Honoring our Martyrs
One Year after their Beatification

October 28, 2008

[image: image3.jpg]-
SRR e e T
’—&w% w\w,x..o.dv% L
1ol B Ve

!au.nﬁbn.sn,‘h»q

(R S E Y

(S //m”r‘!pkn o ﬁ‘b:.&. Ny

e e o 6 e

In this prayer service we desire to join our martyrs, those who were beatified as well as with all those who gave their entire lives to the Lord.
Martyrdom is the gift which God has most consistently given to the Church in the course of the twentieth century. The number of those who have been martyred surpasses by far those who received the gift of being confessors of the faith, or virgins, of bishops, of can-onized lay persons, etc. In fact, among the martyrs, one may find bishops, con-fessors, virgins, laity. John Paul II wrote as follows: “Those who fell victim to various forms of totalitarian-ism were in situations not unlike those of the first Christians who refused to worship the statue of Caesar…. All such victims may rightly be given the title of martyr….”
(The prayer itself, drawing its themes from the beatification monogram, will start after the opening song.)
1-To Jesus Christ, our Sovereign King,

Who is the world’s salvation,

All praise and homage do we bring
And thanks and adoration.

R e f r a i n:
Christ Jesus, victor!

Christ Jesus, ruler!

Christ Jesus, Lord and redeemer!

Thy reign extend, O King benign,
To every land and nation;
For in thy kingdom, Lord divine,

Alone we find salvation. (Refrain)

To thee and to thy Church, Great King,

We pledge our hearts’ oblation,
Until before thy throne we sing

In endless jubilation. (Refrain)

The beatification monogram its message
Last year’s beatification gave scope to a number of initiatives. Among them was the creation of the beatification monogram which was reproduced in large pos-ters and appeared in FMS publications. Containing a very rich message, the monogram will be the subject of a brief reflective prayer. The prayer may reveal to us some of the monogram’s hidden meaning.
[image: image1.jpg]

1. Figures which represent the martyr Brothers are arranged so as to form the intertwined letters AM, for Ave Maria, that is, “Hail Mary,” certainly the prayer most often recited by the martyred Brothers. The two letters run from top to bottom of the design. Such prominence suggests that the Brothers belonged to Mary’s family, and that they were filled with her spirit and strong in their martyr-dom because of the Hail Marys which marked the hours they spent in their silent prisons. The monogram bespeaks the Marial identity of our martyrs. (Silence . . . then three Hail Marys in reflective fashion.)
2. Within the monogram one might pick out the figures of forty-seven indivi-duals, forty-seven being the number of Brothers who were killed. Although they were felled by the firing squad, here we see them upright, just as one who is victorious stands straight and tall. They are standing, and they are together, because their fidelity was that of a whole Province. It was the fidelity of the Marist Brothers of Spain as Family, a Province victory: a Provincial, a Visitor, the Provincial Councilors along with the Brothers in the ranks, all together, all executed together, all glorified together. (Silence. Then, the following hymn or another according to preference.)
Crown him with many crowns, / The Lamb upon his throne.
All kingdoms of the earth / Resound in praise of him alone.
Awake my soul and sing / Of him who died for thee,

And hail him as thy risen King, / For all eternity.

Crown him the Lord of life, / Who triumphed o’er the grave,

Who on the third day did arise / And hope to sinners gave.

His glory now we sing / Who died and rose on high,

Who came eternal life to bring / Who lives, no more to die.

Crown him the Lord of heav’n / Where angels sing above.
Crown him the King, to whom is given / The wondrous name of Love.

Crown him with many crowns / As thrones before him fall.
Throughout the earth his praise resounds / For he is Lord of all.

[image: image2.jpg]

3. The design shows the Brothers standing tall and walking; in fact they are walking towards us. Our Brother martyrs are approaching us. A true witness to Christ is never distant from every day events. The path of such a witness never distances the martyr from his brothers and sisters. Martyrs approach us, and their forward steps ever shorten the intervening distance. (Silence …)
4. Even if the Brothers stand straight and are on the march, the high point of the monogram remains centered at the heart of the Cross. New martyrs spring from the heart of Christ, being born of him who is the first of the martyrs. Brother Laurentino wrote, “Each of us suffers alone, but Jesus suffers in all the members of his mystical body!” United with Christ, the martyred Brothers extend a hand towards us. (Silence …)
5. We find the Cross before us, a reminder of Jesus, of the first martyrs and of all those martyrs who have followed in his steps. The Cross of the monogram, however, is rather in the background, white like the dove of peace. This repre-sents then, not the time of bloodshed but that of glorification. The martyrs have completed the shedding of their blood even if some red blotches appear on some figures, like the resurrected Lord bearing his stigmata. The martyrs now are bearers of the message of peace, just like the resurrected Jesus whose Easter salu-tation was “Peace be with you.” (Silence, and then the following song or another according to choice.)
1. For all the saints Who from their labors rest,

Who you by faith before the world confessed,

Your name, O Jesus, Be forever blest.

Refrain : Alleluia, alleluia!

2. O blest communion, fellowship divine!
We feebly struggle, they in glory shine;

Yet all are one within your great design. (Refrain)

3. But lo! there breaks a yet more glorious day;

The saints triumphant rise in bright array;

The King of Glory passes on his way. (Refrain)

4. From earth’s wide bounds, from ocean’s farthest coast,

Through gates of heav’n streams in the countless host

Singing to Father, Son, and Holy Ghost: (Refrain)

4. Upon this group of faithful witnesses shines the light of a large golden orb: the dawn from on high of which Zachary, father of the Baptist, sang. The sun enlightens those who dwell in the shadow of death and guides our feet on the way of peace. (Silence . . .)
5. And yet, though on the march, these Brothers face in many directions, as if they were ready to head off on mission. A hope dear to Marcellin was put this way, “All the dioceses of the world enter into our view!” The Brothers depicted on the monogram announce that the mission is not yet accomplished; it goes forward even today. (Silence …)
6. Standing tall, numerous, united, walking towards us, the Brothers take the Cross as point of departure and step out in the direction of the bright light of the Resurrection. The Cross and the sun are the two extremities of the monogram. All these children of Mary are fully alive. They are our Brothers, sowers of the seed of life. (Silence, followed by intentions)
Prayers intentions:

Inspired by the monogram or by other considerations, we allow prayerful thoughts to arise in our hearts as we reflect upon martyrdom, justice, peace, brotherhood (We sing the following refrain either after each intention or every two or three intentions.)
Rejoice and be glad! Blessed are you, holy are you! Rejoice and be glad!

Yours is the kingdom of God!
We conclude with the Salve Regina. This song joins us in spirit to Marcellin and our first Brothers. It also joins us to our martyrs who would have sung the Salve every morning and evening. Before we sing it now, let us reflect upon the past, upon our martyrs, and upon the Marist Brothers’ apostolate today: young people, Champagnat laity, new apostolic fields. (A pause). And now, let us sing the Salve Regina.

