	[image: image2.png]

	UPDATE
	Number 87
	Roma, Setember 30, 2001
	page 8

	[image: image1.png]

	UPDATE
	87

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

Tel.(39) 06 545 171 - Fax (39) 06 545 17 217 – Email: publica@fms.it
	30.09.2001

XX GENERAL CHAPTER

September 24

RESUME of MINUTES

(17-22 SEPTEMBER)

Brother Joaquim Clotet was in the chair. Brother Maurice Berquet read a sumnmary of the minutes for the week of 17th to 22nd September, which were approved by the assembly.

THE MOST IMPORTANT CALLS FROM GOD
The objective, pursued during the morning session of Monday and presented by Brother Mariano Varona, required the capitulants—with the collaboration of the lay participants—to reach agreement on what are the three most important calls that God is making today in order to assure the vitality of the Institute in the next eight years.

The procedure adopted consisted of five periods:

1. Arriving at consensus in small groups.

2. Organizing the results, through the agency of a commission formed by Brothers Javier Espinosa, Eugene Kabanguka, Antonio Ramalho and Mariano Varona.

3. Presentation to the Assembly of a proposal of agreement, allowing time to submit requests for clarification.

4. Time for personal appropriation.

5. Final vote of the Assembly.

6. The three last stages will be completed tomorrow, Tuesday, 25th September.

7. Before moving into their groups, capitulants debated at some length over procedural issues, the precise meaning of certain words, and the form in which the results would be presented, etc.

EVALUATION OF THE DOCUMENT: “IN THE FOOTSTEPS OF MARCELLIN CHAMPAGNAT - A Vision for Marist Education Today”

Brother Seán Sammon explained the reason for evaluating this document on Marist Educative Mission, in the Chapter. Such in fact was a decision of the previous Chapter.

Brother Jeffrey Crowe presented the evaluation which dealt with four aspects: (a) how the document has been received; (b) the use which is being made of it; (c) concrete results so far; (d) necessity of modifications. A written summary was distributed to those present.

Present in the Assembly Hall were several members of the International Commission which had authored the text: Brothers Jeffrey Crowe, Henri Vignau, Miquel Cubeles and Manny de Leon.

Contributions from the floor underline the value of the document, the validity of its orientations for the Marist school and other educational settings, the favourable reception on the part of our teaching teams and co-workers, courses organized for reflection on the document, its inclusion in educative programming, the criterion of preference for the poor in our schools, the desirablity of deepening the treatment of certain issues such as Marist charism, etc. The gratitude due to the authors was likewise extended to all those who participated in the two consultations which were held. Overall: a mixture of realities and challenges—the text does occasionally contrast with the current situation—which stimulates our journey of further depthing of the issues.

OVERALL PLAN FOR THE GENERAL CHAPTER

Yesterday, the 23rd of September, there was a change of season: summer gave way to autumn. The Chapter also is on the point of shifting from one significant stage of its process to the next: from “see-judge” to “act”. Brother Seán Sammon presented a more concrete plan for the second part of the Chapter, from the 23rd of September to the 13th of October.

1. Week of 23-29 September

End of the “see-judge” phase and beginning of the “action” phase.

Some points: voting of the overall synthesis; work in Commissions; lay participants; open forum on restructuring; Government Commission (priority: election procedures); work groups (finances, communications); determine date and procedure for election of the Superior General and Vicar General.

2. From 30 September

A formulation in general terms.

Some points: Election of the Superior General and Vicar General; continuation of Commission work; Government Commission presents General Council election process; Chapter message; meetings of Regional Conferences; meeting of Provincials concerning some of the Renewal Centres; a day of Recollection; Reconciliation Service; message of new Superior General; closure.

Time was given to requests for clarification or to offer comments.

The lay folk held a parallel meeting in order to finalize their conclusions, since on Tuesday their time at the Chapter comes to an end.

IN BRIEF
- On Saturday 22 September, we commemorated the 10th anniversary of Brother Leo Shea’s arrival in Liberia to begin Marist presence in that African country.

- The Marial Prayer drew inspiration from the text of consecration of the future Marists to Our Lady of Fourvière, and we processed from the main chapel to the Chapter Hall, carrying the statue of “La Bonne Mère” as well as that of St Marcellin.

- A festive social evening took place after supper, giving the opportunity for a time of fraternity, joy, humour and music. Melodies from different countries marked the internationality of the fiesta. Gifts were offered to our lay participants as a souvenir of the Chapter.

- A display of Marist Presence in the World was opened in the famous “Gallery of Superiors”. Publications, photos, and objects reflect the international vitality of Marcellin’s charism.

- A story about the Marist Educative Mission document which has been translated into a number of different languages. Brother Sunanda Alwis (Sri Lanka) told us that the Singhalese translation was done by a blind lady.

- The testimony of our lay participants, who shared their Marist experience, was a significant moment of the Eucharistic celebration; it included bodily expression at several liturgical moments.

September 25

THE FIVE CALL TO ASSURE VITALITY

With Br Jude Pieterse in the chair, Brother Antonio Ramalho presented the discernment process, and Brother Mariano Varona read the results of the same.

The full text of the document distributed and read in the Chapter Hall is the following:

To assure the vitality of the Institute over the next eight years, we feel God is calling us:

1- To center our lives and communities in Jesus Christ, with passion and enthusiasm, and to implement processes of human growth and spiritual conversion which promote this.

2- To go forward together, in a more decisive way, as Brothers and Laity and draw close to those children and youth most in need, and in search of new forms of evangelization and solidarity.

3- To revitalize our communities so that they might be places of brotherhood, simplicity and Gospel life in service of our mission.

4- To deepen the understanding of our identity as Brothers and Laity, in the sharing of our life, spirituality, mission and formation.

5- To create new life-giving structures which generate vitality for the animation and government throughout our Institute.
After the reading, time was devoted to clarifications and comments without entering into debate.

The second session comprised two stages: a) reflection and personal prayer, and b) voting.

Significant aspects of the voting:

1. Approval bears on the essence of the call, and not necessarily its literal formulation. Development can be a later task, and will take into account the nuances of the work coming from the groups.

2. Each call was voted for separately; there was no block vote for the five calls.

3. If a particular call were not to receive an absolute majority, it was not to be excluded from further Chapter consideration, but it was not to form part of the calls defined as of greatest import.

In fact, the five calls easily obtained an absolute majority.

ORGANIZATION OF COMMISSION WORK

Brother Peter Rodney presented an outline of the work for the Chapter commissions, whose function consists in furthering the discernment in a climate of prayer, of one of the calls agreed to, in view of presenting to the Chapter some recommendations regarding possible action for implementing the said call.The work guidelines deal also with the means, Commission structure, task recommendations, areas of study relating to the Animation & Government Commission, and the presentation of reports.

The Commissions are: spirituality, mission and solidarity, community, laypeople, animation and government. These correspond to the five calls approved in the last morning session.

After meetings in regional groups with the purpose of ensuring a spread of cultural representation in the Commissions, each Capitulant signed up for one Commission.

VOICE OF THE LAITY IN OPEN FORUM

The last session of the day provided an opportunity to listen to the voice of our lay participants who had accompanied the Capitulants during some ten days. After a presentation brought to a conclusion by Sr. José Francisco Murillo, Sra. Ana Sarrate and Mr Paul Cummings read a text which reflected the ideas and feelings of the entire group of lay men and women. It doesn’t claim to be an official message, but rather a fraternal communication summing up what had been seen and heard, as well as future horizons which had been glimpsed.

The full text of this communication will be published as “Chapter Bulletin No. 24”. After the reading, an open forum was held, based on the communication received.

Brother Benito Arbués thanked the participants for their message, but above all their presence, their perseverance through demanding timetables, their vision as Marist men and women. He invited them to let the Central Commission have the benefit of any ideas which may come to them in the days immediately ahead.

The Eucharist was the privileged setting for a series of signs, amongst which must be singled out the blessing ceremony and the conferral of a Marist symbol in the form of a small bust of St Marcellin Champagnat. Thus was officially concluded the participation of our lay associates at the Chapter.

IN BRIEF
- Brother Antonio da Silva and Sr. Fernando Domínguez were congratulated on their birthdays..

- The Brothers currently in Pakistan sent a message to the Chapter in which they express their desire to remain in the country in spite of the pervasive insecurity in which they are living at the moment. A prayer for peace was requested.

- The Central Commission has written a letter of congratulation to the new Superiors General of the Society of Mary and of the Marist Sisters.

- The Marist Provinces of Brazil offered two small souvenirs to those present, marking the anniversary of the departure of a group of French Brothers for that country in 1887..

- Messages were received from Veranópolis (Brazil) from 59 Brothers of the “Third Age” and some lay folk, and also from Cochabamba (Bolivia).

- In the afternoon, Brother Sylvain Ramandimbiarisoa, Provincial-elect of the Province of Madagascar, took his place at the Chapter as a non-voting observer with speaking rights.

- Dinner was especially marked by gratitude and farewell to our lay participants; it took place al fresco on the terrace.

- More stories: In the Open Forum, Dr. Noemi Silva Basco (Philippines), in order to spontaneously express an idea of collaboration between Brothers and layfolk, sang fragments of Diana Ross’ song "If We Hold On Together...” Mrs Rita Rokocacau (Fiji) formulated her intervention in the form of a prayer to God the Father.

VOICE OF THE LAITY
The last session of the day provided an opportunity to listen to the voice of our lay participants

The full text of this communication:

25/09/2001

Dear Chapter Delegates,

After our experience of the XX General Chapter, the 17 lay participants coming from many countries and languages wish to express the gifts we have received through our presence here. Equally, we seek to identify the opportunities and challenges which we feel called to respond to.

Firstly, we are grateful for this unique opportunity to participate as observers in the work of the Chapter. The welcome extended to us by the brothers has been powerful and has enabled us to feel very at home. We are touched by the spirit in which you have cared for us. This, together with our shared Marist charism, has joined us in communion with one another and Christ. Thank you for making us feel like brothers and sisters among Brothers.

In your presence to us, you have taken us seriously. You have been willing to listen to our voices to support you in your discernment. We are hopeful that our contribution will support the vitality of the institute. Our presence in the Chapter is a sign of what the Spirit is inspiring in the Institute.

As a result of our work together, we have been discovering the following challenges:

· LAY MARIST IDENTITY: We believe this Charism is claimed by each person as a gift from the Spirit through Champagnat.

· THE BUILDING OF HEALING COMMUNITIES: Through collaboration and experimenting with new ways of being Marist and together forming creative ways of being community.

· GREATER CO-RESPONSIBILITY in mission, including leadership and lay initiatives.

We ask the next General Council to assume the task of continuing the process of building dialogue with lay people to deepen our Marist identities.

You can rely on us! The disciples of Champagnat are not only Brothers of the Institute but also women and men, single and married, young and adult, ready to share with you our Charism and challenges. We want to be part of your spirituality and mission. We want you to be part of our lives.

We leave this Chapter inspired, renewed and refreshed by our experience of communion. We are certain that we have met Marcellin in this communion and leave here deepened in our call as lay Marists. We return to our respective provinces with enthusiasm for our responsibility in building up the reign of God. We are leaving with a commitment to the living out of Gospel values in solidarity with people in the margins of society. We seek the transformation of our Marist works so that they become places where everyone experiences the gift of God and is challenged with the impulse to serve others.

God bless and thank you all.

The XX General Chapter Lay Observers

Ana María Sárrate

Carlos Robla

Catherine Demougin

Catherine Hannon

Erika Shishido

Fernando Domínguez

Gary Norton

Jacques Boudrias

Jean Marie Amusini

José Eduardo Robles

José Francisco Murillo

Noemi Basco Silva

Paul Cummings

Ricardo Miño

Rita Rokocakau

Silvana E. da Silva

Valdecir J. Bianchi

September 26

FORMATION OF COMMISSIONS

With Brother Eduardo Navarro in the chair, Brother Maurice Berquet explained the functioning of the information base of Chapter materials for the use of the Brothers.

Today, apart from the first session, the entire day was dedicated to Commission work. The following five Commissions were set up, each one of which relates to one of the “calls” approved yesterday: Spirituality, Mission and Solidarity, Community, Lay people, Animation and Government.

OPEN FORUM ON GOVERNMENT

Brother Seán Sammon expounded the reasons behind the staging of an open forum on Government even before the Commission on Animation and Government begins its work. Certain proposals which had reached the Chapter concern this area, and this could bear upon any change of Constitutions and Statutes.

Capitulants shared their hopes, expectations, and opinions, as well as their proposals for new models on this matter, during approximately one hour.

A SPECIAL EUCHARIST

On the feast of the Martyrs SS. Cosmas and Damian, we celebrated a liturgy in honour of our recent martyrs, and all Brothers who have died between 1993 and 2001. The music and gestures were redolent of Asia: a psalm chanted in Singhalese, Korean music for the reflection moments, Asian rhythms at the communion, incense sticks dedicated to our Marist martyrs, the Our Father in Filipino, and the Sign of Peace with joined hands and a slight bow, together with a garland of flowers for the celebrant. Beyond these rites was felt a deepness of prayer inspired by the memory of all those who have known how to live Marist charism in a radical manner to the point of giving their lives for the Gospel.

IN BRIEF
- The Province of Colombia offered a souvenir gift to the Capitulants on the anniversary of the departure of the first Brothers for the country.

- After supper a video of the musical “A Heart Without Bounds” (composed and acted by Grupo Katarsis (Argentina); of 50 minutes’ duration. The theme takes its inspiration from the XIXth General Chapter.

September 27

JOURNEYING ACROSS THE PLATEAU

The spiritual path passes through different phases, one of which is the plateau, where one has gained altitude, but there is no novelty nor apparent change. Monotony does not mean fruitlessness! Gestation is being carried to term discreetly, in silence. There is little news, only waiting. Life will burst forth at the correct moment. Following these laws of existence, the Chapter has penetrated well into the plateau phase begun yesterday and programmed to last at least till Saturday, inclusive.

The “see-judge” period concluded with the definition of the five calls, formulated in a somewhat generic way, but with a clearly defined nucleus. The Capitulants, divided into five Commissions, are examining in detail the possibilities and the challenges lurking within each of the calls, and which dare us to respond in the field of action.

IN BRIEF
- The day began with a brief plenary assembly, moderated by Br. Antonio Martínez. The order of the day for the 27th to the 29th September was approved.

- Further birthdays allowed us to congratulate Jacques Scholte and Fabricio Galiana (translator) and lay associate, Sr. José Francisco Murillo.

- The English-speaking Third Age group, just beginning its course at Manziana, shared dinner with the Capitulants.

- The College of Toulouse, France, has been affected by a petrochemical explosion. Fifteen classrooms have had to be transferred to another location.

- Our Eucharist celebrating the feast of St Vincent de Paul, recalled the words of the saint: “the poor are our teachers” and “your cloisters are the streets of the city.” The questions which were formulated after the Gospel reading were: “Our Lazaruses? Our Montagnes? Our Bernes? Our degree of responsibility for North-South relationships?...”

September 28

COMMISSION WORK CONTINUES

The five Commissions worked with sustained intensity during the entire day of Friday. There follows is a listing of the Brothers each of the Commissions. It is necessary to poins out that though each of the Commissions was, for practical purposes, given a label, the content proper to it has a richness and complexity which cannot be captured by such an unadorned formulation. Each Commission is charged to reduce to the level of action the insights of the five calls in order to assure the greatest possible vitality of the Institute in the next eight years

Spirituality Commission

Brothers Sunanda Alwis, José Luis Ampudia, Gabriele Andreucci, Diego Antón, Bernard Beaudin, Donald Bisson, Joaquim Clotet, Rodrigo Cuesta, Christian Dever, Ted Fernández, Renato Guisleni, Manuel Jorques, Eugene Kabanguka, André Lanfrey, Eduardo López, Dealmo Lunkes, Eugenio Magdaleno, Christian Mbam, John McDonnell, Buenaventura Pérez, Antonio Ramalho, Jean Ronzon, Ernesto Sánchez, Hilario Schwab, Neville Solomon, Henry Spinks and Mariano Varona.

Mission & Solidarity Commission
Brothers Laurentino Albalá, Adolfo Cermeño, Robert Clark, Réal Cloutier, Miquel Cubeles, Claudino Falchetto, Raúl Figuera, Fergus Garrett, António Leal, Fernando Mejía, Richard Mutumwa, Antonio Peralta, Jean F. Ratsimbazafy, José Antonio Ruiz, Gonzalo Santa Coloma, Antonio da Siva, Iulio Suaesi, Robert Teoh, John Thompson, Joseph Udeajah, Henri Vignau and Pedro Wolter.

Comunity Commission
Brothers Abdón Alvear, Barry Burns, Ataide José de Lima, Michael de Waas, Demetrio Espinosa, Javier Espinosa, Marcelino Ganzaraín, Maurice Goutagny, Nicolás García, Manfred Gschrey, Lauro Hochscheidt, Domingos Lopes, Ángel Medina, Juan José Mina, Eduardo Navarro, Don Neary, Timothy Ngele, Landelino Ortego, Reginald Racine, Denis Rakotoarivony, Peter Rodney, José Luis Salazar, Roque Salet, Luis Sobrado, Jacobo Song and Carlos Wielganczuk.

Comission on Lay Associates
Brothers Henri Catteau, Manny de Leon, Enrique Escobar, Pablo González, Crescenciano González, Pedro Herreros, Samuel Holguín, Charles Howard, James Jolley, Afonso Levis, Óscar Martín, Afonso Murad, Lawrence Ndawala, Guilles Ouimet, Gaston Robert, Leo Shea, André Thizy and Emili Turú.

Animation and Government Commission
Brothers Juan Miguel Anaya, Yvon Bedard, Maurice Berquet, José Faustino Calleja, José Artur Cardoso, Julian Casey, Thomas Chin, Jeff Crowe, Alfonso Fernández, José Alfonso García, Libardo Garzón, Antonio Giménez, Michael Hill, Jacques Larouche, Pedro Marcos, Antonio Martínez, Ronnie McEwan, Primitivo Mendoza, Jude Pieterse, Onorino Rota, Jacques Scholte, Josep Maria Soteras and Maurice Taildeman.

OUR EXPECTATIONS FOR THE NEXT GENERAL COUNCIL

In the fourth afternoon session a Plenary Assembly was held, moderated by Brother Joaquim Clotet, to allow the Government and Animation Commission to present some early conclusions through its secretary, Brother Jeff Crowe.

The content of the document attempts to summarize what is expected of the next General Council. The points addressed are: objective, overall hopes, style of government, qualities and competencies of Council members, models (A, B, and C.), and duration of their mandate.

Later on the Capitulants divided into groups to analyze the two-page document, and react to the proposals formulated.

IN BRIEF
- The daily Eucharistic liturgy is principally celebrated, by rotation, in one of the four oficial langauges.

- The Wednesday Mass centred on the 11 recent Marist martyrs (whose photos had been placed in a simple construction), and on the Brothers who have died in the last eight years. On the altar, between the two photos of “Aquilegia Champagnatii” (a flower discovered by Brother Nito Moraldo and dedicated to Marcellin Champagnat), was placed the list of the 818 Brothers who have gone to their reward since the last General Chapter.

- Retaining yesterday’s décor, today’s liturgy took as its theme “Sharing Life already exsting.” The theme was introduced as follows” “We want new life for our Institute. However, much life already exists, and for this we must thank God.” Photocopied photos of different Brothers in the Institute were attached to each of the chapel benches. It was a reminder of current Marist Life, spread over five continents.

September 29

CHANGES TO THE ORDER OF THE DAY

A plenary Assembly was held in the second half of the morning, under the chairmanship of Br Michael Hill. The Open Forum on Restucturing was postponed to Monday 1 October. In its place these two topics were discussed: a) procedure for the election of the Superior General and the Vicar General, and b) presentation of the process for editing the Chapter Message.
PROCEDURE FOR THE ELECTION OF THE SUPERIOR GENERAL AND THE VICAR GENERAL

Brother Jude Pieterse, as spokesman for the Commission on Animation and Government, presented the procedure for Election of the Superior General and Vicar General. The proposal provides for three days: the afternoon of the first, morning and afternoon of the second, and morning of the third day. After a series of interventions, mainly to clarify or suggest minor adjustments, the Central Commission fixed a period for the presentation of amendments with midday Sunday 30th September, as the deadline. When the election procedure and date is definitively decided, it will be promptly communicated through the Chapter Bulletin.

PRESENTATION OF REDACTION PROCESS FOR THE CHAPTER MESSAGE
Brother Seán Sammon presented a proposal for the elaboration of the final message, which must include a plan for specific action in response to the calls of God, and the changes proposed to ensure increased vitality. The addressees are the Brothers and all persons who wish to live Champagnat’s dream. Br Seán also outlined the role of the Commissions and the Assembly, as well as the requirement that each language group elect a Brother for the editorial team, for whom a profile of five characteristics or competencies was indicated.

THE COMMISSION JIGSAW PUZZLE
The Commissions continued with their work. During the Eucharist, a jigsaw puzzle with five pieces was composed, each piece representing a Commission. All were separate pieces, incomplete of themselves, but each necessary to achieve complete oneness. In the past, religious life had emphasized perfection; today we tend rather to speak of integration. Here we have an image close to the wishes of the capitulants. We wanted to avoid the risk of fragmentation which could occur if each Commission went about its work forgetful of the overall vision. The creation of an editorial team has this objective in mind. More than the production of new documents, we are emphasizing action and concrete means of achieving vitality.The Institute’s existing documents are agreed to be of high quality. But the task in which the Capitulants are presently absorbed is a demanding one: the zeal and the dream is for a clear response to the challenges contained in those five calls. The road so far travelled is felt to be positive, even though results are as yet uncertain. At the foot of the altar, the completed jigsaw unifying the five Commissions, constituted a symbol of what the Chapter wants to be.

IN BRIEF
- M. Jacques Boudrias, a layman who participated in the Chapter, was remembered on the occasion of his birthday.

- The Marist Missionary Sisters of the Society of Mary (SMSM) have elected Sr Judith Moore (of New Zealand) as Superior General. Sr Judith is currently a missionary in the Philippines. She replaces Sr Patricia Stowers.

- The Province of Levante (Spain) placed at the disposal of Capitulants a biography of Brother Teófilo Martínez López, 1915-2000, who was both Provincial and Councillor General. The author is Brother Francisco Báscones Peña.

- Three simultaneous meetings were held after Marial prayer in the early afternoon: a) of the English-speaking Provincials, open to whoever was interested, on the formation programmes offered at Manziana; b) the Conference of Latin American Provincials (CLAP); and c) the Conference of Marist European Provincials.

- The monument dedicated to St Marcellin outside the main chapel on the terrace was the gathering point for the entrance procession leading into the Eucharist. The sentiment of gratitude for the work achieved in the Commissions permeated the liturgy, especially after communion, in the form of free contributions in various languages.

- Tomorrow, Sunday, there will be no official Chapter activity, nor Information Bulletin.

[image: image2.png]