	[image: image3.png]

	UPDATE
	Number 167
	Rome, March 15th, 2005
	Page 2

	
[image: image20.png]

	UPDATE
	167

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

Tel. (39) 06 545 171 - Fax (39) 06 545 17 217 – Email: publica@fms.it
	March 16th, 2005

	NEWS

[image: image1.wmf]A NEW PROVINCIAL FOR THE PROVINCE OF CHINA

In a letter to the brothers of the Province of China, Brother Seán Sammon has anounced the appointment of Brother Robert Teoh as the next Provincial. He will replace Brother Tom Chin who concludes his third term.

Brother Robert Teoh, 41 years old, was born in Malaysia. He came from a small parish in the state of Penang and entered St Joseph’s Juniorate in Kuala Lumpur at the age of twelve. After the Postulancy, Robert made his Novitiate in the Philippines. He studied Science at the University of Malaya and graduated with a Bachelor of Science (Hons) in Physics in 1989. Robert taught for five years and then was asked to attend the Formators Programme at Valpré. After this, he returned to the Province and has served in Vocation Ministry ever since. He is currently the Vice Provincial.

The transfer of leadership will take place during the Provincial Chapter, which begins on the 21st August in Kuala Lumpur, Malaysia.

Brother Seán, in his letter to the brothers of the Province of China, also expressed his deep appreciation to Brother Tom for his leadership over nine years. “Nine years in Provincial leadership is rare in our Institute, and is a sign of exceptional generosity and service to the brothers. This length of years was not something Tom sought for himself; far from it. But when asked, despite the personal sacrifice involved, he agreed to serve willingly and has done an exceptional job.”

RESTORATION OF THE PAINTING OF BROTHER FRANÇOIS

[image: image3.png]Brother Claudio Santambrogio, a member of the community of Cesano Maderno, has just finished restoring the original portrait of Brother François, the successor to Marcellin Champagnat.

Brother Claudio is a specialist in this kind of work; he has also restored the original Ravery portrait of Marcellin Champagnat after his death as well as the statue of the Good Mother. He described his work in five stages: removing the oxidised varnish, repairing twelve small holes, retouching small areas with a layer of oil, restoration of the dark background and the application of a light varnish over the whole surface of the painting. Thank you Brother Claudio for this very meticulous work that will help safeguard our artistic patrimony. This painting can be found in the General House on the wall next to the door leading into the office of Brother Seán Sammon, the current successor to the same Brother François.

GENERAL CONFERENCE
On the 10th March, a second communication was sent to all the participants in the General Conference. The definitive plan of these four weeks has been decided. Each person is invited to prepare a prayer session related to the theme of the day. As well, a questionnaire has been sent to all the Provincials for them to respond with the advice of their Council; the questionnaire concerns the implementation of the five calls of the 20th General Chapter. They have been asked to return their responses to the Secretary General by the 10th May. Thus, the preparation of the General Conference is entering a more active phase.

DEATH OF BROTHER RENE JOOSS (Gilbert), FORMER GENERAL COUNCILLOR
Brother Gilbert was born on the 8th July 1914 at Ingersheim in Alsace, France. At the age of sixteen, he entered the Postulancy at San Maurizio, the formation house of the Province of Saint-Genis, near Turin. He pronounced his first vows on the 8th September 1931. He left for China in November 1932 to be a teacher of English. He completed his military service in 1935 in Shanghai. He continued as a teacher and was appointed Director in 1947. When forced to leave China, he arrived in Hong Kong in 1954.

[image: image4.png]

In 1965, he was appointed to the General House as Econome General for two years. Then in 1967, he was elected General Councillor. At the end of his mandate in 1976, he participated in the direction of the Hermitage as Director of the community of welcome. In January 1983, he became the Director of the house at Saint-Paul-Trois-Châteaux.

In 1989, he asked to join the Province of Notre Dame de l’Hermitage and moved to rue Dareau, Paris to fulfil various duties very willingly and serenely. In 1994, he returned to Saint Paul. The progressive loss of his sight hindered his movements. On the 4th March, he was peacefully called to his Father’s house.

	NEWS ON OUR WEB SITE

23.02.2005 – Venezuela

The final series of General Council visits have started

"“We have come so that they may have life and have it to the full"

[image: image5.jpg]

The General Council met in Los Teques (Venezuela) from the 15th until the 17th February to start the visit to the Arco Norte of Latin America, the last of the regions to be visited before the General Conference. Together with Brother Seán Sammon, various visiting teams participated in the meeting: Emili Turú and Théoneste Kalisa (visiting México Central and Occidental); Luis G. Sobrado and Peter Rodney (visiting América Central); Maurice Berquet and Pedro Herreros (visiting Norandina); Antonio Ramalho and Ernesto Sánchez (visiting the Novitiates and Post-Novitiates of each region).

During the next three months, the teams will visit the communities and apostolic works of each Province, taking the opportunity to interview each brother, to meet with the Provincial Council, with groups of laypeople, with Province animation teams and with Leadership teams of apostolic works, etc. The visit will conclude with the Extended General Council meeting that will be held in Guatemala from the 12th to the 15th May. The four Provincials, with their Councils, will participate in this meeting with the General Council. This final meeting of the visit will be preceded by some days of work by the visiting teams in order to prepare the Reports to the Provinces.
25.02.2005 – Brazil

CEPAM in Porto Alegre, Brazil

A meeting with Champagnat

[image: image6.jpg]

"The vitality of the Institute is measured by the quality of our response to God. In making present today the charism of Marcellin Champagnat, we keep alive the dynamism of our vocation "(C 171).

It is within this spirit that the study of Marist Spiritual Patrimony (CEPAM) is being carried out in Porto Alegre. The founder and current leader of CEPAM is Brother Aureliano Brambila who is guiding the studies. Brother Dionísio Rodrigues is the coordinator and the organiser of this Brazilian session. Nine brothers are participating in this third stage of the course: Canísio Willrich, Claudiano Tiecher, Claudino Tiecher, Jaires Rock, Lúcio Dantas, Sandro Baruffi, Sebastião Ferrarini, Silfredo Klein and Vinícios Malfatti. The limited number of participants is due to the methodology of the study.

The study is centred on the letters of Champagnat. The brothers read the letters using all the available Marist literature. We are stressing the historical and cultural context of the personages and we pay attention to both the attitudes and the mentality of Marcellin. Deepening and living this experience provide all the participants with an effective knowledge of Marcellin. More than 170 brothers in the Institute have already participated in this study, either in Rome, Guadalajara or now in Brazil. We can still say that all this work unfolds a more realistic picture of the Founder, complementing the knowledge and the experience we have of him transmitted by Brother Jean-Baptiste.
27.02.2005 – Spain

El Escorial 10/02 - 10/04

[image: image7.jpg]

A course for Community Animators

The first course for Spanish-speaking Community Animators began at Escorial on the 10th February 2005. This project of the General Council, organised by the Religious Life Commission, has been implemented as a response to a request of the 20th General Chapter. It offers a formation in the direction and animation of communities through workshops, based on experience and research. The participants are invited to live this experience and following the course to share the dynamic throughout their Provinces. The team accompanying the participants consists of Brothers Javier Espinosa, José Calleja, Alfredo Villanueva Sainz and Elías Peña Rodríguez. There are fifteen participants: José Ignacio García Llamazares from América Central, Vicente Falqueto from Brasil Centro-Norte, Paulinho Vogel from Brasil Centro-Sul, Jesús Alberto Rodríguez from Compostela, Alberto Aparicio from Cruz del Sur, José Luis Salazr Sobrevilla from Ibérica, Miquel M. Martínez Fernández from L’Hermitage, Gregorio Delgado Soler and Mateo Luis González Cerdán from Mediterránea, Icnacio Sánchez from México Central, Oscar Becerra and Raúl Fernando Lara Castro from México Occidental, Paulo Lorenzoni from Río Grande do Sul, Juan Manuel García López from Santa María de los Andes, and Antonio Sanasana from África Austral / Southern Africa. This first course will finish on the 10th April.
01.03.2005 – Brazil

Ten new novices in the Province of Rio Grande do Sul

Marcellin’s dream - Live it today!

[image: image8.jpg]

On the 2nd February, ten young men started their first year of Novitiate at the Instituto Marista Marcelino Champagnat, in Passo Fundo, Brazil. The Brother Provincial, Roque Salet, welcomed them in a simple ceremony in the house of the Novitiate for their new stage of formation.

The young men came from the Marist Postulancy “Nossa Senhora de Oliveira”, in Vacaria, after having finished their school studies at the Instituto de Educação Marista Nossa Senhora de Graças and the Colégio Santo Ângelo. During this one-year period of Postulancy, they were able to confirm the truthfulness of God’s call and to start a solid human, Christian and spiritual formation.

During the stage of the Novitiate they are introduced to religious life where pastoral and educational activiies are of fundamental importance. Through personal commitment and intense spiritual experiences, the novices develop their talents along with their human and Christian potential, and start to gradually develop their Marist identity.

The ten novices are: Adélio Luís Mentges (Campina das Missões), André Dll'Agnol (Serafina Corrêa), Deógenes Paulo Herold (Arvorezinha), Ezequiel Cerbaro Tóffolo (Ciríaco), Luciano Barrachini (Santa Rosa), Marcelo Bohnenberger (Ciríaco), Marcelo Medeiros da Silva (Santa Maria), Rodinei Fernando Vancini (Ciríaco), Roger Ariel Perius (Campina das Missões) and Tiago Franzon Belani (Arvorezinha).
[image: image2.png]

02.03.2005 - South Africa
The necessity of Pastoral Care in the School

Young South Africans are anxious about their future prospects
As a society, we need to respond more effectively to the changing political, economic and social environment in which we find ourselves in the world today. South Africa is a society in flux, as many other countries, where uncertainty, apathy and high levels of crime abound. Learners in a Grade Five class of Sacred Heart College, when asked to describe the world in which they lived, de[image: image9.jpg]

scribed it as: A world filled with abuse, crime, poverty, pollution, corruption, violence, uncertainty, fear, injustice, rape, murder and hopelessness. Increasing numbers of learners are [image: image10.jpg]

suffering from emotional disorders such as low self-esteem, aggression, insecurity and depression. Others are running parentless households and looking after younger siblings. Given that unemployment figures are at 40%, young South Africans are also anxious about their future prospects. Every young person deserves and needs individual care and an active interest should be taken in their social and emotional well being through a caring and holistic approach. Educators and parents at Sacred Heart College are challenged to empower the learners with values and skills that will enable them to cope with such a world. Wholesome values should be developed in the learners, in order to counter the consumerist and materialistic values promoted in the media and by society in general. The Gospel values of faith, hope and love have to be promoted, if we are to entrench the concepts of human dignity and the pursuit of the common good.
04.03.2005 - Rome - World headquarters

To grow in age, wisdom and grace

What objective do you wish to attain in life?

Did we need a poll to know that happiness would be the most sought-after objective in life?

The Communications team had assumed this would be the case but they did not expect that 91% of the respondents would choose happiness and kindness, leaving success and wealth as a very small minority.

I believe that no one belittles wealth and all of us want to succeed and have the proper recognition for the efforts that we have sustained. But more important than anything else is to have a scale of values and to give importance to the things that are important.

I still remember the old priest who would speak to the children at the start of the school year inviting them to be children of the three B’s (in Italian – Belli, Bravi and Buoni)

Belli is to take care of your physical appearance. Bravi is to nurture your intelligence. Buoni is to cultivate your own spirit.

These are three aspects of growth, but also of order and especially harmony with others because if someone takes advantage of others they could impede their own attainment of happiness. Perhaps the best example comes from the adolescent Jesus: the evangelist says that he grew in age, wisdom and grace before God and other people.
06.03.2005 - World headquarters

International Marist Apostolic Spirituality Commission

A bridge between the past and the future

The International Commission of Marist Apostolic Spirituality has concluded its second meeting at the General House. This Commission has been given responsibility for the preparation of a text which will assist Lay Marists and Brothers in deepening their living of our spirituality. The members of the Commission are: Miss Agnes Reyes (Philippines), Miss Bernice Reintjens (Netherlands), Sr Vivienne Goldstein (Marist Sisters General Council), and Brothers Maurice Goutagny (France), Benito Arbués (Spain), Bernard Beaudin (Canada), Vanderlei Soela (Brazil), Miguel Ángel Santos (Mexico), Spiridion Ndanga (Rwanda), Lawrence Ndawala (Malawi), Nicholas Fernando (Sri Lanka), Graham Neist (Australia), Luis Sobrado and Peter Rodney (General Council).

The meeting began with days set aside for reading and studying the material gathered during the consultation phase of the Commission’s work. Hundreds of Brothers and Lay Marists participated in processes of reflection on Marist Apostolic Spirituality. In addition, Brothers who are experts in Mariology and in the charism of the Founder were consulted. The Commission was very appreciative of the insights provided by so many Marists.

In the light of the material submitted, the Commission refined the draft structure of the document. The specific content of each chapter of the document was made more precise. As well, there was further reflection of the genre, writing style and audience of the document. Attention was also devoted to processes by which the document can best be communicated, and utilized in formative ways. By the time the Commission gathers for its third meeting, a first draft of a text will be ready for study.

The concluding liturgy of the meeting took place in the chapel of the General Council. In his reflection during this liturgy, Brother Seán noted that this would be the last liturgy in the chapel prior to its renovation. He saw this fact as symbolic of the role of the Commission: to be a bridge between the past and the future; between our spirituality which began with Marcellin and the first Brothers, and its expression into the 21st Century.
07.03.2005 – Spain

Complaint about the assassination of Brothers Servando, Julio, Miguel Angel and Fernando

The truth as dynamic for change
[image: image11.png]

The International Forum for Truth and Justice in the Great Lakes Region of Africa presented to the “Audiencia Nacional de Madrid (Spain)” this past February 22, 2005 a complaint against high level officials of the Rwandan government, for the assassination of 9 Spanish citizens (6 missionaries and 3 volunteers from “Médicos del Mundo”), among whom are our Brothers Servando Mayor, Julio Rodríguez, Miguel Angel Isla and Fernando de la Fuente, killed in Bugobe (Democratic Republic of Congo) on October 31, 1996.

[image: image12.jpg]

Signing this complaint are victims and families of Spanish and Rwandan victims – including the families of our four Brothers as well as exiled Hutu and Tutsi witnesses who are presently under protection; Nobel Peace Prize Winner Adolfo Pérez Esquivel; United States African-American congresswoman Cynthia McKenney; the City councils of the Spanish victims; Nobel Peace Prize candidate Juan Carrero, as well as several Spanish and international NGOs.

The initiative of this International Forum is based on two lines of action:

a) The strategy of TRUTH, centered on the presentation of a CRIMINAL COMPLAINT against those principally responsible for the aforementioned crimes against humanity. Everyone agrees that reconciliation in the Great Lakes region of Africa will not be possible until the hidden truths of this drama are brought to light. They are inspired by the principles of non-violence and by the central role of the truth as a dynamic for change in the same way that Gandhi and Martin Luther King, Jr. demonstrated. This initiative has prioritized two central ideas: empathizing with the victims and their families (giving them recognition and empowerment) and the work with the experience of the repentant Tutsis and Hutus.

b) The strategy of Dialogue. The International Forum also wanted to facilitate a space for open and honest dialogue among leaders of organizations of Rwandan victims and leaders of organizations of the defense of human rights of exiled Hutus and Tutsis. This initiative has also prioritized two central ideas: on the one hand, the work of the empathy of sharing; on the other hand, the channeling of grief toward a common ground and the experience of visions of a shared future.

According to the members of the International Forum for Truth and Justice in the Great Lakes Region of Africa, this conflict is not only a story of the struggle for power among extreme and criminal elements, but also, and above all, a story of pillaging and the fight for control of the exploitation of the rich natural resources of the eastern part of the Democratic Republic of Congo, an initiative supervised not only by local organizations, but also by many large multinational western enterprises mainly from the United States, Canada and Europe. A large part of this human and ecological drama has been deliberately hidden and, often, strategically manipulated.

This action of justice, in the words of its promoters, “seeks to end the situation of impunity, make public the hidden truth of this conflict and contribute in this way to bring reconciliation to the people and villages of this area of Central Africa.”

More information can be found on the web site: http://www.veritasrwandaforum.org
09.03.2005 – Venezuela

José Leonardo Chirinos Community Centre

Be good to the children who are the most neglected

[image: image13.jpg]

Thanks to contributions from Adveniat, BIS, the NGO Association for Solidarity and other local institutions, it is possible to talk about the activities of a Community Centre in the Sabino area of the city of Punto Fijo. This Centre started its activities in September 2003. During its first year of life, the Centre grew and became a reference point for many children, young people and adults in the area.

The Centre offers the possibility of study help to children and young people. In a similar way, it is available to adults for reading and writing classes as well as work training. On Saturdays, the Centre is also open for recreational activities for children and young people.

This year, due to the increased activities, a new room was built and recently a sports field was provided so that they children and young people would have a place to enjoy healthy games and sports.

This Centre is run by the Marist Community of Nuevo Punto Fijo. We wish to be a presence for all the people of our city, in the compassionate spirit of Marcellin Champagnat. Marcellin used to tell the brothers to be good to the children who were the most neglected… to try to show these children at all times that they respected them and loved them, especially those in most need.
10.03.2005 - Canada
Frescoes in the chapel of the Marist Brothers of Château-Richer

All to Jesus through Mary; all to Mary for Jesus

[image: image14.jpg]

To highlight the canonisation of Saint Marcellin Champagnat on the 18th April 1999 in a tangible and visible way, the Marist Brothers of Quebec decided to entrust to Father Sylvain Lalande, iconographer, the painting of two large frescoes in the choir of the chapel of Château-Richer near Quebec. Father Lalande took four months to realise these two Byzantine-style frescoes.

The fresco on the left side of the choir of the chapel represents Saint Marcellin Champagnat. His witness is grounded in the immoveable rock that is his faith in Jesus Christ, the rock on which he stands. There is the Lord whom he had sought to know, to love and to serve in children, in young people, through religious education. There are the children – such as were sent, as angels of God – who bring him closer to the Spirit of Jesus. They are holding violets in the hands, symbolising the three Marist virtues of simplicity, modesty and humility.

The fresco on the right reproduces the spiritual ascension on a base of crystalline mountain representing the ladder to heaven. Here is found a group of holy people from the spiritual family of the Marist Brothers: above the group is Venerable Brother François, encouraging the fervour of all by the reminder written on parchment: All to Jesus through Mary; all to Mary for Jesus.

Throughout this group of Marist Brothers that includes hidden faces at the back in memory of all those who have contributed, hidden and unknown, to the expansion, blossoming and livelihood of the Institute, we can see emerging faces that are more well known: Father Colin and some Marist martyrs surrounding Brother Benito Arbués who was the Superior General at the time of the canonisation.

11.03.2005 – Spain

To know and participate in situations of marginalisation

Plan for social education
[image: image15.jpg]

For the past four years, all the students in the senior class of Colegio Marista de Málaga (Spain) have taken part in an activity called Plan for Social Education. In effect, some 150 young people aged 16 or 17 have come to know and participate in situations where people are marginalised, abandoned, in great need… within their own city.

In November, the students separate into small groups of three or four. When they finish the experience in May, they have devoted between twenty-five and thirty hours to this social work.

Currently, there are thirty-four groups helping in sixteen centres. Each group is accompanied by an adult: a priest, a teacher, a volunteer, a brother… The tasks of the group include helping people with physical and psychological handicaps, people who are blind, people who suffer from autism, people who suffer from Alzheimer’s disease, people who have suffered a stroke and older people who are living alone; likewise, they give study help to children from broken families or who are failing in their studies.

At the end of the day’s work, the students have to write their journal entries on what they have experienced that day: what they found difficult, where they found satisfaction, how they felt at the end of the work, etc. Afterwards, this journal is evaluated by the teacher and promoter of this initiative.

At the end of the course, the majority of students rate this experience as a very positive one. Many recognise that it has helped them to become aware of situations of which they were unaware until this time. For others, this course has influenced their choice of university study and future career. Some of the students decide that they wish to continue in this line of work in the future.

The “Fundación Codespa” has given an award named “El planeta de los jóvenes solidarios” for two consecutive years to this initiative developed in Colegio Marista de Málaga. This social work activity has also appeared in the various forms of communication media of Málaga a number of times.

12.03.2005 – Sri Lanka

Profession Day 2005 at Tudella, Sri Lanka
Here I am, Lord. Speak, your servant is listening
[image: image16.jpg]

Here I Am, Lord. What is the significance of this statement to all of us? In my understanding, it brings two people together: one who calls and the other who responds. We proclaim this statement in our lives when we really listen to God’s call and respond, like Samuel, Here I am, Lord. Speak, your servant is listening. We make sure we really hear God’s voice and then make a free and voluntary commitment to God and to his people.

February 19th 2005 saw the first profession of Brother Arun Frank from India in the Tudella novitiate, Sri Lanka. It was a wonderful event for us all when he professed his vows in the presence of Father Cyriac CMF, Br Michael de Waas (Provincial, Sri Lanka and Pakistan) and Br Lazar (Sector Superior, India). Br Nicholas Fernando, Visitor for the India Sector, received Frank’s vows. Marist Brothers gathered from all over the island and many faithful were also present for the ceremony.

The ceremony began with a traditional Indian arathi greeting of the priest and people and the mass that followed was simple but solemn. An inspiring homily from Fr Cyriac and, of course, Frank’s profession of vows were the centrepieces. Afterwards, those attending shared some simple refreshments and fellowship before returning home. Frank himself left early the next morning to return to his Brothers and family in India.

With my little understanding, Frank professed through his vows how he intends to live his life. By vowing chastity, he seeks to be faithful like Christ and for Christ, and to be pure in body, mind and spirit. By vowing poverty, he seeks to be in solidarity with the poor and to have the experience of a poor man’s life. In living his life with a minimum of resources he seeks to experience the simple life of Jesus of Nazareth. By vowing obedience, he seeks to follow Mary, our Good Mother in her great obedience to God, the source of all power and authority.

14.03.2005 – Portugal

Marist Education Day
Being a teacher today - A mission?

The 6th Marist Education Day was held on the 25th February in the auditorium of Colégio de Carcavelos. Two hundred and fifty participants, Marist teachers and invited guests, assembled to consider the theme of the day – Being a teacher today – a mission?

During the morning, after a musical introduction and words of welcome from the Director of Colégio de Carcavelos, Brother António Leal, the teachers reflected on the theme of the meeting under the direction of three invited experts: Dr Manuel Patrício (Rector of the Universidade de Évora), Dr Helena Marujo (Professor from the Faculty of Psychology, Lisbon) and Bishop D. Manuel Clemente.

These three specialists all agreed that today, to be a teacher, especially a teacher in a Catholic school, is more than just doing a job. It is a mission! Dr Manuel Patrício emphasised the importance of teachers presenting themselves as educators and specialists in their field, by giving good example and living their values. Dr Helena Marujo spoke of teachers as missionaries of hope, highlighting that teachers are builders of the future and thus must encourage and develop the best in each student. Bishop D. Manuel Clemente spoke about the challenges facing teachers in a Catholic school and he insisted particularly on the need to promote dialogue between faith and culture, out of respect for all people.

[image: image17.jpg]

Four solidarity projects were then presented: one from the Externato Marista de Lisboa (Lisbon), another from the Colégio de Carcavelos and two others from Spanish schools invited to participate in this meeting. The students from the first year at Colégio de Carcavelos and three students from the seventh year at the Externato Marista de Lisboa (Lisbon) presented the two Portuguese projects.

This day, organised by the Colégio de Carcavelos, finished with the celebration of the Eucharist after the closing words given by Brother José Luís Pedrinho, President of the Commission for Educational Direction. The participants finished the meeting in reflection, conviviality and the sharing of experiences. Through the evaluation, they said that they believed that they had attained their objectives.

	MARIST BULLETINS ONLINE

Internet
· Marist Bulletin 183 – 24.02.2005
News on our web site
· Marist Bulletin 184 – 03.03.2005
Brother Evilázio, thinks modern and post-modern time, indicates their characteristics and opens a dialogue between faith, culture and science
· Marist Bulletin 185 – 10.03.2005
News on our web site

[image: image18.jpg]

[image: image19.jpg]

_1071684315.doc
[image: image1.png]

