old friend,

Brother André-Joseph.

P.S. By the way, is Brother André-Gabriel still Provincial? Who is the Superior General? As I expect this letter to reach you on or about 6 June, the great feast-day of our Blessed Founder Marcellin Champagnat, I wish you all a happy feast day.

Best regards to Brother Ange Marie. (in Trait d’Union, August… 1962)
Extracts from the 2nd and 3rd letters of Brother André-Joseph

June, 15, 1962.

I wrote to you on June 1st, but up to the present time I have not received any reply; this worries me! What happened to my letter? Has it been lost? I think I will put in a claim for it to the Post Office, if it does not reach you soon.

If it is too much trouble for you to send me provisions every month, then make it every two months… but the quantity be doubled! I like to believe that charity, if not justice, will give you the zeal for this good work. Remember my age… I am now 75 and give a thought to my 58 years of Religious life in the Institute. This things are done between parents and friends, and there is no reason why they should not be done between brethren in religion, especially to one who is kept apart from his community, and is under compulsion to stay were he is.

Please present my profound respects to Reverend Brother Provincial and to Brother Director. By the way, who is the director of the community? I remain,…

Brother André-Joseph. (In Trait d’Union, August-September-October 1962)
P.S. If you find it troublesome to write in French, then please write in English.

June 27th, 1962.

At last I have received what you sent to me: lard, peanut oil and kiang. I received the other packages two or three days ago. All reached me in good condition.

My heart-felt thanks to Brother Provincial and also to you who have troubled yourself so much in helping me, as well as to Brother Bosco who has written a letter to me. You have send me more than I asked for. Once more, thank you for your kindness, which reflects the Divine Kindness. And I thank God from whom proceeds whatever we receive.

Since you have being so generous to me, what you have sent will be enough till September; therefore, don’t trouble yourself again till you hear from me. It is much more than I expected to receive in a month, and with such a quantity, once every two months will suffice.

In my last letter, I forgot to tell you that Brother Simon died also about a year ago in Shanghai. And it is said that my counterpart, Brother Joseph-André who was in Chunking, disappeared some 6 or 7 months ago; that is to say, nobody knows his whereabouts. Poor Brother, let us pray for him. Brother Boniface is still there, Brother Petrus is in Chengtu. And Brother Alexander is at Kweiyang, the capital of the Kweichow province. Let us pray for all these Brothers. I stop here for now.

If Brother Provincial wishes me to do some translation work or to type something to keep on file, I will be most happy to render this little service. I have a typewriter. I am still in good health. I can still work. Three years ago I was teaching two Indonesians, and a little more than two years ago I worked as a translator on a big French-Chinese dictionary. But, since then, there have been new regulations: in order to have work to do, one must register at a certain office and wait for a call. Since I am 75 years old, I have had no chance to find any work. Every time I tried, the first thing I was told was: “You are too old, you must rest”. Therefore, it is useless for me to try. Brothers Augustin and Bernardin are vinedressers in a vineyard of the Government. Brother Damian is a teacher in a certain school.

Brother André-Joseph. (In Trait d’Union, August-September-October 1962).

V.J.M.J.

Peking, 3 July 1962

Reverend Brother Provincial,

I wish to congratulate you for the promotion to the Provincialship that occurred three years ago already. But for me it is a recent news. May God help you in your difficult work.

Perhaps you are astonished to receive a letter from me. Well, to tell you the truth, I did not expect it so soon. You know already the reason of my silence. At present, my liberty extends further than before, although limited to a certain degree.

Born in March 1888, i.e. in a few more months, I shall be 75 years old. My health is good. I am still fit for working; in fact, I look for it most ardently, but…

According to the socialist principles, a man of 6o makes room for the younger generation, the more so when you reach the 75-year mark. For this reason I cannot find work here; this is one of my greatest troubles, since I have always been used to working. On account of my age, I am more rationed than other people, only 8 oz. a day. The ration cards do not help me more. Lately the Brothers of Hong Kong helped me out a lot. Here my thanks for their generosity.

I will try to come and see you some time in March 1963. For the time being I do not see how to succeed in such an enterprise, but I put my trust in God. Please remember me in your daily prayers. A fish outside its element is as happy as I am.

My best regards to all the Brothers.

Yours, faithfully in J.M.J. and our Blessed Founder.

Brother André Joseph.

Silent martyrs

On the 8th September 1979, Brother Laurence Tung On, Provincial, sent to Brother Basilio the following report on the brothers of China:

1-Since 1950, 26 brothers have died in China, of whom

Brother Jules André, died of hunger and of cold,

Brother André Joseph Wei; died after a public judgement, in 1975.

Brother Augustin Liu – Beaten to death by batons.

Brother Antoine Hsio – died in a work camp.

Brother Marcellin Yang – died in a work camp.

Brother Ernest Chang – died in a work camp.

Brother Marie Xavier Chang – died in prison.

2-23 other brothers are still living, of whom seven are constrained to working in the farms of inner Mongolia;

Brother Damien Chang, Visitor, has done eight years in prison.

Brother Emile Chang – condemned to 15 years of prison since 1974 because he was teaching the catechism.

A marvellous fidelity

As soon as the brothers had the first contact with the Congregation, the first visit from a Superior coming from Rome, after nearly thirty years of solitude, they asked to renew their vows; they sang the Salve Regina with him and said in French the traditional prayers of our family.

The tradition of martyrdom

In the Province of China there is a tradition of martyrdom.

1-In 1900, during the Boxers revolution, four brothers were killed: Brother Jules-André, third Visitor of China, Brother Joseph Félicité, Director de Chala, the young Chinese brother, Marie-Adon and the postulant, Paul Jen.

2-In 1906, on the 26th February, the five brothers of the community of Nantchang were massacred by a mob of rioters. They were Brothers Louis-Maurice, Prosper-Victor, Joseph-Amphien, Marius and Léon, Superior of the community.

�

Brother Joche-Albert

� Father Philippe Carriquiry, (1911-1960), of the Foreign Mission of Paris, was the Vicar General and then the Administrator of the diocese of Sichang when Brother Joche-Albert was executed. There was a second Vicar General, Father Du Noyer, from whom we also have a letter on the martyrdom of Brother Joche-Albert. The bishop at the time was Bishop Baudry, elderly and suffering from blindness. He had already been bishop of Ningyuanfu in 1925. We have here a first hand testimony.

