[image: image1.png]

[image: image2.png]

Institute of the
Marist Brothers
ACTS of the
XXI General Chapter
Rome April 2010
[image: image3.png]

[image: image4.png]Rome /i 20

Institute of the
 Marist Brothers

ACTS of the

XXI General Chapter
Rome april 2010
Publisher:
Institute of the Marist Brothers
General House – Rome, 2010
® Istituto dei Fratelli Maristi
C.P. 10250, 00144 – Roma, Italia
Tel.: (39) 06 545171
Fax: (39) 06 54517217 e.mail: publica@fms.it
Sito web: www.champagnat.org
Formatting and Photolithography:
TIPOCROM
via Antonio Meucci 28
00012 Guidonia
Roma (Italia)
Printing:
C.S.C.GRAFICA
via Antonio Meucci 28
00012 Guidonia
Roma (Italia)
April 2010
TABLE OF
CONTENTS

of the ACTS
of the XXI General Chapter
Presentation ... 5
I. The development of the XXI General Chapter 9
1. Preparation .. 11
2. The Chapter .. 13
II. Letter from the Capitulants
«With Mary go in haste to a new land!» 43
1. Presentation .. 45
2. Letter from the capitulants .. 48
3. Fundamental call .. 58
4. Future horizons .. 60
5. Decisions .. 66
III. XXI General Chapter: other texts and decisions 75
1. Report from
the Verification Commission ..77
2. Changes in the Constitutions
and the Statutes .. 82
3. Method of election used
at the XXI General Chapter ... 92
IV. Rules of the General Chapter ... 99
1. Statutes of the General Chapter 101
2. Rules of Procedure of the General Chapter....... 116
V. Annexes ... 131
1. Regional Letters
to the XXI General Chapter ..133
Africa... 133
America... 138
– Arco Norte .. 138
– Brazil ... 144
– Southern Cone .. 151
Asia... 159
Europe... 165
Oceania.. 174
2. Opening address of Br. Seán D. Sammon
to the XXI General Chapter... 187
3. Message from the Marist lay people
invited to the XXI General Chapter 205
4. Words of Br. Emili Turú at the close
of the XXI General Chapter... 211
5. List of members.. 223
1. Brothers Capitulants .. 223
2. Guests... 226
3. Collaborators.. 226
4. Preparatory Commission .. 227
5. Pre-chapter Commission... 228
6. Provisional Committee.. 229
7. Verification commission .. 229
8. Central Commission ... 229
9. Brother Superior General and his Council 230
[image: image5.png]

PRESENTATION
The XXI General Chapter, in its last session on 10 October, delegated to the General Council the responsibility for the offi- cial publication of the chapter texts. In December 2009, it pub- lished the Document of the XXI General Chapter – “With Mary, go in haste to a new land”.
We publish now in this volume the Acts of the XXI General Chapter. Later, an updated edition of the Constitutions will be presented containing all the modifications introduced by the General Chapters since the appearance of the edition of 1985. This will be done by a team appointed by the General Council, in accord with what the Chapter decreed.
These Acts, drawn up on the responsibility of Br. Superior General and his Council, constitute the reference document for the General Council itself, for the provincial governments and for all the members of the Institute, in the service of recalling, understanding and applying the intuitions and decisions of the above mentioned Chapter in their totality.
[image: image6.png]

[image: image7.png]

ACTS of the
XXI General Chapter
These Acts are divided into five sections:
1. Development of the XXI General Chapter.
Presents the preparation of the Chapter and its day to
day development in the sessions. Helps to understand
the steps taken by the capitular assembly and to provide
a context for its definitions.
2. Official document of the XXI General Chapter: “With
Mary, go in haste to a new land”
We reproduce here the official Document with its differ-
ent parts, as it was published and distributed to the
whole Institute as the first pastoral dissemination of the
Chapter decisions. The electronic version is also offered
on our web page: www.champagnat.org.
3. XXI General Chapter: other texts and decisions
In this section we will find the report of the Verification
Commission, all the changes to the Constitutions and
Statutes approved by the Chapter and the methods of
election used during the XXI General Chapter.
4. Norms of the General Chapter
Two documents contain these norms: The Statutes of the
General Chapter and the Rules of Procedure of the Gen-
eral Chapter. Such as they were approved by the XXI
General Chapter, they will serve as base for the begin-
ning of the XXII General Chapter.
5. Annexes
This section contains five parts. The first four are texts
which express much of the life of the Chapter. These
texts are: the Regional Letters sent to the XXI General
Chapter, the Opening Address of Br. Seán Sammon, the
Message from the Marist Laity invited to the Chapter,
PAGE 6
[image: image8.png]

[image: image9.png]

Presentation
and the Closing Address of Br. Emili Turú. The last part lists all the persons directly involved in the development of the XXI General Chapter.
These Acts are published in the four official languages of the Institute: French, English, Spanish and Portuguese. The original language changes according to the documents but is the one which serves as reference for the other three versions.
Br. Superior General and his Council have decided that the modifications introduced into the Constitutions and Statutes, approved by the XXI General Chapter and, in the cases ne- cessary, by the Holy See, will enter into force on 6 June 2010. As disciples of Saint Marcellin Champagnat, we wish to carry on giving life and relevance to his form of following Jesus in the service of the Kingdom.
Rome, 18 April 2010
[image: image10.png]

I. THE DEVELOPMENT
of the XXI General Chapter
1. THE PREPARATION
When the Preparatory Commission began its work in No- vember 2007, the question arose: how should the consultation of the brothers of the Institute required by the Statutes of the General Chapter be carried out? The Commission opted for a two-stage process.
The first stage consisted of an extensive consultation, not only of the brothers, but also of Marist laity and youth, by me- ans of a group discernment process. A first document, “On the Road to the XXI General Chapter”, set the process in motion. It was accompanied by audiovisual media of animation and by an agenda, the “Marist Pilgrim’s Guide”. Contributions were received from 464 communities representing 2,483 brothers, 162 groups of lay people (2,072 persons), 71 Provincial Commis- sions or Councils (556 persons) and 62 groups of young peo- ple (816 persons). The contributions received by the Prepara- tory Commission highlighted 4 principal themes (identity of the brother, the lay Marist, Marist mission and spirituality) and
6 complementary themes. These were all presented in a second document: “Guidelines for Reflection”.
[image: image11.png]

XXI General Chapter
The second stage involved all the members of the Chapter. Meetings were held with the brothers of the communities, with groups of lay people and young people on the Chapter themes. Subsequently, the capitulants echoed what they had heard by means of an open letter to their Provinces. This was followed by regional meetings. The objective of these was to write a letter from each Region to the Chapter, so as to give a voice to each Region’s thinking on the themes. These “Regio- nal Letters”, combined with the “Report of the General Coun- cil to the Chapter”, were to be the XXI General Chapter ’s point of departure.
Use of the Internet in the preparatory process played a sig- nificant role in allowing the dialogue to involve all the actors of Marist life, principally through the discussion forums.
In accordance with the Norms, the General Council ap- pointed a Provisional Committee to succeed the Preparatory Commission. Its task was to propose a programme for the first days of the Chapter, until the capitulants elected the Central Commission.
Beginning its work on 2 September 2009, this body com- prised: Brothers Maurice Berquet (General Council), Benjamin Consigli (USA), Manuel De Leon (Philippines), João Carlos Do Prado (Brasil Centro-Sul), John Graham Neist (Sydney), Josep Maria Soteras (L’Hermitage), Emili Turú (General Council), and Sylvain Yao (West Africa).
2. THE CHAPTER
[image: image12.png]

MONDAY 7 SEPTEMBER 2009
Morning:
As requested by the Preparatory Commission, all the capi-
tulants were present this morning. The first session in the
Chapter Hall familiarised them with the basics of the IT system.
Afterwards, they had a guided tour (in language groups) of the
various services and offices provided at the General House.
Afternoon:
The Chapter Assembly room was set up with ten tables,
each seating eight or nine members. Two brothers from each ta-
ble were invited to attend a short meeting to guide them in the
work of facilitation at their respective tables. At 17h00, the ca-
pitulants assembled again for a briefing on the opening cere-
mony of the Chapter.
[image: image13.png]

TUESDAY 8 SEPTEMBER 2009
Morning:
Opening Ceremony: Prior to the Chapter, the General Coun-
cil had appointed an Animation Team, the members of which
were brothers Marcondes Bachmann, Balbino Juárez, Anthony
Leon, and Albert Nzabonaliba. The team organised a creative
and very symbolic opening ceremony. On this Feast of the Na-
tivity of Mary, the Chapter was placed under the protection of
Jesus, Mary and Champagnat.
Afternoon:
The capitulants shared their personal feelings in confronting
the challenges of the Chapter. In the second session, brother Pa-
[image: image14.png]

XXI General Chapter
trick McNamara informed the delegates about the work of the Verification Commission appointed by the General Council ac- cording to the Norms. This Commission had the duty of chec- king that all the elections for capitulants were valid. The Com- mission members were brothers Patrick McNamara, coordinator, Juan Miguel Anaya, Nicolás García and Pedro Ost.
On the basis of their report, the Chapter unanimously ap- proved the election of all those present. Brother Seán Sammon, Superior General, then declared the Chapter to be regularly constituted. It comprised: 83 capitulants and 12 invitees, in- cluding (for the first two weeks of the Chapter) 9 laypersons.
Br Maurice Berquet proposed that the Chapter allow the fo- llowing persons to be non-voting participants:
• Father Jesús Pedro Alarcón Méndez, Marist Father and cha- plain to the Chapter, and Mr Bruce Irvine, as assessor- fa- cilitator (Present 83/Yes 81/No 1/No vote 1 = approved).
• The two auxiliary secretaries, brothers Teodoro Grageda Vázquez and Juan Carlos Jairo Villareal Riaño and the ani- mation team brothers Balbino Juárez, Anthony Leon, Mar- condes Bachmann and Albert Nzabonaliba, as well as the technical auxiliaries and translators (Present 83/Yes 82/ No 0/No vote 1 = approved).
The day ended with a solemn Eucharist followed by an in- formal supper in the central garden. A fraternal spirit prevai- led during the day. There was an air of expectation and of trust placed in the Lord and the presence of our Good Mother.
[image: image15.png]

WEDNESDAY 9 SEPTEMBER 2009
Morning:
The first session was taken up by the opening address delivered
by brother Seán Sammon, SG. The entire Chapter Hall listened at-
tentively and gave a rousing applause at the end. The capitulants were given some time for an open discussion with our Superior Ge- neral. In the second session, brothers Emili Turú and Josep M So- teras outlined the general plan for the Chapter. Capitulants were given time in the hall to discuss this plan and to study it further. A plan would have to be approved by Friday 11 September.
Afternoon:
Brothers Ben Consigli and Emili Turú presented the method
of work for the Chapter recommended by the Preparatory Com-
mission: consensus rather than the parliamentary mode. Time
was allowed for clarification and comments. In short, the con-
sensus approach avoided the exclusions and rigidity of the par-
liamentary approach while favouring fraternal dialogue and a
joint search for the will of God. Approval was put off till Friday
11 September. It was also suggested that consensus be given a
trial run for the early parts of the Chapter so that any final de-
cision be based on experience. For this reason, the Provisional
Commission proposed that the Chapter temporarily suspend Ar-
ticle 1.4 of the Norms since the function of the Moderator pre-
supposes the use of the parliamentary method. On account of
technical difficulties, further changes to the Norms were put off
to the following day.
[image: image16.png]

THURSDAY 10 SEPTEMBER 2009
Morning and Afternoon:
The day began with the approval of the temporary suspen-
sion of Art. 5.1 regulating the use of the parliamentary system
during debates in the assembly. A modification of Article 2.6 was
also approved. This replaced magnetic (analog) recording by di-
gital recording for the official records of the Chapter.
Br João Carlos do Prado then explained the day’s procee-
dings. In the context of the Eucharist celebration, capitulants for-
[image: image17.png]

XXI General Chapter
mally received the letters from the regions of the Institute and the Report of the General Council. The Service of the Word, invol- ving readings of extracts from the letters and the report, began in the Chapter Hall itself. This was followed by personal reflec- tion and sharing in regions. In the afternoon, sharing was done at the tables enabling all to hear the comments from the various regions. An open forum concluded the discussions. Further per- sonal time served as preparation for the second part of the li- turgy (beginning with the offertory) in the chapel.
[image: image18.png]

FRIDAY 11 SEPTEMBER 2009
Morning:
The 1st session dealt with the plan for the Chapter. Capitu-
lants were reminded about provisional arrangements concerning
the content, closing date and the suggestions concerning the
Central Commission. Sufficient consensus was reached to ratify,
by formal vote, the general plan for the Chapter.
The 2nd session focused on clarification of the method of con-
sensus. It was decided to adopt this as the usual method of wor-
king and the Central Commission, yet to be elected, was re-
commended to adopt the same method.
Afternoon:
Discussion took place at the tables of the criteria, composition,
and process of election of the Central Commission. Suggestions
were made. The Provisional Committee proposed 8 members,
with four to be elected at the first stage, followed by two further
elections for 2 members each. Additionally, all the tables agreed
that the Central Commission should elect its own office bearers.
This would minimise any tendency to view the election of the
Commission as somehow pointing to the election of the Supe-
rior General and Council. The tables were then asked to come up
with three to four names as possible candidates.
SATURDAY 12 SEPTEMBER 2009
Morning:
This was dedicated to finding ways of increasing the num-
ber of candidates for election to the Central Commission. Only
9 names had emerged from all the tables. A new list of 17 can-
didates was much more representative of regions and cultures
in the Chapter hall. It was noted that these names were sub-
mitted by the tables and not by regional groupings.
At midday, there was a joint celebration of the Feast of the
Holy Name of Mary by the four Marist congregations. The vi-
sitors included the capitulants at the Marist Fathers’ General
Chapter taking place at the time, and representatives of the Ma-
rist Sisters and the Marist Missionary Sisters. The chief cele-
brant was Father John Hannon, the newly-elected Superior Ge-
neral of the Marist Fathers. A buffet dinner was served in the
central garden of the General House.
Afternoon:
Beginning at 16h00, the Chapter made various decisions
concerning changes to the Norms of the Chapter necessitated
by the switch to the consensus method.
The Central Commission was to be composed of 8 members.
The Central Commission was to elect its own office bearers
The election of the Central Commission would be done in
three stages, firstly of 4 members and then followed by two fur-
ther polls for 2 additional members each.
Six rounds of voting were necessary to obtain the eight
members of the Central Commission of the XXI General Chap-
ter. The following Brothers were elected: Josep Maria Soteras,
Graham Neist, João Carlos do Prado, Ben Consigli, Sylvain Yao,
Maurice Berquet, Ernesto Sánchez and Manuel de León.
XXI General Chapter
SUNDAY 13 SEPTEMBER 2009
Outings to three different centres where people live out their Christian faith in significantly radical ways were arran- ged. These centres of Christian living and solidarity are exam- ples of a new image of Church relevant to our times and the fu- ture: Lopiano (Focolari), Nomadelfia and Sant’Egidio (Rome). The outings included brothers who were working in the service of the Chapter and also some from the General House com- munity. It was a new opportunity to strengthen relationships and to become open to hearing the voice of the Lord in the in- itial days of the Chapter.
• The second week was dedicated to discerning the call that God is directing to the Institute at this time in its his- tory. This call was to be expressed in key themes and in orientations-directions that we needed to move along as we progressed. The invited laypersons took a full part in this joint search throughout the week. The calm climate of dialogue, research, listening and brotherhood which prevailed throughout the week helped overcome the dif- ficulties the tables encountered in the successive activi- ties proposed.
MONDAY 14 SEPTEMBER 2009
Morning:
Speaking on behalf of the recently elected Central Com-
mission, brother Manuel de León, reported on the division of
roles in the Commission: Br Maurice Berquet, Commissioner;
Br Graham Neist (Vice-Commissioner), and brother Josep M.
Soteras, Secretary of the Chapter.
The rest of the day was spent in attending presentations or
viewing displays on various Marist works of a future-oriented
nature or on the work being done in the offices of the General Administration, or attending presentations on various the- mes: Lay Marists, Joint Formation of Brothers and laity, FMSI, Missio ad Gentes and the Mission Commission. Other presen- tations were given by specific Provinces: Rio Grande do Sul - Social Works; Brasil Centro Sul - Reorganisation of structures in the Province; Cruz del Sur- Provincial vision; L’Hermitage
- Houses of spirituality; Mediterránea - the Huelva project. The presentations of the Provinces and Districts and the different offices at the General House were displayed in the Corridor of the Superiors.
During the course of the day, the Central Commission con- tinued its work on the calendar for the Chapter.
At the end of the day, the nature of the retreat scheduled for the next day was outlined.
TUESDAY 15 SEPTEMBER 2009
A day of retreat – a day of absorbing and deepening the ex- periences of the first stage of the Chapter and an introduction to the second stage that would involve discerning the call of God to the Institute in these days. The closing prayer was in Taizé style in the Grand Chapel.
During the Offertory of the Eucharist at the end of the day, each capitulant presented an envelope with his version of key is- sues reflected on during the day.
WEDNESDAY 16 SEPTEMBER 2009
Morning:
Br Sylvain Yao explained the new distribution of capitulants
by tables. Then brother João Carlos do Prado introduced the
process to be followed in discerning the central call. Firstly,
XXI General Chapter
some preliminary questions would direct capitulants in their search and identification of critical values, key words and the- mes that appeared to echo God’s will for our Institute. Se- condly, Capitulants were then to be invited to share their per- sonal experiences during the day of retreat, first in pairs, and then at their tables.
Afternoon:
Br Ben Consigli invited the tables to reach consensus on two
or three themes crucial to the Chapter, as well as justifying their
choices as a table. At the end of the day, these themes were sha-
red in the Chapter Hall, and a group of secretaries (one per ta-
ble) was given the task of synthesising them.
THURSDAY 17 SEPTEMBER 2009
Morning:
In the first session, brother Ernesto Sánchez gave delegates
time for personal reflection on the themes presented by the ta-
bles while the secretaries worked at producing a synthesis. Af-
ter the interval, brother João Carlos do Prado introduced the
synthesis combining three major themes:
• A new heart: referring to interior attitudes to the invita- tions of God (presented by Mrs Irma Zamarripa)
• A new world: referring to what God was actually inviting us to do (presented by brother John Klein)
• Marist mission: some general lines of action and res- ponse to the above invitations (presented by brother Antonio Ramalho)
Towards the end of the morning, there was a time for “echoing” by tables; then followed an open forum on the synthesis. In general, delegates concurred with the synthesis:
some aspects were underlined, and others were nuanced with minor additions.
Afternoon:
Br Ernesto Sánchez gave delegates personal time to formulate
their own version (in a few words) synthesising these themes, as
it were, into a common melody. Later, delegates shared these ver-
sions at their tables, and people were invited to reach consensus
on a joint formulation of the call to the whole Institute.
At the second session, the table participants explained their
proposals at an open session. Discussion followed. Another
group of secretaries (one per table) was delegated to search for
consensus on the call.
FRIDAY 18 SEPTEMBER 2009
Morning:
It began with an activity led by brother Tony Leon that seemed
to be a digression from the work of the Chapter. He invited those
present to reproduce a drawing, first in a normal way, and then
by looking at the original upside down. It turned out that for most
people the second version was more accurate, probably because
the rational element (e.g. anticipation) had disappeared – one was
no longer drawing a face, but copying lines. The exercise was an
invitation to let God work in us by changing our perspectives and
freeing ourselves of customary expectations.
Graham Neist took over as spokesman for the group of secre- taries working on a synthesis of the values formulated by each ta- ble. Their efforts resulted in the following:
• Underlying values common to all the groups: urgency of action, Mary, Brothers & laypersons together, moving to so- mething new.
XXI General Chapter
• Values recognised by the assembly, but with different “accents”: prophets of brotherhood, among poor children and young people, the call to conversion.
• Values mentioned by some groups only: new hearts with a marian character, transformation includes a change in be- haviour, witness.
At the start of the second session, brother Ben Consigli put forward a possible formulation of the fundamental call to fa- cilitate the forming of a consensus:
Come quickly Marists of Champagnat, my children need you now; you’ll meet me among them: Mary will show you how. Dialogue at tables was followed by evaluations in the as- sembly. As a whole, the formula was praised for its expression as a call, its energy, its urgency, and its making Jesus the sub- ject of the call. On the other hand, it lacked the following: a more active role for Mary, conversion of heart, the sense of re- newal, the word “poor” before children, and the presence of a biblical figure. Additionally, the verb “go” rather than “come” ought to have been used. The morning ended with free dis- cussion in the assembly. While there was clear evidence of a common purpose, it also was stressed that the Chapter should not get bogged down in searching for an ideal formulation.
Afternoon:
In the afternoon, brother Maurice Berquet proposed some
key words or directions that should form the core of the fun-
damental call: :
• Conversion
• New hearts, new world
• Urgency in responding to the call to a new land
• Mission to poor children and young people
• Brothers and laypersons, together
• Marian aspect
There was almost unanimous approval of this on the part of the assembly (with reservations numbering from two to six, de- pending on one’s point of view). Br Ben Consigli then intro- duced the following proposal for continuing our work. The as- sembly was to dream that it had been projected into the year
2016, and asked to write a letter of evaluation to the Prepara- tory Commission appointed for the 22nd General Chapter. Each table had to report and evaluate the successes of its Pro- vince with regard to the calls of the previous General Chapter during the intervening seven years. Having overcome the in- itial surprise, the delegates got enthusiastically involved in the task of designing the future. Awareness of our current re- alities did not prevent them from imagining the best of futures while still keeping their feet on the ground. This positive mood was confirmed in a quick evaluation at the end of the day. The dream letter was indeed a way of approaching the call from another perspective, just as the morning’s opening exercise with the sketch had illustrated.
SATURDAY 19 SEPTEMBER 2009
Morning:
All the time of the first session was spent in reading the let-
ters in the assembly. The dispassionate readings produced a
calming effect on the assembly while a common awareness for-
med regarding a possible vision for the future of our Institute.
During the second session, the invited laypersons presented
their message to the Chapter. It was finalised during the last
days of their intense collaboration with the brothers during the
Chapter. After a short period of sharing by tables, the assembly
expressed its appreciation for their collaboration and presence
at the Chapter. A formal expression of thanks and farewell by
Br Seán Sammon on behalf of the brothers had already been
arranged the previous night. The midday Mass prepared by the
XXI General Chapter
laypersons themselves as a sign of communion with the Insti- tute, proved to be a fitting end to the day’s proceedings.
SUNDAY 20 SEPTEMBER 2009
Saturday afternoon and Sunday were left free for the capi- tulants. After two weeks of intense work, the capitulants deser- ved a time and space of rest, before moving on to the next stage of the Chapter. Meanwhile, the Central Commission made use of the Sunday to continue its work of directing the Chapter.
MONDAY 21 SEPTEMBER 2009
1st session: The Central Commission presented the plan and method of work for the next three weeks. In this phase, the capitulants would try to deepen their understanding of the me- thod of fraternal dialogue with the aim of arriving at firm de- cisions on the various themes. Instead of working in speciali- sed commissions, dialogue within tables would be interwoven with dialogue among them. Seven tasks were identified: vision (combined with underlying themes and the fundamental call), constitutions, government, finances, General House, elections, and transmission to the rest of the Institute. Each table was to appoint a secretary for each of these tasks, and these secreta- ries, in turn, would form a working group in these areas in- volving their counterparts from the other tables. These working groups would then act as mediators for the respective themes before the assembly, by preparing a method of working on the themes in the assembly. The aim was to get the greatest possi- ble degree of consensus within the Chapter.
The idea of working through all the themes in parallel was to avoid an accumulation of tasks towards the end of the Chap-
ter and that the reflection undertaken jointly in the morning would enlighten decisions taken in the afternoon. In the me- antime the Brazilian capitulants had withdrawn their proposal that the term of office of the General Council be reduced to six years (necessitating prior approval of the Holy See). As a result, the Central Commission was able to propose a calendar in which the election of the Superior General and Vicar would take place on the following Saturday. To close the session, ta- bles were asked to prepare any questions they had for the af- ternoon session.
2nd session: The rest of the morning was dedicated to per- sonal work re-reading the dreams on the future of the Institute and pointing out: ideas common to all the dreams as well as others that were not common to all (whether appealing to the reader or not); matters that were urgent; implications for ani- mation and government.
Afternoon:
1st session: Brothers Ernesto Sánchez and Ben Consigli in-
vited the capitulants to share their reflections at the tables and
to deepen them with the aid of a method of analysis they pro-
posed. Using this tool, it was possible to extract the main ideas
of the “dream letters” and to classify them according to a
scheme that captured the main ideas (e.g. conversion, interna-
tionality, Mary, with the eyes of poor children and young pe-
ople, animation and government, fraternity, formation-voca-
tions) as well as key directions in which to move (brothers and
laypersons, authenticity of consecrated life, mission, etc.). This
synthesis would constitute the starting point for the group
that would work on vision.
2nd session: The method of working was explained in grea- ter detail, some reservations were clarified, and reactions were shared at the tables. Some further directives ended the session.
XXI General Chapter
TUESDAY 22 SEPTEMBER 2009
Morning:
1st session: After a re-distribution of brothers to the tables
they would remain at till the end of the Chapter, delegates were
invited to introduce themselves within the new groupings. The
tables then appointed secretaries for each of the foreseen tasks.
Anyone who was free was invited to join the vision group.
2nd session: The first meeting of work groups (workstre- ams) took place to consider the task and delineate it, to assign functions, and to determine aims and objectives with regard to the task entrusted to them. This initial meeting was also used to check on the composition of the work groups and to make any adjustments necessitated by language. The aim was to ensure that every group would have only two working languages and make use of only one translator. Once again it was clarified that workstreams would have to report to the assembly on their work.
Afternoon:
1st session: The secretaries informed delegates of the initial
work done by the tables in the morning. This preliminary echo
provided everyone with an idea of the scope of each theme and
of the objectives to be reached during the rest of the Chapter.
2nd session: A time for general suggestions, directives, and clarifications. It was clear that only by actually working through the process would all doubts be removed and details worked out. Despite some hesitation about this untried method of wor- king, at the end of these two days, the assembly was in a posi- tion to approve and adopt this method of working on the tasks that the Chapter had decided on. With almost complete con- sensus, the Chapter decided to proceed on this basis from the next day.
WEDNESDAY 23 SEPTEMBER 2009
Morning:
Both sessions were used for the work of the group secretaries.
Afternoon:
1st session: The group concerned with Elections tabled the
procedures for the elections of the Superior General and his Vi-
car as set out in the Constitutions and the Norms approved at
the previous Chapter. Discussion by tables revealed general
agreement with existing norms. The group took note of sug-
gested changes and would present a final proposal the next day.
2nd session: The group concerned with Government pointed out that its discussions would not affect the elections of the Su- perior General and his Vicar. However, they would have a bea- ring on the composition and election of the General Council. It then presented its working plan, namely: the pre-capitular do- cument on this theme and some initial questions to direct the dis- cussions; a brief evaluation of the previous administration, and a preliminary evaluation of various models of animation and go- vernment to be found in the documents. The secretaries appre- ciated the contributions emerging from the discussions at the ta- bles. Finally, the group concerned with Elections proposed that the elections for the Superior General and his Vicar take place on the coming Friday and Saturday. This was accepted unanimously.
THURSDAY 24 SEPTEMBER 2009
Morning:
1st session: This was used for the work of the group secretaries.
2nd session: Br Graham Neist described the operation of the group concerned with Vision. Four subgroups were formed:
XXI General Chapter
fundamental call; Marists Brothers and laity together; conse- cration and religious life; Marist mission - new hearts for a new world. The rest of the time was used by the “fundamental call” sub-group. It presented a first draft to be developed ac- cording to the mind of the assembly. The call should include: an aim, some content, and a range of ways of communicating it – a slogan, an explanation, a prayer and/or a song, and an image. After an explanation of each of these, feedback was co- llected from the discussions at the tables. At the end, a general round of applause expressed the satisfaction of the assembly with the progress made in fleshing out the intuitions and va- rious calls.
Afternoon:
1st session: The Elections Group explained the procedures
for the elections of the Superior General and his Vicar in the
light of comments made the previous day. In general, the tables
agreed, except for an extension of the time allowed for a study
of the preliminary poll so as to give sufficient time for consul-
tation on the candidates. Approval was also given to adding
the statue of Our Good Mother next to the crucifix and the re-
lic of St Marcellin Champagnat on the voting table. The Go-
vernment Group then followed by proposing a time for dialo-
gue at the tables on the topic of the regionalization of the
Institute. The secretaries took note of the contributions from the
tables.
2nd session: Three of the working groups presented the pre-capitular documents that would throw light on the dis- cussions of the assembly on their respective themes: Constitu- tions, General House & Manziana, and Finances. The tables were asked to dialogue and react to each presentation and to confirm the proposals for further work in their regard.
A day of prayer and reflection in preparation for the elections of the Superior General and his Vicar – according to the approved procedures. The morning was intended to be a time for personal reflection, but those who wished could enter into discussion in pairs. The retreat continued in the afternoon, but capitulants were free to discern jointly in groups of their own making.
The programme began at 08h30 with the liturgy of the Word in the Chapel. Each capitulants was given a form for the pre- liminary poll (straw vote) that was submitted at the end of the morning during the offertory of the liturgy of the Eucharist.
During the Marian prayer at 18h00, brothers Seán Sammon and Benito Arbués presented the capitulants with a list of se- ven names emerging from the straw vote. This list was inten- ded to assist capitulants who were free, however, to cast their votes for anyone in the Institute.
SATURDAY 26 SEPTEMBER 2009
Morning 09h00:
All the delegates assembled in the Chapter Hall. The presiding
officers comprised: Br Seán Sammon, President of the Chapter, Br
Maurice Berquet, Commissioner, brother Josep M Soteras, Secre-
tary, and two auxiliary secretaries appointed for the session, bro-
thers Matthews Nicholas Banda and Sunanda Alwis. Brothers Eu-
genio Magdaleno (doyen) and Abel Muñoz (the youngest) were
appointed as tellers.
The President requested that only capitulants remain in the hall, and that all electronic apparatus be switched off. In accord with the Constitutions (#131) and the Norms for the Chapter
XXI General Chapter
(#7.1 to #7.11), proceedings for the election of the Superior Gene- ral were begun. Br. Emili Turú obtained an absolute majority and responded positively when Br. Sean Sammon asked if he accep- ted the election. The assembly applauded, and all the brothers li- ned up to congratulate him, while the bell proclaimed the event to all in the house and in the rest of the Institute. Thereafter, Br Emili, holding high a relic of Saint Marcellin, led a procession to the Chapel. There brother Emili delivered his first address as Su- perior General. He spoke of the emotions he was feeling, and re- called the hopes and generosity of so many brothers and lay Ma- rists involved in Marist mission throughout the world. The proceedings were ended with a short time of prayer.
Afternoon 16h00:
Capitulants met again for the election of the Vicar General
and began with a Marian prayer. The session was run by the
same officers as in the morning, except that the President of the
Chapter was now brother Emili Turú. The election of the bro-
ther Vicar General was then run according to the Constitutions
(##132 & 133). Br Joseph McKee received an absolute majority.
Br Emili Turú asked him whether he accepted the election, and
with his positive reply, the hall erupted in applause and the
Brothers surrounded him with their congratulations.
The day ended with a solemn Mass of thanksgiving at 18:30h, supper and a fraternal celebration, in which all the brothers of the Chapter and the General House warmly applauded brothers Sean Sammon and Luis García Sobrado for their self-sacrificing service and leadership of the Institute during the last eight years.
SUNDAY 27 SEPTEMBER 2009
Three cultural tours had been organised: Assisi, Pompeii, and Tivoli.
MONDAY 28 SEPTEMBER 2009
Morning:
1st session: A day beginning with group work scheduling
many presentations.
2nd session: Br Peter Rodney presented the work of those de- aling with Transmission. After explaining their current pro- cesses, he asked for table discussion on various elements: the addressees, style, format and content of any production that the Chapter will transmit. The following answers emerged: lan- guage to include brothers, laypersons and young people; for- mat to be a kind of “route map” with some guidelines. Then the group dealing with the General House outlined the issues of its cost, ongoing viability and the possibility of change, providing data to enable capitulants to make a preliminary judgment.
Afternoon:
1st session: The Summary of the Acts for the 2nd and 3rd we-
eks was approved. Then the group dealing with Animation and
Government offered some ideas to help the assembly discern the
best way of leading the Institute in response to the calls of God.
Tables offered their suggestions to the group. The idea of having
some Councillors live in the regions was generally not favoured.
Discussion on the number of General Councillors was initiated.
2nd session: The Constitutions Group presented the work that had already been prepared for the Chapter and asked for guidelines on how to approach the matter.
TUESDAY 29 SEPTEMBER 2009
Morning:
1st session: Group work.
XXI General Chapter
2nd session: The group Brothers and Laypersons tabled their initial ideas for further work. Use was made of a preliminary text capturing the “feeling of the Chapter” followed by a series of pro- posals. Dialogue at the tables followed. Comments were to be sent to the group.
Afternoon:
1st session: In the first session of the afternoon, the Constitu-
tions Group began by proposing that the General Government
appoint an editorial team responsible for integrating all the chan-
ges approved by the General Chapters (the preceding ones and
the current one) in our Constitutions and Statutes, correct the
numbering and the references, and assure cohesion in language
and style. The group then proposed a major revision of the Cons-
titutions as a means of revitalising our vocation. After some cla-
rification, dialogue took place at tables. An initial block of pro-
posed changes were then tabled for voting later in the Chapter.
2nd session: The group on Animation and Government tabled four proposals emerging from the contributions of the assembly: that the General Council should continue to be a single community; that the priority in government is animation, particularly of the su- periors of the Administrative Units; that the General Chapter elect six General Councillors; and that the Superior General and Coun- cil appoint the Secretary General and Econome General as members of the General Council (cf. Const. 136.1). In the ensuing dialogue, the group assessed to what extent the assembly agreed with its pro- posals. Definitive voting would take place at a later stage.
WEDNESDAY 30 SEPTEMBER 2009
Morning:
1st session: The secretaries of the various groups reported
back to their respective tables about the progress within their
groups. Then, the group on Government and Elections presen- ted a draft for the procedure for the election of the General Coun- cillors: criteria, proposal of candidates and the election process.
2nd session: The group on Marist Mission tabled a text with some criteria and 16 proposals to get the general reaction of the assembly. The tables appreciated the work done and the re- flection on the fundamental call as well as the proposals, but more work needed to be done.
Afternoon:
1st session: After a presentation on the finances of the Insti-
tute by brother Víctor Preciado, Econome General, 40 minutes
were allowed for discussion at the tables on the financing of the
General Administration and of the Administrative Units.
2nd session: Constitutions. The proposal to produce a revi- sed edition of the Constitutions was approved. The Chapter then voted on the first group of proposed changes to the Cons- titutions.
Finally, a second block of changes and modifications were presented for discussion at the tables.
THURSDAY 1 OCTOBER 2009
Morning:
1st session: Group work.
2nd session: The group working on the Consecrated Life of the brothers presented what had crystallised during the course of the Chapter by that time. Its proposal grouped the various elements into four major themes: the heart of the Brother, Ma- rist community, openness to the new world and Marist apos- tolic spirituality. The group then presented four symbols inte-
XXI General Chapter
grating these elements in the context of Mary’s journey: the An- nunciation, the Incarnation, the Visitation - Magnificat and Pentecost. Discussion at tables was followed by an open forum to help the group take its work further.
Afternoon:
1st session: In the light of contributions from the tables the
Animation and Government Group presented proposals to
guide the incoming General Administration. Its earlier propo-
sal to appoint the Econome General and Secretary General to
the General Council was withdrawn because of the many dif-
ferent points of view on this issue and the confusion that might
ensue. After further discussion in the assembly, the Chapter
agreed to elect 6 General Councillors.
2nd session: Approval of the procedure to be followed the fo- llowing day for the election of the General Councillors. After an explanation and revision of some details, a final straw vote approved the procedures that would be formally voted on and be applied the following day.
FRIDAY 2 OCTOBER 2009
Morning:
Approval of the procedures for the election of the General
Council. The process began with the division of the capitulants
into four groups of Provinces and Districts, with each group ha-
ving to put forward a predetermined number of candidates for
each zone: Africa and Madagascar – 3; Americas – 6; Asia and
Pacific – 3; Europe – 4. Approval had to be obtained from each
of the nominees. At 12h00, capitulants gathered in the chapter
hall where they were given a complete list of the candidates na-
med by the different groups. A time of discernment followed
in preparation for the elections in the afternoon.
Afternoon (15h30):
The election began with the customary afternoon Marian
prayer. The presiding table comprised: Br Emili Turú, President
of the Chapter; Br Maurice Berquet, Commissioner and acting
Secretary (because of the nomination of brother Josep Maria So-
teras); and as auxiliary secretaries, brothers Matthews Nicho-
las Banda and Sunanda Alwis. Brothers Eugenio Magdaleno
and Abel Muñoz acted as tellers.
The elections took place in accordance with the established
procedure of the Constitutions (art. 136 and 137). Bros. John
Klein, Antonio Ramalho, Ernesto Sánchez and Michael de
Waas were elected. Each received a fraternal embrace from Br.
Emili and congratulations from the assembly. From that mo-
ment brother Michael de Waas became a member of the Chap-
ter by right, bringing the number of members to 84.
SATURDAY 3 OCTOBER 2009
Morning:
1st session (09h00): For the election of the last two General
Councillors, the presiding table was the same as on the pre-
vious day. Both brothers Eugène Kabanguka and Josep Soteras
obtained a majority of votes and accepted their election. Bro-
ther Emili welcomed the new Councillors warmly and they
were congratulated by the assembly.
2nd session: After a break of some 45 minutes, the last session of the week was given to an evaluation of the progress of the Chapter and for the submission of suggestions to the Central Commission for its planning of the last week of work. As a whole, the capitulants were satisfied with the lived experience of dialogue and discernment on the life of the Institute. At the same time, there were some reservations about the use of the remaining time considering the work that still had to be done.
XXI General Chapter
The Central Commission took note of the suggestions with the intention of preparing a plan for the final week which was to be presented first thing on Monday morning.
SUNDAY 4 OCTOBER 2009
Saturday afternoon and Sunday were free for the capitulants who deserved a quiet break after four intense weeks of work. There would be further demands in the week to come. The Central Com- mission used the Sunday to prepare the plan for the final week.
MONDAY 5 OCTOBER 2009
Morning:
1st Session: Presentation of the plan of work by the Central
Commission. After dealing with some questions and concerns
that were expressed, brothers Maurice Berquet and Ben Consi-
gli presented a proposal for the written documents to be produ-
ced by the Chapter: a letter, a document with the most important
orientations and the Acts. Doubts were expressed about the pro-
cedure and whether the work could be completed in time. The
Commission explained its ideas in more detail and took note of
issues to be resolved. At midday, all gathered in the chapter hall
with the General House personnel (both brothers and lay people)
to farewell the outgoing General Council and welcome the inco-
ming one, in a short but significant and moving ceremony. The
ceremony was followed in festive mood with a meal.
2nd Session: Work groups
Afternoon:
1st Session: The group dealing with the Fundamental Call, ha-
ving integrated the contributions from the tables, presented the
result of its work. The slogan offered to encapsulate this call was: “With Mary, go forth in haste to a new land.” A comple- mentary text was tabled with two purposes: to explain the mea- ning of the terms in the slogan and to serve as a framework for the separate subgroups working on the theme of Vision for this new stage of the Institute. A prayer ended the text of the propo- sals which were well received by the assembly.
Discussion then continued on the subject of the General House, beginning with replies to questions raised in the earlier session and which provoked further reflection in the assembly in the light of the data and reasons supplied. The day concluded with voting on the next block of modifications to the Constitu- tions. The session ended with the presentation of yet another block of modifications.
TUESDAY 6 OCTOBER 2009
Morning:
The day began with the acceptance of the group of writers
who were to draft a Letter from the Chapter, as its first and im-
mediate expression: brothers Patrick McNamara, Pedro Ost,
Hipólito Pérez and Jean-Pierre Destombes. In response to the
questions that capitulants had raised earlier, the Finance Group,
led by brother Víctor Preciado, Econome General, then tabled
the relevant data and information. This was followed by a pre-
sentation of the principles which should direct the economic and
financial management of the Institute and two proposals on the
financing of the General Administration and the Administrative
Units. After a period of dialogue, the group collected the sug-
gestions and contributions from the tables in order to outline the
proposal which it wanted to submit to the assembly for appro-
val. The second session was used for approving the next block
of modifications to the Constitutions.
XXI General Chapter
The session ended with the presentation of a further block of modifications and with discussion at the tables.
Afternoon:
At the start of the afternoon session, brother Graham Neist
presented the first draft of principles and proposals for action rai-
sed by the three Vision sub-groups: those of consecration, Bro-
thers and laity, and mission. Pressure of time had not made
translations possible. This made work difficult for the assembly
which spent the session studying the contents of the different
proposals without lingering over their formulation. A small, re-
presentative team was designated to produce an integrated text
for the following day. The day finished with the Animation and
Government Group presenting an already elaborated draft of
guidelines for the activity of government at this new stage in the
life of the Institute. After a quick study of the draft by the tables,
final suggestions were submitted to the group so that they could
finish the document for voting later.
WEDNESDAY 7 OCTOBER 2009
Morning:
In the morning, the brother capitulants took part in the gene-
ral audience of Pope Benedict XVI. Special mention was made at
the audience of the General Chapter and the Pope imparted a spe-
cial apostolic benediction through Brother Superior General.
Afternoon:
In the first part of the afternoon, the Animation and Go-
vernment Group gave reasons to the assembly for reflecting on
the composition of the next General Chapter. This was in case
there was need to modify any of the rules for constituting it, es-
pecially the one referring to representation being in accord
with the number of Brothers. The discussion was whether the
assembly wished to add an additional criterion to the one al- ready in place. At the conclusion of the discussion, a collection was made of the suggestions for the group to work on to pre- sent a final proposal to the assembly. Following this, reflection continued on the future of the General House. First, the appa- rent contradiction between the data presented by the group and that contained in the economic report of the General Ad- ministration was clarified. Then a proposal was presented re- garding the process that the General Council should follow in continuing to study this question. The assembly proceeded to study the topic more closely, outlining aspects of the proposal that would require adjustment by the group. The revised pro- posal would be presented for voting the following day.
The second session was used to approve the final block of mo- difications to the Constitutions.
THURSDAY 8 OCTOBER 2009
Morning:
In the initial morning session, the group preparing the
Chapter letter presented a draft of the text. In fact, the text had
already been used earlier in morning prayer. The presentation
was followed by an opportunity for discussion at the tables. At
the end of the session, contributions were suggested which the
group welcomed and which would be used in moving to-
wards a definitive version, anticipated for the next day.
In the second session, four groups presented definitive pro-
posals. It was a session for validating by voting the consensus
that had already been achieved through all the dialogue of pre-
vious days. First, the Finance Group put to vote some guiding
principles and two proposals: one on the financing of the Ge-
neral Administration and the other on the financing of the
Administrative Units. The principal aim of the latter proposal
was that the Units gradually acquire self-sufficiency.
XXI General Chapter
Second, the Elections Group presented a modification of ar- ticle 12 of the Chapter Statutes to allow the Superior General to invite some young brothers to participate in the Chapter.
Third, the group of Animation and Government presented two modifications to the Constitutions for voting.
And finally, there was a vote on the combining of criteria and guidelines for animation and government.
At the end of the morning, a definitive proposal was pre- sented on the General House. The proposal established a pro- cedure to be followed by the General Council to further the study of the question and, if it so decides, a series of conditions to be observed in recommending the possible sale and trans- fer of the General House.
Afternoon:
In the first session of the afternoon, the team for synthesi-
zing the Vision presented an elaborate proposal of principles
and proposals for action for each one of the sections. After a pe-
riod of dialogue at the tables and of sharing in common, a co-
llection of suggestions for improving the content and formu-
lation of the text was compiled. In the final part of the session,
the capitulants took some personal time for considering the
calls that they had felt in this Chapter, starting with their lived
experience.
FRIDAY 9 OCTOBER 2009
Morning:
At the beginning of the morning, the Transmission Group
provided the work for the tables. The secretaries of this group
animated a fraternal exchange at each table to analyze the ex-
perience lived at the Chapter so as to help in the preparation
of the communication of this experience to the brothers and lay
Marists. The second session was set aside for the capitulants
meeting in regional groups to share on the transmission and on the agenda of topics particular to each zone.
Afternoon:
In the first part of the afternoon session, there was a sharing
by the tables on the fruit of the regional discussions and then
a sharing in common. The final draft of the Letter was then pre-
sented and approved. Next, there was a presentation by the Vi-
sion Group of a more elaborate version of the principles and
proposals for action. A sondage showed overwhelming sup-
port so that, with some final touches, it could be submitted to
a vote the following day. Finally, brother Maurice Berquet, in
the name of the Central Commission, introduced the topic of
the publication of the documents and decisions approved by
the Chapter. The topic was raised so that a decision could be re-
ached in the last session of the chapter. The remainder of the
time was available for the regions to deal with their particular
agendas.
After supper, the whole General House gathered in the
chapter hall for a farewell celebration, in which the capitulants
expressed gratitude for the services provided by so many bro-
thers and lay people who, by their generous and self-denying
devotion, had made this historic event of our Institute possible.
SATURDAY 10 OCTOBER 2009
At 8.00 am, the assembly commenced with prayer, after which it dealt with those matters still outstanding. First, the de- finitive document on the Vision of the Institute, with the in- corporation of the details raised the previous day, was put to the vote. This was followed by reflection on the publication of the document, together with the other relevant decisions of the Chapter. Following a fruitful debate, the General Council was delegated the responsibility of producing an edition of the
Chapter texts. Finally, there was discussion about the timeliness and form of the report on the General House. This was even- tually also delegated to the General Council.
During the interval, the official photographs of the Chapter and the new General Council were taken in the chapter hall.
The final session of the morning began with the concluding address of brother Superior General. This was listened to with great attention. Following this, approval was given to the Acts of the last three weeks and the closing of the Chapter. Brother Emili Turú solemnly declared the XXI General Chapter closed and gave instructions for an evaluation, by means of the in- ternet, during the rest of the day. The morning concluded with the celebration of a Eucharist of thanksgiving and of closure of the XXI General Chapter.

II. DOCUMENT OF
the XXI General Chapter
«With Mary,
go in haste to a new land!»
1. PRESENTATION
The document you hold in your hands brings together what the members of the XXI General Chapter decided to publish as an expression of all they experienced during the 33 days they were together, as well as the main courses of action suggested for the Institute for the next 8 years, and the most relevant de- cisions made.
First, we have the “Letter of the XXI General Chapter”, written in reply to the “Letters from the regions”, which were very well received and studied by the members of the Chap- ter. I believe that the letter is supposed to be a way of conti- nuing the dialogue which began in the preparatory phase throughout the Institute, and which carried on during the five weeks of the Chapter, not only around the tables in the chap- ter hall, but also with many other people, thanks especially to the Internet. Written in a direct and simple style, the letter in- vites us not to stop the dialogue now the General Chapter is over. All the people who, in one way or another, took part in
ACTS of the
XXI General Chapter
the various phases of the chapter process should feel called to continue this way of listening and dialogue, becoming more fa- miliar with the call of the Lord to the Marist Institute today.
The capitulants intend their Letter to be distributed as quickly as possible, so that all have in their hands the essentials of the XXI General Chapter, without necessarily going into all the details. For this reason, it is to be noted that there is a cer- tain repetition with the documents that follow, since the letter contains elements from all of them.
The nucleus of the call of the Lord to the Marist Institute, as it was perceived by the chapter assembly, is formulated in va- rious ways in the “Fundamental Call”, using several ways to express a very deep collective experience: a slogan in the im- perative, placed on the lips of the Lord; a more elaborate text, explaining the slogan; images of Mary and Champagnat setting out on the way, in haste; and finally, a prayer to Mary.
The section we have called “Future Horizons” develops the different aspects of this fundamental call, offering some principles and convictions, and suggesting courses of action.
The document ends by summarizing some of the more re- levant decisions taken by the members of the XXI General Chapter. They concern the Constitutions, the “application of the Gospel to our lives”; the animation and government of the Institute for the next 8 years; the finances of the Institute; the General House. Each of these decisions is preceded by a short introduction, prepared by the team responsible for the publi- cation of the chapter texts, with the aim of situating them in their context and making them easier to understand. As said above, these are only some of the decisions taken. The total co- llection will be found in the “Acts of the XXI General Chapter,” which will be published next.

Experience tells us that there is no direct relationship bet- ween the production of documents and the process of change in individuals and institutions. Therefore, when there was dis- cussion in the chapter hall about how to transmit the Chapter to the Marist Institute, it was clearly perceived that each mem- ber of the Chapter would have to be the best message through his personal commitment and his awareness that the decisions taken by each would affect, for good or ill, the whole Institute.
Conversion begins when we recognize that the call of God is addressed to each of us, in a very personal manner, and when we begin to take concrete steps to respond to it. I doubt very much that such an important challenge on the collective level as “go in haste, with Mary, to a new land” can be carried out, if at the same time there is no movement, no interior journey on the part of each one of us. Do we have the audacity to set out on the way, in the footsteps of Mary of the Visitation, who conceived Jesus in her heart before she did so in her womb?
Let us harvest with faith and confidence the fruit of the dis- cernment of the Marist Institute. The same Lord who invites us to a radical following of him will give us the means and the strength necessary to do so.
Mary, our good Mother, accompanies us with tenderness and sensitivity. May she bless each one of us.
Brother Emili Turú
Superior General
ACTAS del
XXI Capítulo general
2. LETTER FROM
THE CAPITULANTS
Dear brothers, lay Marists, and young people
«With Mary, go in haste
to a new land!»
Dear brothers, lay Marists, and young people,
Warm and heartfelt greetings from the XXI General Chap- ter! May the presence of Jesus, the tenderness of our Good Mo- ther, and the boldness of Marcellin Champagnat accompany our life and mission.
For some months now, we have been on the move preparing for the Chapter. We arrived in Rome carrying with us the en- thusiasm of many brothers, lay Marists, and young people who participated in the process: new hearts for a new world!
Now we direct this message to you, brothers, lay Marists, and young people to share with you the good news that we have experienced and to pass on our passion and hope. With Mary we say, Magnificat!
“Behold I make all things new” (Ap. 21:5)
We came together here in Rome, leaving behind the routine of our daily lives, figuratively climbed a hill and pitched our tent. We lived together as brothers and sisters who enjoyed being part of the same family, the family of Marcellin Champagnat.

We came together here in Rome, leaving behind the routine of our daily lives, figuratively climbed a hill and pitched our tent. We lived together as brothers and sisters who enjoyed being part of the same family, the family of Marcellin Champagnat.
The diversity of our vocations and cultures enriched our dis- cussions. We give thanks to God for the variety of lifestyles and mi- nistries that express the charism of Marcellin in the world today. A spirit of discernment, prayer and sharing enabled us to lis- ten to God who transforms our hearts, opening them to read his presence in the signs of the times and in the lives of our sis- ters and brothers.
For the dynamics of the Chapter we were seated around tables. This arrangement helped us to listen to one another in the spirit of the Gospel, to enter into fraternal dialogue, to take decisions and put them into practice. The richness of our community life made us aware of the joy of living together in simplicity and joy as bro- thers and sisters. It’s worthwhile to be Marist today!
We are happy and give thanks to God for the election of bro- ther Emili Turú as our new Superior General and his new team for the animation and government of the Institute.
Mary made her presence felt in our assembly. She took us by the hand, revealing her maternal love and urging us to go in haste to a new land.
A God who surprises us … (Lk. 1: 29)
God has a dream for each one of us, for humankind, and for our Institute. By listening to our hearts, we discover the love, mercy, and tenderness of a God who is both Father and Mother. At the same time, we acknowledge our weaknesses and in- consistencies. It was a similar experience of God’s love that
XXI General Chapter
drove Marcellin to be enterprising, daring, and to take risks. The essence of his dream was “to make Jesus Christ known and loved by children and young people”.
We desire to carry on his dream: as men and women of God, prophets of fraternity in a dehumanized world searching for meaning and thirsty for God. In the light of this Chapter ex- perience, we feel called to respond, as brothers and sisters, wit- nesses to the loving and maternal face of God.
…and transforms our heart (Ez 36:26)
We have heard the call of the Lord: “You must be born again” (Jn 3: 7). Jesus invites us to conversion of heart. This im- plies making a firm decision to be open to the grace of God and to be transformed. Only if we are open in mind and heart can God change us and teach us to live with God’s eyes and heart. God’s love urges us to conversion, to rediscover the heart of our respective vocations. The world thirsts for authentic wit- nesses, people who risk their lives in order that the Good News is announced to everyone. “The kingdom of God is near. Repent and believe the good news!” (Mk 1: 15)
We have looked realistically at our potential, and also at our limits and failings. We see hearts hardened by routine and con- formity. The aging and diminishment of our Institute weigh on us. We ask questions about our identity and the future of our style of life. We find it hard to form communities that are truly pro- phetic. Restructuring has still not been wholeheartedly accepted. Our spiritual poverty is still a concern; we can’t seem to place Je- sus and his Gospel at the centre of our lives. And our changing world continually challenges our structures and projects.
But God has surprised us with a visit, just like the Angel did with Mary at the Annunciation. For us, God has asked us to go
out into a new land. Little and weak that we are, we’ve asked: “How can this come about at this stage of our history?” But our hopes have been buoyed by recalling Marcellin’s favourite psalm: “If the Lord does not build the house …” We realize that no mat- ter how small we are, God is standing tall beside us. It is in our weakness that we experience God’s tender embrace and strength.
Together we have dreamed about our future and have discovered the fundamental call that God has for us today:
With Mary, we go in haste to a new land!
We feel driven by the Spirit of God
to go into a new land, to facilitate the birth
of a new epoch of Marist charism.
This presumes a willingness to move on,
to let go of the familiar, to embark on a journey
of both institutional and personal conversion
over the next eight years.
We travel this road with Mary, guide and companion.
Her faith and openness to God’s
will inspire us to undertake this pilgrimage.
This “new land” is an authentic renewal
of the Institute; it asks of us a genuine change of heart.
The spirit of this XXI General Chapter, the closeness of the bicentenary, and a deeper consciousness of our internationality all urge us to:
a. A renewed sense of consecration firmly rooted
in the Gospel, urging us to new ways of being Brother.
During this Chapter, the Spirit has called us to wel- come a ‘new way of being Brother ’. We need to reco- ver the originality of the name that Marcellin gave us
- Little Brothers of Mary.
XXI General Chapter
■ Brothers, sons of the same Father, called by God to give our lives totally through our religious conse- cration, anchoring our lives in Jesus Christ. Each Brother is the artisan of his own formation and process of conversion.
■ Brothers among brothers, signs of the Kingdom by our simple style of life, by sharing life and faith, with a renewed spirit of prayer and mutual forgi- veness. Brothers in a community, visible and open, inspired by the enthusiasm of the first community at La Valla, and appropriating for ourselves the boldness of those who built L’Hermitage. Brothers, encouraged by the faithful witness of our martyred brothers.
■ Brothers to poor children and young people, present among them as they search for meaning. Brothers with a passion to be signs of God’s love, and bold enough to move to areas where others do not go.
■ Brothers without borders, open and available in welcoming the diversity of our Institute. Called to go beyond our borders, allowing ourselves to be evangelised by others.
■ Brothers of Mary, walking with her, invited to dis- cover her in the Gospel - the first person to tread the road of faith. Like Marcellin, for whom she was mother and model. “From that time on, the dis- ciple took her into his home” (Jn 19:27).
Let us recover the heart of our life as brothers, as conse- crated religious to become for the world living reminders of the Gospel.
b. A new relationship between brothers and lay Marists, based on communion, searching together for
a greater vitality of the Marist charism for our world.
We acknowledge and encourage the vocation of the lay Marist. We believe that the Spirit is inviting us to live in a new communion of brothers and lay Marists. To- gether we will promote greater vitality of the Marist charism and its mission in our world. We consider this to be a “Kairos”, a key opportunity to share and live with daring the Marist charism, forming together a prophetic and Marian Church.
■ The International Marist Mission Assembly in Mendes enabled brothers and lay Marists to live an experience of communion. Together we felt called to revitalize our lives and our Marist mission: “One Heart, One Mission”.
■ We welcome with appreciation the new document “Gathered around the Same Table” as a source for re- flection and discernment in the coming years.
■ We believe in formation processes and experiences involving both brothers and lay Marists. These will ensure a solid preparation and help us to be faithful to the intuitions of our founder.
■ We support the Champagnat Movement of the Marist Family and we welcome other new expressions of Marist life and belonging that are emerging in di- verse forms in different parts of the world. At the same time, we feel the need to develop processes that allow all Marists to be co-responsible for our life, spirituality and mission.
XXI General Chapter
■ Brothers and lay Marists, we share the responsibi- lity for seeking new Marist vocations. The cry of Marcellin Champagnat, “We need brothers!” conti- nues to urge us on. May each of us, brothers and lay Marists, be daring and invite young people to join us and become brothers or lay Marists.
c. A highly significant presence among poor children and young people
Look at the world with the eyes of poor children.
Let’s go in haste - with Mary of the Visitation - with Mar- cellin Champagnat rushing to the side of young Mon- tagne. Bringing Jesus Christ to the young, especially the poorest, “in all the dioceses of the world”. In their fa- ces, we will find the face of God.
■ To you who are working in our educational and so- cial works, we invite you to encourage your stu- dents to transform their hearts, their lives and ac- tions, so that they grow to be persons with respect for life, committed to the building of a just and so- lidarity-oriented society. Teach the students the im- portance of ecology, and encourage them to be wi- lling to work towards a better and sustainable world. Realize that the idea of going out to a new land carries some implications: sharing the res- ponsibility for mission, giving priority to evange- lization, giving preference to the poor and least fa- vored, and transmitting the Marist charism to a new generation of educators.
■ We are promoting intercultural and inter-religious dialogue, based on respect, mutual growth and re-
lating as equals among different religions, cultures, and ethnic groups (cf. Mendes).
■ We are developing an international and intercul- tural mindset towards our Marist mission. The Ad Gentes Project invites the Institute to recapture its missionary spirit.
■ We remember Mary and Joseph fleeing to Egypt to protect the child Jesus. This image urges us to be- come experts and advocates for the rights of chil- dren and young people; speaking bravely and pro- phetically in public forums. We feel ourselves impelled to challenge social, economic, political, cultural and religious practices that oppress chil- dren and young people. Now is the time for us all to join in the work of the Marist Foundation for In- ternational Solidarity (FMSI).
■ As an international congregation of brothers, we are all responsible for our brothers living in diffi- cult economic situations. We are called to enact this responsibility and live solidarity by sharing both material and human resources..
With Mary, go in haste to a new land (Lk 1: 39)
At this stage of our Marist history, God has provided us with the special opportunity of this General Chapter to return to the fundamentals of our charism. After the experience of this Chapter, we feel like the disciples at Emmaus: “Were not our hearts burning while he spoke to us on the way” (Lk 24: 32).
We have been transformed and are now sent to tell the good news to the Marist world. This part of our pilgrimage is
XXI General Chapter
over, but the journey continues. The message of the Chapter ne- eds to take root throughout the Institute. So now, we the members of the XXI General Chapter say:
■ to you, senior Brother, who have given the best part of your life to the mission of the Institute, thanks for your fidelity. You have an honored place with us on the journey. We continue to count on you - your witness, your presence, your joy, and your prayer.
■ to you, our Brother in mid-life, continue on the pilgri- mage. Don’t be afraid of the new ways that lie ahead. Jesus, Mary, Marcellin and your Brothers are walking with you. Time is short, go ahead and discover your new heart for a new world!
■ to you, our young Brother, who are beginning Marist life, live in joy and hope for a future where the gift of the sacrifice of your life for God will change the world of children. We are counting on you, your dynamism, and your faith. The future of Marist life is in your hands!
■ to you, young one in formation, postulant or novice, live generously the gift of your life to which God is calling you. God is faithful and loves you always. Be happy being a Marist!
■ to you, our brother or sister Lay Marist, who, in your he- art, desire to live out the fullness of your baptism wi- thin the charism of Marcellin Champagnat - let’s walk together!
■ to you, our young lay Marist, who dream of a better world, take time to open your eyes to the realities of the world around you. Listen in your heart to what God is saying to you. Come, join us on the journey!
Mary and Marcellin have lived this pilgrimage.
Now is the time for us to undertake the journey together.
New Marists towards a “new land”!
Fraternally, Marist Brothers of the XXI General Chapter October, 2009 Rome, Italy
XXI General Chapter
3. FUNDAMENTAL CALL
«With Mary, go in haste
to a new land!»
We feel impelled by God to go out into a new land, to faci- litate the birth of a new epoch for the Marist charism. We know that this presupposes a willingness to move on, to let go of the familiar, and to embark on a journey of institutional and per- sonal conversion over the next eight years. We go on our way with Mary as guide and companion. Her faith and openness to the will of God inspire us to undertake this pilgrimage.
The “new land” of an authentic renewal of the Institute in- vites each of us to a genuine change of heart. The spirit of this XXI Chapter, the approach of the bicentenary of our foundation, and a greater consciousness of our internationality urge us to:
■ A new consecrated life, with a strong Gospel identity, that will promote a new way of being brothers.
■ A new relationship between brothers and lay people, based on communion, for the sake of greater vitality of the Marist charism for our world today.
■ A highly significant presence among poor children and young people.
WITH MARY, NEW MARISTS TOWARDS A “NEW LAND”
Mary, you are our companion
along the way and the main inspiration
for our pilgrimage towards our Marist Bicentenary.
Welcome into our hearts and homes today. Your openness, faith and spontaneity
touch our heartsto be open in our turn to the Spirit, the gift of your Son Jesus.
As Marists of Champagnat, lay and brothers, we desire to change.
We look to you as model and companion
in living our vocation of following Christ,
with the joy, sensitivity,
love and energy you brought to educating Jesus.
You gather us all and unite us across the world
into one international community bearing your name,
a sign of communion to our Church and world.
When we contemplate you as woman filled with faith, your spirit of intuition and initiative
impels us, as it did Marcellin,
to be Good News for the poor children
and young people of our world today, in “new lands”.
In trust we pray, like Champagnat,
“If the Lord does not build the house…”
and we say, “You have done everything for us”.
Magnificat!
With you, Mary, we go to the Father,
in union with Jesus and in the Spirit of Love.
Amen
XXI General Chapter
4. FUTURE HORIZONS
Marist Brother:
a new heart

A new consecrated life which promotes a new way
of being brother
for a new world
PRINCIPLES
We long for a newness of heart and consecration that will open us to a new identity as brothers:
1. a brother who by consecration belongs only to God and who from there sets out in haste for the new fron- tiers of poor children and young people;
2. a brother with a new heart who witnesses to conversion to Jesus Christ through a life of unconditional love and radical availability;
3. a brother who, guided by the Spirit, makes discern- ment a daily exercise in seeking the will of God in the world;
1. a brother with a missionary heart, journeying with Mary, witnessing to a faith which is down-to-earth and joyful, and which announces the arrival of a new world that began with Jesus.
PROPOSALS FOR ACTION
1. To take steps, at Province, regional and Institute levels, to promote networks of spirituality to animate the call to conversion, a spiritual journey we make with Mary, making use of programmes of reflection and accompa- niment.
2. To orient the coming revision of the Constitutions to- wards the birth of a new epoch for the Marist charism. This revision will seek the participation of all the Bro- thers and will provide the opportunity renewal on three fronts: personal, community and mission so that we be- come clearer signs of Jesus and his Gospel.
3. To invite all the brothers and communities to discern the best way for them to be present and close to children and young people so that this presence is more signifi- cant and visible.
4. To propose new styles of community, in contact with poor children and young people, which will promote a more simple lifestyle.
5. To be prophetic signs of brotherhood by strengthening our love for one another in the day-to-day life of our com- munities through gestures of warmth and brotherly care.
6. To promote, at the different levels of government, in- ternational houses of formation to encourage in new ge- nerations the growth of missionary availability, a sense of our internationality, and intercultural sensitivity.
7. To revise existing programmes of youth ministry, vo- cation promotion, initial and ongoing formation, to pro-
XXI General Chapter
mote a better understanding of the identity of the Ma- rist Brother in the world of today, and an integrated growth of all dimensions of the human person.
A new relationship among brothers and lay people looking together
for a greater vitality
Brothers and lay people
in a new
spirit of communion
PRINCIPLES
1. We recognise the value of the vocation of the lay
Marist.
2. We see our Marist future as a communion of people in the charism of Champagnat, where our specific voca- tions will be mutually enriching.
3. We give priority to formation, both specific and shared.
4. We recognise co-responsibility for the development of
Marist life, spirituality and mission.
PROPOSALS FOR ACTION
1. To continue to support the Champagnat Movement of the Marist Family, and to work actively with other pe- ople attracted to our charism in exploring new ways through which their vocations can be recognised and supported in the life of the Church;
2. to support the developing of local communities of bro- thers and lay people to share Marist life, spirituality and mission;
3. to develop, in the AUs and the regions, formation ex- periences (both specific and shared) which are inspired, amongst other things, by the documents In The Foots- teps of Marcellin Champagnat, Water from the Rock, and Gathered Around the Same Table;
4. to establish an international commission, composed of brothers and lay people, with the goal of developing a guide for shared formation, allowing for various cultu- ral and regional differences;
5. to enlarge the operation of the Bureau of Laity and to in- crease, as appropriate for each place, the involvement of lay Marists in various structures of animation at regio- nal and provincial level;
6. to hold another International Marist Mission Assembly, along the lines of Mendes;
7. to enliven vocations ministry through a co-operative ef- fort of brothers and lay people.
XXI General Chapter
A strongly significant presence among poor children and young people
Marist Mission
in a new world
PRINCIPLES
1. We want to see the world through the eyes of poor chil- dren and young people and thus change our hearts and attitudes as Mary did.
2. We feel impelled to act with urgency to find new creative ways to educate, evangelize, be advocates for and be in solidarity with poor young children and young people.
3. We affirm that evangelisation is the focus and priority of our ministries, proclaiming Jesus and his message (Mendes).
4. As Marist brothers and lay Marists living in today’s glo- balised world we are called to have hearts and minds that are international in outlook..
PROPOSALS FOR ACTION
1. To promote, at all levels of our institute, the rights of children and young people and to advocate these
rights in government, non-government and other public institutions;
2. to develop further our educational ministries as places of evangelisation which promote both human and Christian values and integrate faith and life;
3. to develop programmes in each region that form people to work with the poor and become experts in the evan- gelisation of poor children and young people;
4. to develop and integrate into all programmes of for- mation for brothers and lay people experiences which sensitise them to the needs of the poor children and young people;
5. to establish international and interprovincial commu- nities which will be open to Marists brothers and lay Marist and serve in the vanguard of new areas of mission;
6. to develop structures to co-ordinate and guide Marist Mission networks throughout the world and develop a plan for the mission initiatives of the General Council for the next eight years;
7. to strengthen the further development of Mission Ad Gentes in Asia and open it out to other areas where a need is discerned;
8. to establish a Marist volunteer service in support of our mission, whose members are available to work in our ministries in need or to be mobilized for emer- gencies.
XXI General Chapter
5. DECISIONS
1. Constitutions
The capitular assembly recognizes the value
of the Constitutions as the “application of the Gospel
to our lives”. Inspired by the work of the pre-chapter
commission on the Constitutions, it begins by approving
the following two main proposals.
Later, it will give approval to the changes in the articles
of the Constitutions and Statutes, which will be published
in the Acts of the XXI General Chapter.
1.
The XXI General Chapter mandates the Gene- ral Government to appoint a Publication Team, which will integrate in a single text the va- rious changes effected in the Constitutions and Statutes by this and previous Chapters. This text will be consistent in style, language, num- bering and references.
2.
The XXI General Chapter believes that for a new world, we need a conversion of heart. A thorough revision of the Constitutions and Sta- tutes, with the full participation of the Bro- thers, can help to revitalize our vocation. To fa- cilitate
this,
the
XXI
General
Chapter recommends that the General Government ap- point a commission to carry out this revision and that the new text be presented at the XXII General Chapter.
2. Animation and Government
2009-2017
Reflection at the Chapter returned repeatedly to the animation and government of the Institute. A pre-chapter document
had prepared the work and a series of organization proposals, with an evaluation of the pros and cons. This work allowed for more rapid advancement towards a model of government in accord with current requirements, while being flexible enough to respond to the diversity of the Institute.
At the same time, guidelines and recommendations were offered to give greater dynamism and efficacy to the different instances of animation and government of the Institute.
By animation and government we understand the service which the General Administration offers the Administra- tive Units, by means of structures and procedures, to carry out the project of vitality coming from the XXI General Chapter.
The principal mission of the General Administration (2009-2017) is the animation and government of the Insti- tute. With the aim of achieving this mission, the principal focus of the General Administration should be the ac- companiment and animation of the leadership of the Pro- vinces and Districts, especially of the Provincials and the District Superiors.
OBJECTIVES:
■ To encourage at all levels structures of animation, co-ordination and government which prompt the vitality of the Institute in its mission;
ACTAS del
XXI Capítulo general
■ to implement the Fundamental Call and set in mo- tion the guidelines coming from the XXI General Chapter;
■ to perform the constitutional tasks of animation, co-ordination and government.
PRINCIPLES:
1. Subsidiarity and Co-responsibility
2. Internationality and multiculturalism
3. Solidarity
4. Discernment
5. Respect for difference
6. Brotherly presence and accompaniment
MEANS:
General Conference
The General Conference is a consultative assembly made up of the brother Superior General, the brother Vicar General, the Councillors General, the brothers Provincials and, if the Statutes of the District, provide for it, the Superiors of Districts
The General Conference is called:
1. to strengthen the unity of the Institute and to pro- mote favor the direct contact of the Superiors with one another and with the brother Superior General and the members of his Council;
2. to study matters of general interest and propose so- lutions.
Brother Superior General convokes the General Confe- rence between two Chapters. He can invite other persons to it, if he judges it appropriate (C 142; c 632; c 633,1).
Region
This is the union of two or more Administrative Units of the Institute which group together to facilitate mu- tual collaboration (cf. C 125,1).
Council of Provincials and District Superiors on a regional and/or international basis
This is a meeting of a group of Provincials and District Superiors, at the request of the General Council and/or the Provinces and Districts involved, to treat matters that generate dynamism and vitality in a par- ticular region or in the entire the Institute, whenever it is judged opportune.
Extended General Council
This is a means by which the General Council in plenary meets the Councils of a Region, to accompany the Pro- vincial and District Councils, to learn about the actual situation of the Region and to exercise co-responsibility in the animation and government of the Institute.
Visits for Accompaniment
The visits are a means of animating the Administra- tive Units, in the spirit of the fundamental call and the guidelines of the XXI General Chapter. They are offe- red to all the brothers, above all to those in charge of Provinces and Districts.
XXI General Chapter
The brother Superior General must visit the Provinces and Districts, at least once during his term of office, either in person or by his Vicar, his Councillors or other delegated brothers, (C 130.1, c 628)
RECOMMENDATIONS
TO THE GENERAL COUNCIL:
1. to have recourse to the creation of secretariats or commissions for specific needs;
2. to impel processes of collaboration and organization between Administrative Units and/or Regions;
3. to evaluate and accompany, according to establis- hed criteria, the processes of restructuring the Ad- ministrative Units.
3. Finances
Several sessions were devoted to studying the economic and financial situation of the General Administration. The criteria of solidarity, internationality and mission coming from the fundamental call resonate with
special intensity with regard to the use and destination of the resources at the disposal of the Institute.
In addition to learning about the actual state of affairs, the capitulants drew up some principles and recommendations to guide the management of
the General Administration and the Administrative Units in relation to finances, for a better
and more efficacious service of the mission of the Institute.
PRINCIPLES:
1. The resources of the Institute serve the life and mission of the Congregation.
2. The government and animation of the Institute are financed principally by the Administrative Units.
3. The Administrative Units are responsible for the ordinary expenses of the General Administration on an equitable basis.
4. Transparency and accountability are respected in the administration of the resources of the Institute.
5. Financial independence and lasting viability are the long-term objectives of the Administrative Units.
6. The Administrative Units, in the spirit of solidarity, are prepared to provide mutual assistance so that these objectives may be realized.
RECOMMENDATIONS:
1. HOW ARE WE TO FINANCE THE EXPENSES OF THE GENERAL ADMINISTRATION?
That the General Council appoint a team of spe- cialists in finance to draw up a plan for the fi- nancing of the General Administration, taking the work of the pre-chapter Finance Commis- sion as their point of departure, and following the call of the XXI General Chapter.
XXI General Chapter
2. HOW ARE WE TO PROCEDE WITH
THE FINANCING OF THE ADMINISTRATIVE UNITS?
That the General Council appoint a team of spe- cialists in finance to draw up a plan for the pro- gressive achievement of the economic autonomy of the Administrative Units, as well as the Mis- sion Ad Gentes Sector, taking the work of the pre-chapter Finance Commission as their point of departure and following the call of the XXI General Chapter.
4. General House
Following other General Chapters which
made decisions with regard to the General House,
this one also discussed this matter.
In this case, the Chapter considered a previous study
on the functioning, services and costs of the General House,
in addition to outlining and evaluating some alternatives.
With this data in hand, the chapter assembly recommended
the General Council to continue with the study and,
if they fulfilled the conditions detailed below, to plan for
the possible sale and transfer of the General House.
The XXI General Chapter, in conformity with the vision and the calls it has inspired, recommends to the General Council:
1. the possible sale of the property and building of Piaz- zale Champagnat;
2. the subsequent translation of the seat of the General
Administration, under the following conditions:
The General Council
1. will appoint an international commission of experts to further the study already carried out, to request a se- cond valuation of the property and building, to ask for and evaluate various offers, and to accompany the process of the possible sale and the installation on the new site;
2. will guarantee a profit which the commission of ex- perts considers reasonable;
3. will guarantee adequate information to the whole
Institute about the significance of this decision;
4. will decide the destination of the profit, taking into ac- count the strengthening of the funds of the General Administration and the solidarity fund in favor of the poor.
The XXI General Chapter offers also the following guide- lines:
The General Council
1. decides the most appropriate site for the new seat, ke- eping in mind the specific needs of a General House;
2. Makes sure that the new seat reflects the values of simplicity, moderation, functionality and promo- tes/supports the quality of community life.

III. XXI GENERAL CHAPTER:
other texts and decisions
1. REPORT FROM THE VERIFICATION COMMISSION
(Original text in Spanish)
1. PREAMBLE
On 15 September 2008, Brother Superior General and his Council appointed a group of brothers (brothers Maurice Berquet, Peter Rodney and Jean Ronzon) to check the lists of names of brothers in the Administra- tive Units (AUs), with a view to determining the num- bers of delegates to be elected from each UA. Once they had completed this task, they informed each AU about the number of delegates they could elect. A summary of their work is available on the Chapter intranet.
Subsequently, on 10 October 2008, the brother Supe- rior General and his Council appointed a group to over- see the regularity of the elections of delegates to the General Chapter: Brothers Juan Miguel Anaya, Maurice Berquet, Teodoro Grageda, and Peter Rodney.
XXI General Chapter
On 25 June 2009, the brother Superior General and his Council appointed a Verification Commission com- prising brothers Gaston Robert (convener), Miguel Anaya, Nicolás García, Patrick McNamara, and Pedro Ost. Subsequently, brother Gaston resigned from the Commission in order to attend an important meeting in Nairobi and on 2 September 2009, the Superior General and his Council appointed Br McNamara as convener of the Commission and decided not to replace brother Gaston as a member. The Commission met during the afternoon of 5 September 2009.
2. PROCEDURE
The Commission had the following at its disposal: all the documentation sent to the Secretary General by the AUs, together with the Minutes (Acts) of the meetings of the group supervising the elections. (The said docu- mentation is available to anyone requesting it from the Secretariate of the Chapter)
3. RESULTS
a) The Commission took note of the confusion crea- ted in a number of AUs by apparent inconsisten- cies in the norms for the elections contained in:
– the Acts of the 20th General Chapter;
– the Circular of Convocation by Br Sean; and
– the corrections sent to the AUs with the inten- tion of clarifying errors/inconsistencies in the published Acts.
Besides conducting meetings, the Commission made ef- forts to keep in touch with the AUs, giving directions and requesting changes in some decisions and Acts whe- never necessary. The Commission earnestly requests that such situations be avoided in the future by rectifying any errors and inconsistencies in the documentation distri- buted by sending the Acts to the AUs. This will facilitate their task.
b) Despite the above confusion, no irregularities oc- curred that necessitated the annulment of elec- tions.
c) The Verification Commission corrected the lists for the second round of voting in the following AUs: Brasil Centro-Sul, New Zealand and Nigeria. They also had to ensure that the Acts of the second round of voting be completed in: Compostela (no signatures) and Brasil Centro-sul (undated).
d) In the following AUs, there were minor irregulari- ties that the Commission did not correct:
In the second round of voting, each Brother voted for two persons instead of one.
Santa María de los Andes The Acts of the first poll did not have the total number of brothers who re- ceived votes. Only the six who were eligible for the second poll appeared.
Sydney
The Acts of the first poll did not have the total number of brothers who received votes. Only the nine who were eligible for the second poll appeared. The Acts were unsigned. This was
XXI General Chapter
corrected by sending a copy by e-mail. We think that the corrected Acts should have been sent by courier.
USA
In the second ballot, the brothers voted among 6 candidates instead of among the correct number of 12.
After examining the available data, the Verification Commission is of the opinion that the irregularities de- tected did not invalidate the results. It is important to note that no objections were received from any AU concerning either procedures or results.
4. SUBSTITUTES
Brother Davide Pedri, Provincial of Brasil Centro-Sul presented his resignation from the Chapter for medical reasons to brother Superior General. He will be replaced by brother Afonso Levis, first substitute in the Province (cf Statutes Gen Chap, 29).
5. INVITED
Brother Superior General and his Council have deci- ded to invite 10 laypersons and 2 brothers to the Chapter (cf Statutes Gen Chap, 12). Agnes Reyes will not attend the chapter.
6. CONCLUSION
The XXI General Chapter comprises:
– Brother Superior General, the Vicar General and
the General Council
08
– the former Superior General
01
– the brothers Provincial
25 [that is, 34 members by right]
– elected delegates
49 [25 from the Provinces +
4 from the Districts +
20 according to proportional
rapresentation];
– TOTAL
83
Having examined all the data at its disposal, the Ve- rification Commission recommends that the members of the XXI General Chapter formally accept all the elected delegates as having been validly elected.
All the documents and materials used for the compi- lation of this report are available at the Chapter Secreta- riate.
Brothers Patrick McNamara, Juan Miguel Anaya,
Nicolás García and Pedro Ost
XXI General Chapter
2. CHANGES IN
THE CONSTITUTIONS AND THE STATUTES
The XXI General Chapter adopted by a large majority the decision to ask the Holy See to approve changes
to articles 1 and 161 of the Constitutions.
The Holy See did not accept our proposal of eliminating
the need for the Provincial Administrator to be a perpetually
professed brother. At this time, it does not consider it
opportune to grant a change of this nature,
although there are no canonical reasons preventing it.
It also indicated the necessity of making other
small changes in the new texts proposed by the Chapter.
Finally, on the 16th of November 2009, it responded to our
proposal by approving the following new wordings
for articles 1 and 161 of our Constitutions:
1 THE ORIGIN OF THE INSTITUTE
On January 2nd, 1817, Marcellin Champagnat foun- ded a lay religious Institute, or religious Institute of Bro- thers, under the name of Little Brothers of Mary. He saw it as forming a branch of the Society of Mary.
In 1863, the Holy See approved us as an autonomous Institute of pontifical right. While respecting our original name, it gave us the title of Marist Brothers of the Scho- ols (F.M.S. – Fratres Maristae a Scholis).
161 THE BROTHER PROVINCIAL ECONOME
The Brother Provincial Econome is appointed by the Brother Provincial for a set term. He must be perpetually professed. He administers the assets of the Province and carries out his role under the authority of the Brother Provincial and his Council. He gives directives to the local Bursars and other administrators so that there may be a co-ordinated management throughout the Province.
The XXI General Chapter adopted the decision to modify the following 41 Statutes, as follows:
61.3 Our habit is a type of attire, such as a suit, which is appropriate for a member of an Institute of Brothers. Al- ternatively, it may be a soutane, with Roman collar or rabat, a cord, and, for the perpetually professed, a crucifix. The Norms of the Province fix the details of dress. (cf 151.1.3). Whatever way we are dressed, we are always careful to avoid vanity or negligence.
80.1 To establish a house, or to close one, the Supe- riors require the previous consent, given in writing, or, in the latter, the consultation, of the Bishop of the diocese. When making his visits to the local communities, the Bro- ther Provincial will contact the leaders of the local Church.(c 609, 1;c 616,1; cf 137.3.1 ; 150.2.12).
109.3 In a process of discernment with the Brother Pro- vincial, and in accord with him, the Brother selects the area of specialization or study that best suits his talents and the apostolic mission of the Province.
109.5 STATUTE ELIMINATED
109.6 Our Lady of the Hermitage is the shrine of our Marist origins. The Centre d’Accueil offers the Brothers and laity the opportunity of experiencing a renewal in the spirit of the Founder and of the first Brothers.
109.7 The Brother Superior General, with his Council, organizes periodically specific courses for certain func- tions and services.
113.2 For temporary profession to be valid:
XXI General Chapter
1 the novice must be at least eighteen years old;
2 he must have made a valid novitiate;
3 the admission must have been made by the
Brother Provincial and his Council;
4 the profession must be expressly stated and
made without force, grave fear, or deceit;
5 it must be received by the Brother Provincial
or his delegate in the name of the Brother Su-
perior General (c 656).
113.6 A year of temporary profession is generally cal- culated as the time from one annual retreat to the next. For any other situation, the authorization of the Brother Provincial is required.
125.1 Provinces and Districts which have common in- terests are free to work together. This may require the drawing up of Statutes, which, if necessary, will be ap- proved by the Brother Superior General in the case of as- pects which are not clearly in accord with the Constitu- tions and the Statutes (cf 137.4.13).
130.1 The Brother Superior General must visit the Pro- vinces and Districts at least once during his term of office, either in person or by his Vicar, his Councillors, or other delegated Brothers (c 628).
137.1 The Brother Superior General will convoke his entire Council at least once a year, to assess the situation of the Institute, to define the overall policy of his admi- nistration, and to examine questions of pressing urgency. (cf 137.4) For decisions taken to be valid, the presence of at least 4 members of the Council is required.
137.2 When a perpetually professed Brother asks for an indult to leave the Institute, the Brother Superior Gene- ral will forward the request to the Holy See, together with his advice and that of his Council (c 691,1).
137.3
The Brother Superior General cannot act wi- thout the consent of his Council for:
137.3.14 The convocation of an extraordinary Chapter.
137.4 The Brother Superior General acts collegially with his Council in certain matters. Decisions are taken by an absolute majority of those present. The matters are:
137.4.5 appointing the members of the International Council for Economic Affairs and of the Finance Com- mittee of the Institute (c 1280; cf 160.4, 160.5).
137.4.6 fixing the date of the General Chapter.
137.5 The Brother Superior General acts as in the pre- vious Statute (137.4) when.
137.6
The Brother Superior General acts collegially with his Council when there is question of dismissing a Brother from the Institute, in accordance with procedu- res of Canon Law (c 699).
137.10 The Brother Econome General administers the finances and goods of the General Administration. If he is not a General Councillor, he is called in when the Council treats of financial matters.
137.11 Other persons provide services connected with the General Administration, in particular, commissions,
XXI General Chapter
secretariates, formation courses, archives, statistical in- formation, research into the history of the Institute, and communications.
THE GENERAL CONFERENCE
The General Conference is a consultative assembly made up of the Brother Superior General, the Brother Vicar General, the Councillors General, the Brothers Pro- vincial and, if the Statutes of the District, provide for it, the Superiors of Districts.
The aim of the General Conference is:
1. to strengthen the unity of the Institute, and to en-
able the Superiors to have direct contact with the
Brother Superior General, the members of his
Council, and with one another;
2. to study questions of general concern and to
propose ways of answering them..
The Brother Superior General convokes the General Conference in the period between two General Chapters. If he judges it opportune, he can invite other persons to attend. (c 632 ; c 633,1).
143.6 The Brother Provincial will have the help of a Provincial Secretariate, for the management and con- servation of the documents of the Province (cf 149.2,
151.1.3, 151.6…).This office maintains regular relations with the Brother Secretary General. It assures the pro- per care of the archives and sees to the sending, at the times required, of the various documents requested by the General Administration.
149.2 The Brother Provincial convokes his Council as a rule once a month, but at least six times a year. As far as possible, the agenda is sent to the council members some days before the meeting. The minutes are recor- ded and are approved, and signed by all. For decisions to be valid, the number of Councillors present must be at least an absolute majority of the members of the Council.
149.4 The provinces may have organisations compo- sed of Brothers and lay people responsible for reflecting on, consulting about, and taking decisions on matters re- lating to the works. The Brother Provincial and his Coun- cil determine how to set up these organizations and the extent of their powers to make decisions.
150.1.6 To begin the process of dismissal of a Brother in accordance with Canon Law (c 697);.
150.2.3 to request the Brother Superior General for the dismissal of a Brother in accordance with Canon Law (c 697).
150.2.9 approving the budgets and the financial state- ments of the Province, the houses, and the works under- taken (cf 161.3), as well as the controls, methods, and pro- cedures to be utilized in financial transactions (cf 157.1);
150.2.12 establishing a house, with the written consent of the bishop of the diocese (c 609,1);
150.2.13 proposing to the Brother Superior General the closing of a house, after consultation with the Bishop of the diocese (c 616,1).
XXI General Chapter
150.2.16 determining, if necessary, the area of control proper to the Director of a work, of his/her Council, and others with responsibility.
150.2.20
Approving, if necessary, the Statute of a
Sector, or the civil statute of a work or group of works (cf
143.3; 155.1).
150.3.1
Electing Provincial Councillors outside the time of the Provincial Chapter in order to make up the number fixed for the latter (cf 151.1.2).
THE PROVINCIAL ASSEMBLY
The Brother Provincial can convoke a Provincial As- sembly. This is a meeting open to all the Brothers in order to bring the Brothers and the communities into clo- ser contact, and to arouse the interest of all by a study of the important questions concerning the Province. This consultative assembly does not replace the Provincial Chapter. The Brother Provincial may also invite other persons (c 632 ; c 633.1 ; cf 150.1.5).
THOSE IN CHARGE OF APOSTOLIC WORKS
The Director of an apostolic work is a person at the service of the mission and the members of the educatio- nal community, who offers to each his/her collaboration, advice and the support of his/her authority.
The Director governs with the aid of a Council and other leaders. All are the principal animators of the apos- tolic spirit of the work and of Marist values.
The Brother Provincial decides on the manner of ap- pointment, the term of the mandate, and the powers to be allocated. The same holds true for other posts of res- ponsibility, such as bursar, councilor, and others (cf
150.2.16).
These persons take care that the work functions well,
avoid ostentation, and see to it that Marist simplicity is
in evidence.
They keep in mind that their decisions may involve
the responsibility of the Institute. They act with all ne-
cessary prudence and within the strict limits of the po-
wers given them.
Those of them who are Brothers are subordinate to
the Superior of their community in everything that con-
cerns their state as religious.
158.3 A person, a house or a Province may not open a bank account without the permission of the competent authority. It is also necessary to have authorization to di- vert any amount from the common fund, whatever be its source.
160.4 The Brother Superior General names an Interna- tional Council for Economic Affairs, composed of at le- ast four experts, to help the Brother Econome General in the application of the financial policies of the Institute.
The mandate of the members of this Council will fo- llow a mandate of the Brother Econome General. Brother Econome General is its president. This Council will meet as often as necessary, but at least once a year (c 1280; cf
137.4.7).
160.5 The Brother Superior General appoints three ex- perts, or more, to constitute with the Brother Econome
XXI General Chapter
General, a Finance Committee. This Committee helps the Brother Econome General in his tasks, and studies re- quests involving finance that are submitted to the Brother Superior General for approval. Before making a decision, the Brother Superior General takes heed of the Commit- tee’s recommendations (c 1280; cf 137.4.5).
161.5 In consultation with the Brother Provincial, Bro- ther Provincial Econome will decide the system of ac- counting and the format to be used in the houses and specifies the date when reports are to be sent to his office.
Brother Provincial and Brother Provincial Econome have the right of access to the accounts and any other re- lated documents of the houses, and of every work for which the Province is responsible.
161.13
Before permitting any new construction, the Brother Provincial should make a detailed study to make sure that it is needed, to see the impact it would have in the social milieu, and to see whether it meets the requi- rements of evangelical poverty.
Any project for building or for modifying an existing building is to be submitted to those concerned with the project, whether the religious community, or the directors of the work, or both, if this is the case. As a rule, cons- truction work is supervised by the Brother Provincial Econome.
164.4 The Champagnat Movement of the Marist Fa- mily is an extension of our Institute; it is a movement for people who wish to share more fully the spirituality and sense of mission inherited from Marcellin Champagnat.
In this movement, affiliated members, young people, parents, helpers, former students, and friends deepen wi- thin themselves the spirit of our Founder so that they can live it and let it shine forth. The Institute animates and co- ordinates the activities of this movement by setting up suitable structures.
XXI General Chapter
3. METHODS OF ELECTION USED AT THE
XXI GENERAL CHAPTER
The rules of procedure forbid the publication of the actual voting that took place during the elections. We are reporting here only the methods that were used in the three main elections taking place during the General Chapter.
They were, in chronological order: the election
of the members of the Central Commission, the election
of brothers Superior General and Vicar General
and the election of the members of the General Council.
1. ELECTION OF THE MEMBERS
OF THE CENTRAL COMMISSION:
The XXI General Chapter has decided that the Cen- tral Commission will be made up of 8 members. They will be chosen by the following procedure:
FIRST ROUND:
TO ELECT FOUR MEMBERS OF THE COMMISSION
First Ballot: Every brother votes for four candidates on one sheet of paper. The four with the most votes are elected, if they have an absolute majority.
Second Ballot (if needed): If fewer than four were elec- ted, every brother casts another ballot with the number of names equal to the number of Brothers needed to complete the four. The brother(s) with most votes is/are elected if they have an absolute majority.
If a Third Ballot is necessary, only the two brothers with the most votes in the previous ballot are candidates for this ballot.
SECOND ROUND
TO ELECT TWO MEMBERS OF THE COMMISSION
First Ballot: Every brother votes for two candidates on one sheet of paper. The two with the most votes are elected, if they have an absolute majority.
Second Ballot (if needed): If fewer than two were elected, every one casts another ballot with the number of names equal to the number of brothers needed to complete the two. The brother(s) with most votes is/are elected if they have an absolute majority.
If a Third Ballot is necessary, only the two brothers with the most votes in the previous ballot are candidates for this ballot.
THIRD ROUND
TO ELECT TWO MEMBERS OF THE COMMISSION
First Ballot: Every brother votes for two candidates on one sheet of paper. The two with the most votes are elected, if they have an absolute majority.
Second Ballot (if needed): If fewer than two were elec- ted, every brother casts another ballot with the number of names equal to the number of brothers needed to complete the two. The brother(s) with most votes is/are elected if they have an absolute majority.
If a Third Ballot is necessary, only the two brothers with the most votes in the previous ballot are candidates for this ballot.
If there is a tie in any ballot, the youngest is deemed elected.
XXI General Chapter
2. ELECTION OF
BROTHERS SUPERIOR GENERAL AND VICAR GENERAL:
FIRST DAY: FRIDAY, SEPTEMBER 25
Morning
08.30h: Beginning of the Eucharist (Liturgy of the Word) Distribution of the Sheet to write two names
* Questions that can help discernment. Personal time:
• Moment of prayer, listening, reflection and dis- cernment
• Moment to reflect on the calls of the XXI General
Chapter
• Search for the will of God for the brothers who are going to be elected for the service of the animation and government during the next 8 years.
Keeping in mind what is expected of the next General Council in terms of animation and government, and in the spirit of the XXI General Chapter, each capitulant:
a. discerns who would be capable of serving as Su- perior General and as Vicar General (cf 130) and
b. writes down the names of no more than TWO per- sons.
Note: capitulants are free to discuss the matter with others.
12.00h: Eucharist (continues).
During the Eucharist, at the Offertory, capitulants depo-
sit their forms in the manner agreed.
Brothers Benito Arbués and Seán Sammon carry out the
scrutiny of the survey. They will consult the brothers
who have been mentioned the most in order to obtain
their acceptance of the possibility of their being elected
to office. They will draw up an alphabetical list of these
brothers (between 6 and 12) without mentioning the
number of votes.
Afternoon
18.00h: Marial Prayer
Bros. Benito and Sean give a copy of the list to the capi-
tulants. Confidentiality is requested.
Personal Time
The capitulants can share information about the bro- thers whose names appear on the list.
19.00h: Evening Prayer
19.30h: Supper and Celebration
SECOND DAY: SATURDAY, SEPTEMBER 26
Morning
09.00h: Morning Prayer in the Chapter Hall.
09.30h: Election of brother Superior General according to the Rules of the Chapter.
13.00h: Dinner.
XXI General Chapter
Afternoon
16.00h: Marial Prayer
Election of brother Vicar General using the same list as
for the election of the Superior General without the name
of the Superior General.
18.45h: Eucharist of Thanksgiving.
19.30h: Supper and Celebration
3. ELECTION OF THE MEMBERS OF THE GENERAL COUNCIL
3.1.Criteria for electing members of the General Council
Among others:
1. Ability to listen and discern. A spiritual person,
passionate about Marist life and mission.
2. Sensitive to and in harmony with the calls of the
XXI General Chapter.
3. Leadership ability: able to accompany and ani-
mate persons, groups, processes.
4. Ability to live in an international community
and to work within a team.
5. Ability to face reality and deal with it; to con-
front conflict; to work under pressure.
6. Sensitivity and openness to our multicultural
character and the challenges it poses. Awareness
of and open to the realities of both the Church
and the world today.
7. Ability to communicate and to learn languages..
3.2.Process for developing a list of candidates for the election of General Councillors
Proposal of possible candidates.
A list of 16 candidates will be drawn up by groups of
Provinces and Districts as follows:
• Africa and Madagascar:
3 names
• America:
6 names
• Asia & Pacific:
3 names
• Europe:
4 names.
Note – Each group of provinces will meet to propose candidates from the group. Brothers not present at the Chapter may also be proposed.
The Central Commission will print the list of 16 names indicating the group of Provinces and Districts that pro- posed each one and give it to capitulants giving them sufficient time to reflect before the elections.
Brothers may consult others personally or in groups.
3.3. Process of election of General Councillors
• Morning prayer

FRIDAY, OCTOBER 2
08.30h: in the Chapter Hall
• Meetings of groups of Provinces and Districts
• Delivery of the list of candidates to the Central
Commission.
11.00h:
Chapter Hall – the list of candidates is distributed
• Time of personal discernment and consultation
15.00h: Marian prayer
• Voting
XXI General Chapter
Process:
a. Election
• The six Councillors will be freely elected. The
list of names is only a suggestion.
• Councillors will be elected one by one. After
every two or three decisive ballots, the Central
Commission will indicate a pause of suitable
duration for reflection.
b. Process of election
• General Councillors are elected by secret ballot
by an absolute majority of the members present.
• After two unsuccessful ballots, a third ballot will
be carried out between the two candidates who
secured the highest number of votes in the pre-
vious ballot. If there are more than two candida-
tes, only the two who are youngest will be
eligible.
• If the two candidates are tied at the third ballot,
the younger of the two will be considered as
being elected.

IV. RULES
of the
General Chapter
1.
STATUTES OF
THE GENERAL CHAPTER
(Original text in English)
This text has been revised in preparation for the XXI General Chapter.
The printed version of the Acts of
the XX General Chapter has some mistakes
which have been mentioned
during the General Conference in 2005.
In the following text,
clarifications have been approved
by the General Council (GC decision 14-04-2009)
regarding article 17: The conditions of elections.
The XXI General Chapter changed solely article 12 of the Statutes.
The change has been incorporated in the text that follows.
XXI General Chapter
TABLE OF CONTENTS
Introduction
1. The General Chapter
2. The Preparatory Commission
3. Convocation of the General Chapter
4. Suggestions for the General Chapter
5. The Functions of the General Chapter
6. The Election of the Brother Superior General
7. The Election of the Brother Vicar General
8. The Election of the Members of the General Council
9. The Composition of the General Chapter
10. Members by right
11. Elected Members
12. Additional Members
13. Brothers eligible for election
14. Brothers with the right to vote
15. The number of Delegates for a Province
16. The Date of the election of Delegates
17. The Conditions of the election
18. Voting Procedures
19. Voting by proxy
20. The Counting of the votes
21. The destruction of the ballot papers
22. The Report of the Elections
23. Obligation of the Delegates to attend the Chapter
24. Substitute for a Brother Provincial
25. Extension of the term of Office of the Br. Provincial
26. Verification of the election of Delegates
27. The Provisional Committee
28. The Opening of the General Chapter
29. Obligation of the Delegates to remain
30. The Closing of the General Chapter.
INTRODUCTION
Canon 587.1 states that «the constitutions of the Institute are to contain... basic norms about the governance of the Ins- titute...», while the same canon in 4 says that «other norms which are established by the competent authority of the Insti- tute are to be properly collected in other codes.»
Speaking specifically of the General Chapter, canon 631.2 requires that «the composition of the General Chapter and the limits of its powers are to be defined in the Constitutions. The Institute’s own law is to determine in further detail the order to be observed in the celebration of the Chapter, especially re- garding elections and the matters to be treated.»
What concerns the General Chapter in the Constitutions is to be found in articles 138 - l42, together with the statutes 138.1 and 140.1,2,3. There are, however, other articles voted by the General Chapter, which will be presented in the present text.
So that the Brothers may find all that concerns the General Chapter in the one text, what is said in the Constitutions will be repeated here.
It should be remembered that no one has the authority to dispense from these articles (c 86). They may be changed only with the approval of the Holy See in the case of the Constitu- tions, or by the General Chapter in the case of other articles (C
169). The General Chapter may likewise modify those articles of the Rules of Procedure that are not matter of the Code of Canon Law.
XXI General Chapter
1. THE GENERAL CHAPTER
The General Chapter is an assembly representative of the whole Institute. It is an expression of the participation of all Brothers in the life and mission of the Institute, as well as of their co-responsibility in its government.
It exercises the highest extraordinary authority. The Brother
Superior General convokes it and presides over it.
He convokes the ordinary General Chapter every eight years. For grave reasons and with the consent of his Council, he can also convoke an extraordinary General Chapter (C 138).
2. THE PREPARATORY COMMISSION
Two years before the opening of an ordinary General Chap- ter, the Brother Superior General, with his Council, appoints a Preparatory Commission (cf. C. 137.4.7). This Commission sees to all that is necessary for the Chapter to achieve its responsi- bilities in regard to C. 139.
The Commission collaborates with the General Adminis- tration in regard to personnel and material needs. It may re- quest the General Council to set up pre-Chapter groups on topics.
After consulting the Administrative Units and capitulants, the Commission draws up a global plan for the work and the process of the Chapter, including a proposed closing date. The plan will be submitted to the Chapter Assembly for discussion and approval during the first days of the General Chapter.
3. CONVOCATION OF THE GENERAL CHAPTER
One year before the official opening of the General Chapter the Brother Superior General and his Council send to all the Brothers the Circular of Convocation. This Circular contains the opening date and gives the practical details for the elec- tion of delegates and the opening of the Chapter (cf C 137.4,6).
4. SUGGESTIONS FOR THE GENERAL CHAPTER
Not only Provinces and local communities, but also any Brother or group of Brothers, are free to make their wishes and suggestions known to the General Chapter. These contribu- tions are signed and sent to the Preparatory Commission, which passes them on to the capitulants. (c. 631, 3; C 138,1).
5. THE FUNCTIONS OF THE GENERAL CHAPTER
The ordinary General Chapter has the following functions:
1. to elect the Brother Superior General, the Brother Vicar General, and the members of the General Coun- cil, as prescribed in the Proper Law of the Institute;
2. to deal with major issues concerning the nature, aim, and spirit of the Institute, and to further their rene- wal and adaptation, preserving all the while the spi- ritual heritage of the Institute;
3. to draw up Statutes for the whole Institute;
4. to put before the Holy See the modifications that may be needed on some points of the Constitutions (C 139).
XXI General Chapter
6. THE ELECTION OF
THE BROTHER SUPERIOR GENERAL
The Brother Superior General is elected by the General Chapter in accordance with Canon Law, by a secret ballot, and by an absolute majority of the Brothers present.
At the time of his election he must be perpetually profes- sed for at least ten years. The term of his mandate is eight years. He can be re-elected consecutively only once. His resig- nation or deposition is reserved to the Holy See.
The election is carried out in the following manner: After three ballots have not given a result, only the two candidates who have the highest number of votes are eligible. If there are more than two with the same number of votes, the oldest two are taken. If, after a fourth ballot, there is still an equality, the older Brother will be considered elected (C 131).
7. THE ELECTION OF
THE BROTHER VICAR GENERAL
The Brother Vicar General is elected or re-elected by the Ge- neral Chapter under the same conditions and in the same way as the Brother Superior General (C 133).
8. THE ELECTION OF
THE MEMBERS OF THE GENERAL COUNCIL
The General Chapter decides on the number of General Councilors (at least four) whom it is to elect, and on the way they are to be elected. At the time of their election, they must be at least ten years perpetually professed. Their term of office lasts from one ordinary General Chapter to the next (C 136).
9. THE COMPOSITION OF THE GENERAL CHAPTER
The General Chapter is made up of members by right and of members elected by the Provinces and Districts. The num- ber of those elected must be greater than the number of those who are members by right. The Institute’s proper law deter- mines who are members by right, and lays down the way in which the elections are carried out (C 140).
10. MEMBERS BY RIGHT
Members by right in the General Chapter are:
1. The Brother Superior General;
2. the former Superior General;
3. the Brother Vicar General and the Councillors General
who are in office at the time the Chapter opens;
4. the Brothers Provincial (C 140.1).
11. ELECTED MEMBERS
The total number of Brothers elected as delegates to the Ge- neral Chapter will be fifteen more than the total number of members by right.
Among the elected delegates, there will be:
1° One elected from each administrative unit. In a Dis-
trict dependent on a Province, the number of profes-
sed Brothers in the District is subtracted from that of
the Province in calculating the number of delegates
the Province is entitled to.
2° Other Brothers elected from the units with the highest number of Brothers
XXI General Chapter
This is how these elections will be carried out:
For each administrative unit, the coefficient of repre- sentation, that is, the ratio of the number of capitulants already determined to the total number of Brothers in that unit, will be calculated. For this calculation, only the Brothers Provincial will be counted among the members by right. All the administrative units will then be arran- ged according to their coefficient, in ascending order. One delegate will be added to the number of elected de- legates in the first unit on the list. The list will be rea- rranged, and the process repeated, until the stated number of elected delegates has been reached (C 140.2).
12. ADDITIONAL MEMBERS
Brothers who, in the course of the Chapter, are elected Su- perior General, Vicar General, or Councillors General, become members of the Chapter if they are not already present. If the elected Brother Superior General is not present, the Chapter must await his arrival before continuing its work (C 140.3).
The Brother Superior General and his Council may invite various people to the Chapter, their number not exceeding 20
% of the total number of capitulants. In dialogue with the Pre- paratory Commission, the Brother Superior General and his Council will define the nature and time period of the partici- pation of the persons invited. Among them it would be good if there are some young Brothers. The right to vote in Chapter decisions remains reserved to capitulants.
13. BROTHERS ELIGIBLE FOR ELECTION
All Brothers perpetually professed, except those exclaus- trated or those in the process of joining another Institute, are eligible as delegates to the General Chapter (C 141).
14. BROTHERS WITH THE RIGHT TO VOTE
Those with the right of electing delegates to the General Chapter are: all Brothers, whether in temporary or perpetual profession, except those exclaustrated or those in the process of joining another Institute (C 142).
15. THE NUMBER OF DELEGATES FOR A PROVINCE
The number of delegates for a Province is determined by the number of Brothers in the Province as of the date of the Circular of Convocation. The Preparatory Commission will see that the Sta- tistics are determined as of that date.
16. THE DATE OF THE ELECTION OF DELEGATES
On the arrival of the Circular of Convocation, the Brothers of the communities elect the delegates, on a day fixed by the Brother Provincial. They follow the procedure indicated in the following articles.
17. THE CONDITIONS OF THE ELECTIONS
Delegates to the Chapter are elected directly by the Bro- thers. The election is by secret ballot, and requires an absolute majority of votes. The majority is calculated on the number of ballot papers received.
XXI General Chapter
To replace the delegates who may not be able to go to the General Chapter, substitutes will be elected: one substitute for each elected delegate.
The election of representatives of the administrative units to the General Chapter will be based on the fact that the positions to be filled are those of the delegates. The procedure will be as fo- llows.
First ballot: From a list of eligible candidates, each elector will choose the same number of names as there are elected de- legates allotted to the administrative unit. The Commission which counts the votes will tally the total number of votes each Brother receives. It will then draw up a list, in descending order, of all the Brothers who obtained votes. If those at the head of the list, up to the number of delegates to be elected, have recei- ved an absolute majority, they are declared elected. If all the de- legates have been elected, the next Brothers on the list, in equal number, are considered elected as substitutes, if they have at least one-third of votes.
If the required number of delegates and substitutes is not elected on the first ballot, a second ballot is obviously needed. In this case, the Commission announces the candidates for the second ballot. They are the Brothers next on the list. There must be three Brothers for every position of delegate and substitute still to be filled.
Second ballot: From the new list of candidates, each elector writes on his ballot paper as many names as the number of de- legates yet to be elected1. The Commission will tally the total
1 If all of the delegates but no substitutes are elected on the first ballot, a se- cond ballot is required. On this second ballot each brother votes for just one person. (GC decision 26/06/2008).
number of votes each Brother receives. It will then draw up a list, in descending order, of all the Brothers who obtained votes. Those at the head of the list, up to the number of delegates still to be elected, are declared elected. Those next on the list, up to the number of substitutes still to be elected, are declared elected as substitutes. In every ballot, if there is a tie, the oldest is/are considered elected.
18.VOTING PROCEDURES
Each elector writes on a piece of paper, or marks on the list of Brothers, the names of as many eligible Brothers as there are positions to fill. He puts the voting paper in a small envelope, which he seals.
The votes are placed in a second envelope, which is sealed in the presence of all the Brothers concerned. This envelope bears the names of each one voting, and each one signs along- side his name.
This second envelope is placed inside a third and sent by registered mail to the Brother Provincial.
19. VOTING BY PROXY
If a Brother is absent from the Province and likely to be una- ble to return his ballot by registered mail to the Brother Provin- cial before the due date, he may vote by proxy.
In this case the Brother informs the Provincial by whatever means is most secure:
1. that he chooses to vote by proxy,
2. the name of the Brother he appoints as proxy.
XXI General Chapter
The Brother choosing to vote by proxy makes whatever arrangements he chooses with his nominated proxy.
The Brother Provincial informs the Superior of the Com- munity of the Brother nominated as proxy.
The Brother proxy deposits two ballot papers and signs the envelope twice, once in his own name and a second time «as proxy for Brother N...».
20. THE COUNTING OF THE VOTES
A four-Brother Commission to count the votes will be chosen by the Brother Provincial and his Council. The chosen Brothers may not be provincial councilors. The Brother Provincial fixes the date for counting the votes, and presides over the Commission.
21. THE DESTRUCTION OF BALLOT PAPERS
After any election the ballot papers are to be destroyed.
22. REPORT OF THE ELECTIONS
On the day of the meeting for the counting of the votes, the report of the meeting is drawn up and is to be signed by all present.
The Brother Provincial sends a copy of the report to the Bro- ther Secretary General. The Brother Provincial advises the de- legates of their election, and publishes the names of those elected in the Province. This advice serves as their convoca- tion for the General Chapter.
If they detect any irregularity, Brother Superior General with his Council can annul the results of an election and re- quire that a new one be held. They will so inform the General Chapter.
23. OBLIGATION OF THE CAPITULANTS TO ATTEND THE CHAPTER
A Brother elected as a delegate is to consider his duty as a ca- pitulant as a more important obligation than any other.
If, however, he considers that he has serious reasons for not going to the Chapter or for leaving before it finishes, he will put his reasons in writing to the Brother Provincial. The latter, together with his Council, is to decide, and if need be, advise the substitute and the Brother Secretary General.
24. SUBSTITUTE FOR A BROTHER PROVINCIAL
If the Brother Provincial is unable to be present at the Ge- neral Chapter, one of the substitutes will take his place. The Brother Superior General must be so notified.
25. EXTENSION OF THE TERM
OF OFFICE OF THE BROTHER PROVINCIAL
The term of office of a Brother Provincial that terminates after the date of the Circular of Convocation is extended until after the General Chapter. He stays in office until the election of the new Brother Provincial.
In exceptional cases, the Brother Superior General and his Council are to decide and give an account to the General Chap- ter (cf C 137.5).
XXI General Chapter
26. VERIFICATION OF THE ELECTION OF DELEGATES
A Committee to verify the proper election of each delegate informs the capitulants of the details of the minutes of the elec- tion of the delegates. The Committee is composed of capitu- lants previously named by the Brother Superior General and his Council (cf C 137.4,8).
If these minutes show some irregularities, or if, in some way, certain procedures have made an election not quite re- gular, the Chapter will discuss the matter and make a decision about it. If necessary it may name a Commission to make a more complete study. The Commission will make its report and then the capitulants will make their decision.
After the verification is complete and the minutes approved, the Brother Superior General declares the General Chapter regularly constituted.
27. THE PROVISIONAL COMMITTEE
Once the names of the capitulants are known, the Brother Superior General with his Council will appoint the members of the Provisional Committee before the opening of the Chapter (cf C 137.4.9).
He convokes this Provisional Committee some days before the opening date in order to establish the program for the first few days of the Chapter.
Once the Chapter opens, the Order of the Day will always be approved by the Assembly.
28. THE OPENING OF THE GENERAL CHAPTER
It is the function of the Provisional Committee to organise a suitable ceremony for the opening of the General Chapter.
29. OBLIGATION OF THE DELEGATES TO REMAIN
All the capitulants are required to be present until the work of the Chapter ends. No-one can absent himself definitively, except for grave reasons, and then with the permission of the Central Commission.
A request for this permission should be made in writing and placed at the Chapter Secretariate from whence it will be delivered to the Commissioner of the Chapter.
30. THE CLOSING OF THE GENERAL CHAPTER
When all the subjects have been treated the final minutes are drawn up showing the length of the Chapter, and the num- ber of sessions. These minutes will state that all that has been discussed, agreed upon and voted, has been faithfully inscri- bed in the Book of the General Chapter, destined for the Ar- chives; that a copy of the wishes and decisions of the Chapter has been prepared for the «Congregation for Institutes of Con- secrated Life and Societies of Apostolic Life». These last mi- nutes will be followed by the signatures of all the capitulants.
By a final vote, the Chapter will be declared closed.
2. RULES OF PROCEDURE
OF THE GENERAL CHAPTER
(Original text in English)
In preparation for the XXI General Chapter this text has been revised.
The XXI General Chapter has suspended temporarily the application of Articles 1.4 and 5.1 of the Rules.
The General Chapter has modified the text of some other Articles.
The modifications have been incorporated in the text that follows.
TABLE OF CONTENTS
1. The Rules of Procedure
1.1. The Rules in force.
1.2. Modification of the Rules
1.3. Adding articles to the Rules
1.4. Provisional Moderators.
2. Organization
2.1. Admittance to the Chapter Hall
2.2. Support staff for the Chapter
2.3. The presence of experts
2.4. The need for discretion
2.5. Making decisions
2.6. Official record of Chapter proceedings
2.7. Study commissions and work groups
2.8. Commission membership
2.9. Special commissions
2.10. Working languages of the Chapter
3. Functions
3.1. The President of the Chapter
3.2. The Central Commission
3.3. The composition of the Central Commission
3.4. Electing members of the Central Commission
3.5. The Commissioner and the Vice-commissioner
3.6. The General Secretary
3.7. The Assistant Secretaries
3.8. Enlisting Brothers to serve as translators
for commissions and groups
3.9. Moderators
3.10. Functions of a Moderator
3.11. The Tellers.
4. The work of the Commissions
4.1. The election of Officers
4.2. The method of working
4.3. Sub commissions
4.4. Participation of Capitulants
who do not belong to a particular commission
4.5. The presentation of reports
4.6. Preparing Reports and having them translated
4.7. Minority Reports
4.8. Priority matters.
5. The work of the full Assembly
5.1. Parliamentary Procedure
5.2. Open Forum
5.3. The participation of the Moderator in debates
5.4. Decisions by unanimous consent
5.5. Steps to be taken in studying a text
5.6. Interventions by those submitting written
requests beforehand
5.7. Interventions by those requesting
to make them during the sessions
5.8. Evaluation of the method of working.
XXI General Chapter
6. Voting
6.1. Secret ballots
6.2. Types of majorities required
6.3. Conditions for the validity of written ballots
6.4. Voting “Iuxta modum”
6.5. Electronic vote
6.6. Proposition neither accepted nor rejected
7. Election of the Superior General
7.1.-7.14
Steps required for electing the Superior General.
1. THE RULES OF PROCEDURE

1.1. The Rules in force
Until the Chapter approves new Rules of Procedure, the Rules of Procedure of the previous General Chapter remain in force.
The President of the Provisional Committee submits to the Chapter any changes to the Rules of Procedure as proposed by the Preparatory Committee.
For approval they require an absolute majority of votes of members present.
1.2. Modification of the Rules
During the Chapter, any Capitulant can propose a modifi- cation to the approved Rules of Procedure, or its suspension. In this case the Assembly’s decision requires a two-thirds ma- jority of the votes of the members present.
1.3. Adding articles to the Rules
If, during the Chapter, a Capitulant wishes to add a new ar- ticle to the Rules of Procedure he proposes it to the Central Commission which will then submit it to the Assembly. In this case an absolute majority of the members present is sufficient for its approval.
1.4. Provisional Moderators
The Provisional Committee names two Moderators from among the members of the Assembly to serve until the Central Commission is elected.
2. ORGANISATION

2.1. Admittance to the Chapter Hall
Only the Capitulants, the support group, and other appro- ved persons have access to the Chapter Hall.
2.2. Support group for the Chapter
In order to facilitate the work of the Chapter, the Brother Superior General and his Council, and later the Central Com- mission may retain the services of some Brothers to act as translators, typists, or for any other work related to the Chap- ter. These do not have access to the Chapter Hall during mee- tings for the election of the Brother Superior General or the members of the General Council.
2.3. The presence of experts
The Chapter may obtain the help of experts to deal with specific topics at a given time. A Commission can also ask for experts, with the authorisation of the Central Commission.
2.4. The need for discretion
The Capitulants and the Support group are bound to con- fidentiality for the protection of physical and juridic persons. The Assembly decides if matters are to remain under the seal of secrecy.
2.5. Making decisions
The assembly of Capitulants at a regular meeting in the
Chapter Hall is the only body competent to make decisions.
XXI General Chapter
2.6. Official record of Chapter proceedings
A electronic-recording is recognised as the official record of the proceedings of the Chapter. The minutes are written up by the Secretaries of each session. They record what takes place, make a resume of the discussion of the plenary sessions, give a transcript of anything for which a Capitulant requests the in- sertion of the actual text, note down the decisions and the re- sults of votes taken. In a later session this text is submitted for the approval of the Assembly. Tape-recording of the election of the Superior General and the members of his Council is not allowed.
2.7. Study commissions and work groups
The General Chapter sets up the Study Commissions and other work groups that are needed. They must be approved by the Assembly.
The purpose and structure of the work groups may vary ac- cording to the tasks for which they have been created. Each work group decides what officers it needs and freely elects them.
2.8. Commission membership
Each Capitulant can be enrolled officially in only ONE Study Commission. He can change from this Commission du- ring the Chapter, but only after having notified the Central Commission.
2.9. Special Commissions
Special Commissions can be formed by the Chapter to study particular questions.
2.10. Working languages of the Chapter
The working languages of the Chapter are French, Spanish, English and Portuguese. Official documents are presented in one of these languages.
3. FUNCTIONS

3.1. The President of the Chapter
The Brother Superior General is the President of the Chapter1.
3.2. The Central Commission
The Central Commission, once it has been elected, takes over responsibility for the organization and unfolding of the Chapter.
3.3. The composition of the Central Commission
The Central Commission is made up of the officers who are Commissioner, Vice-commissioner and General Secretary of the Chapter, together with a number of other Brothers elected as members by the Chapter.
The Provisional Committee proposes to the Chapter the number of members to be elected to the Central Commission, and the criteria for their election.
Candidates should be asked for their consent before they are nominated for election to the Assembly.
3.4. Electing members of the Central Commission
The members of the Central Commission are elected by se- cret ballot, by an absolute majority of votes of the members present. The Central Commission chooses the officers among its members.
3.5. The Commissioner and the Vice-Commissioner
The Commissioner convenes the Central Commission and presides over its work. The Vice-commissioner replaces the Commissioner when necessary.
1 Constitutions 138
XXI General Chapter
3.6. The General Secretary
The General Secretary of the Chapter is in charge of the Se- cretariat. He is responsible for the organization and the ope- ration of the Secretariat. He is the Secretary of the Central Commission. He has the responsibility of transmitting any of- ficial information concerning the proceedings of the Chapter.
3.7. The Assistant Secretaries
The Central Commission will propose for approval by the Chapter names of Brothers to be assistant secretaries for the General Assemblies, or be responsible for Records and other Chapter secretarial duties. They may be non-capitulants.
3.8. Enlisting Brothers to serve as translators for Commissions and groups
The various Commissions or Study Groups may engage the services of Brothers who are translators for the Chapter, after consultation with the Commissioner.
3.9. Moderators
The Central Commission chooses the Moderator of each session of the General Assembly, whether from among its own members, or from the list of other Capitulants, elected for this purpose by the Assembly. The modalities of the election are to be proposed to the Assembly by the Central Commission.
3.10. Functions of a Moderator
The Moderator who chairs the Assembly gives the floor to speakers in accordance with the agenda established by the Central Commission. He directs the discussions and sees that the Rules of Procedure, or the processes decided by the Central Commission, are observed. He rules out of order those who do not keep to the subject under discussion, or who have ex- ceeded their allotted time. He deals with any problem of pro- cedure that may arise. All appeals against his decisions are to
be submitted to the Assembly and voted on immediately. He puts the propositions to the vote.
3.11. The Tellers
The checking of written votes is done by two tellers. Their election is made after proposals from the Provisional Com- mittee or the Central Commission. Its requires an absolute ma- jority of those present. A relative majority is sufficient at the third ballot.
4. THE WORK OF THE COMMISSIONS

4.1. The election of Officers
Each Study Commission elects its own Officers.
4.2. The method of working
Each Commission makes a careful study of all the matters submitted to it. The Capitulants exchange their views freely in the Commissions. If need be they take a vote.
4.3. Subcommissions
If necessary the Commissions can divide into subcommis- sions. These will elect their own Officers. The subcommissions submit their reports in such a way that they can be incorpora- ted into the Commission’s Report. To become part of the Com- mission’s Report, the sub-commission’s Report must be accepted by a majority vote of the Commission.
4.4. Participation of Capitulants
who do not belong to a particular Commission
Any Capitulant has the right to be heard on any point that is being studied by a Commission, even if he is not a member of the Commission. A Commission can also invite a Capitu- lant to take part in a particular meeting. It may also call for
XXI General Chapter
written submissions from all the Capitulants on a particular question.
4.5. The presentation of Reports
The Reports, or parts of Reports from Commissions are to be submitted to the Assembly in their entirety, without any modification being made by anyone. If there has been a vote of the Commission, the result of the vote is to be shown.
4.6. Preparing Reports and having them translated
These Reports will be written in one of the working lan- guages of the Chapter. Each Commission will make transla- tions that may be necessary for a clear understanding by the Capitulants.
4.7. Minority Reports
When at least a third of the members of a Commission judge that they cannot support the majority report, they may draw up a minority report of their own. Such a minority re- port has an equal right to be presented to the Assembly.
4.8. Priority matters
The Central Commission may indicate to each Commission which questions are to be given priority.
5. THE WORK OF THE FULL ASSEMBLY

5.1. Parliamentary Procedure
Normally, debates in the Assembly follow parliamentary procedure.
5.2. Open Forum
The Central Commission may propose that the General As- sembly take the form of an “Open Forum” to discuss a parti-
cular point proposed by the Central Commission. This “Open Forum” presents its conclusions for the discussion of the Ge- neral Assembly at a subsequent session and according to par- liamentary procedure.
5.3. The participation of the Moderator in debates
If, during the course of a debate, the Moderator wishes to take part in the discussion, he will have another Moderator re- place him. Once the point of discussion is finished, he will re- sume his function.
5.4. Decisions by unanimous consent
On certain occasions, when it is not necessary to follow all the steps of the method to treat a subject, the Assembly can ac- cept a unanimous decision without actually taking a vote. In such a case, the Moderator says: “If there is no objection I pro- pose...” If, however, someone objects, the Assembly must vote on the proposition. The proposition is then decided by the ma- jority established by the Rules of Procedure for the particular question.
5.5. Steps to be taken in studying a text
Before adopting a text presented by a Commission, the As- sembly will normally respect the following steps:
a) The Commission distributes the text to the Capitulants. b) It presents the text to the Assembly. At this first session the Capitulants may ask questions of information or cla-
rification.
c) The Central Commission will indicate how much time
Capitulants will have for the presentation of any amend-
ments or new propositions.
d) A reasonable time will be allowed between the distribu-
tion of the amendments and new propositions and their
discussion and voting in the Assembly.
XXI General Chapter
e) The Assembly discusses each amendment and new pro- position presented by the Capitulants, and then votes on them.
f) The Assembly then votes the amended text.
5.6. Interventions by those submitting written requests beforehand
Those Capitulants who wish to speak during the session of the General Assembly are to make their request known befo- rehand. They may then speak for not more than FIVE minutes.
5.7. Interventions by those requesting to make them during the sessions
If a Capitulant has not submitted his name beforehand, and wishes to speak at a General Assembly, he may make his re- quest during the session. In this case he must restrict his words to TWO minutes.
5.8. Evaluation of the method of working
The Central Commission will provide time for the evalua- tion of the method of working and for adapting it if necessary.
6. VOTING

6.1. Secret Ballots
Elections and decisions of the Chapter are normally made by secret ballot. Such a secret ballot is required if requested by at least TEN members of the Chapter.
6.2. Types of majorities required
Decisions require an absolute majority of votes of the mem- bers present, except for cases mentioned in the Rules of Pro- cedure. Two-thirds majority is required for the following:
– modification or suspension of the Rules of Procedure,
– limiting the time of discussion,
– modification of the agenda once it has been approved,
– putting the previous question,
– objection to the consideration of a particular question,
– reconsideration of a question already voted on.
6.3. Conditions for the validity of written ballots
When there is a written vote, the vote must be free, secret, certain, absolute, and determinate2. Default in any one of these conditions renders the vote invalid3.
6.4. Voting «Iuxta modum»
In the event that someone votes “Iuxta modum”4 in an elec- tion or when casting a final vote on a text, whether it be an amendment immediately preceding a final vote, an amended text, or a final one, such a vote will be counted as an abstention.
6.5. Electronic vote
Under ordinary circumstances the Assembly accepts the electronic vote.
2 CCL 172.
3 Cf. CCL 172.
4 “Iuxta modum” is not usually found in the rules governing Parliamentary Pro-
cedure. This option was permitted at the Second Vatican Council as a way to help
move along the study process for documents, before they came up for a final vote. In
choosing to vote “Iuxta modum,” members of the assembly intended to show that
they accepted the text as a whole, but that they harbored some reservations on one or
more points of relatively minor importance. In voting “Iuxta modum” they commit-
ted themselves to handing in, in writing, their contentions and suggestions for modi-
fying the text.
Voting “Iuxta modum” was not permitted when:
votes were taken to elect Officers;
final votes were taken on texts, whether amendments immediately preceding a
final vote, revised texts, or final texts..
XXI General Chapter
6.6. Proposition neither accepted nor rejected
A proposition that fails to receive an absolute majority ei- ther FOR nor AGAINST it is returned to the Commission con- cerned.
7. ELECTION OF THE SUPERIOR GENERAL

7.1. The election of the Brother Superior General is carried out in an atmosphere of prayer and spiritual discernment, which includes the celebration of the Eucharist.
7.2. At the beginning of the session the tellers will distri- bute a ballot paper to each elector.
7.3. Each one completes the ballot paper, folds it, and pla- ces it in an urn on a table which has a crucifix, the statue of our Good Mother and a relic of St. Marcellin Champagnat. The table is placed in front of the President of the Chapter.
7.4. If one of the Capitulants is present in the house in which the election is taking place, but is unable to be present, the tellers will collect his vote.5
7.5. When all have voted, the tellers count the votes out loud in order to ensure that the number of votes is not greater than the number of voters present. If this should be the case, the ballot is null, and must be redone without examining the ballot papers. When the verification is correct, the first teller takes a ballot paper and reads aloud the name. He then gives it to the second teller.
5 Cf. CCL 167.2.
7.6. The secretaries for the session take note of the names called by the teller. The President is responsible for the correct procedure. Each ballot paper is treated in the same way.
7.7. When all the ballot papers have been checked, the votes counted, and the whole procedure verified, the President reads out the number of votes obtained by each one. After each ba- llot, the voting papers will be destroyed in view of everyone.
7.8. If the first ballot does not give an absolute majority to anyone, a second or more ballots will be held, in accordance with Constitutions 131.
7.9. The one who is elected Superior will indicate to the Pre- sident whether or not he accepts the election. If he refuses, the election has no effect and a new election is held6.
7.10. If the one elected Superior accepts, the announcement will be made by the President in the following terms: “In the name of the Most Holy Trinity and under the protection of the Blessed Virgin and of Saint Marcellin Champagnat, in my own name, and in the name of all those whose place it is to elect the Superior General, I declare elected Brother... who has received the required number of the votes of the Capitulants.”
7.11. The official notification of the election will be sent im- mediately to all the Provinces and Districts of the Institute.
7.12. If the Brother President of the Chapter is elected Su- perior General, the Vicar General makes the above declaration.
7.13. By a two-thirds majority, the Chapter can ask the Holy
See to accept as Superior General a Brother who may be ineligi-
6 Cf. CCL 177.
XXI General Chapter
ble for the post due to a dispensable canonical impediment such as an age requirement or when he has reached the canonical limit stipulated for his time in office. For all that concerns Postulation, we are to follow the prescriptions of canons 180 -183.
7.14. If one or other of the Officers of the Chapter is elected Superior General, the General Assembly will proceed to elect a replacement for him.

V. ANNEXES

REGIONAL

Annex 1
LETTERS

to the XXI General Chapter
The preparation of XXI General Chapter included, in its second stage, a great participation of the Brothers, and of groups of Lay Peo- ple and Youth, in the reflection on the chosen themes from the survey done in the first stage. There were regional meetings of which the ob- jective was to write a regional letter that would be sent to the Chap- ter to express the particular voice of the region on the proposed themes. We publish these letters in the following pages.

AFRICA
Nairobi, July 1st, 2009
Dear Brothers and Lay Marists,
Introduction
Our Brothers and Lay Marists of the African Region send you their greetings from our warm and welcoming continent. They share very much the great enthusiasm and optimism in the celebration of this historic meeting. They have since the convocation of the Chapter by the Superior General, a year ago, prayed and worked generously both in community and in
XXI General Chapter
other groups as active participants and stakeholders in the an- ticipated outcome of the Chapter.
We, the capitulants (9 Brothers and a layperson) of the African Region, met in Nairobi from June 29 to July 1. During the second phase of animation (March to May), the capitulants from each AU listened to the Brothers and laypeople of their units and produced a letter containing their recommendations.
Our meeting in Nairobi was conducted in an atmosphere of prayer and reflection in keeping with the recommended methodology of the 21st General Chapter. Each unit has pre- sented the letter to the regional delegation. After reflection and discernment, the following points stand out as what we rec- ommend to the Chapter as our preferred priorities.
■
IDENTITY OF THE BROTHER
■
LAY MARISTS
■
SHARING RESOURCES
In treating these topics we look at them from the following perspectives:
– The realities as we see them now in Marist Africa.
– Propositions to improve the situation.
Priorities
1. IDENTITY OF THE BROTHER
a – Reality
The identity of the Brother is in crisis.
■ Some Brothers have developed the attitude of living “like anybody”, instead of taking their prophetic role as conse- crated people. It is as if these Brothers have not decided to live the consequences of their consecration. The fear is that this attitude is growing.
■ The status of Brothers as male religious is not clear in the context of class system of the society and church hierarchi- cal understanding.
■ Most of the Brothers identify themselves by what they do rather than by what they are.
■ Perseverance rate among the Brothers is low.
■ There is weak community life often resulting from lack of effective leadership.
■ There is lack of seriousness in nurturing our spiritual life.
b – Propositions
■ We need to wear some external signs to identify us as
Brothers.
■ The quality of initial formation should be compre- hensive enough to meet the challenges of our time.
■ Those who are appointed as superiors should be properly trained and accompanied in the process of their leadership role.
■ The accompaniment of the Brothers especially the young should also be assured.
XXI General Chapter
■ There is a call, in a spirit of dialogue, to promote con- ditions to help Brothers to take the responsibility of caring about their human and spiritual growth.
■ We should build a visible, prophetic community of consecrated people. Therefore we suggest to develop a Marist community spirituality. Within this coming administration to celebrate the “Year of Community”.
2. LAY MARISTS
a – Reality
We still have a lot to do at this level.
■ Many people from different states of life feel attracted to live the spirituality and charism of St. Marcellin Cham- pagnat.
■ There is not enough clarity about Lay Marist vocation.
■ Some Brothers are reluctant to welcome the Lay Marists.
b – Propositions
■ Change the name “Lay Marists” to “Champagnat Lay
Associates”.
■ Clarify the vocation of the “Champagnat Lay Associ- ates”.
■ Develop processes of formation in all AUs.
■ Involve lay people in the commissions for “Cham- pagnat Lay Associates” at all levels.
3. SHARING OF RESOURCES (personnel and finance)
a – Reality
Geographical restructuring as it is experienced today has not solved the following imbalances:
■ There is a generation gap among the AUs of the Institute.
■ Some administrative units have many experienced Broth- ers and few young Brothers while in other regions of the Institute, it is vice versa.
■ Some AUs are better financially resourced than others.
b – Propositions
■ Create new structures that would facilitate the shar- ing of human resources of the Institute.
■ Consolidate what has been done in relation to Soli- darity in the Institute in order to advance financial au- tonomy in the poor AUs.
Conclusion
The Brothers and Lay Marists of the African Region express their confidence in the capitulants of the 21st General Chapter to make changes that will bring about “New Hearts for the New World”. They remain with you in spirit as you reflect and discern where the Institute will go in the next eight years. Be assured of the continued support of their prayers. May Mary our Good Mother accompany us in this holy exercise.
Your African Region Capitulants
Brothers Lawrence Ndawala, Eugène Kabanguka, Sylvain Yao, Christian Mbam, Thomas Randrianantenaina, Alexandre Rakotomalala, Rémy Mbolipasiko, Chima Onwujuru, Nicholas Banda and Mr. Rufus Ozoh
XXI General Chapter
AMERICA
Below we present the letters of the three sub-regions of America.
ARCO NORTE

Guatemala City, Guatemala, May 17, 2009
Dear Brothers, Lay Marists,
and the Marist Family of Arco Norte:
Greetings to all of you, in the joy of the Risen Christ, and the tenderness of Mary, our Good Mother, within this time of the Holy Spirit! May the Holy Spirit guide our steps in this pil- grimage towards the 21st General Chapter, reviving our hearts so that we can discern God’s will together, moving us to be bold in making the right decisions for the present and future of our Institute.
We thank the Marist Brothers and lay Marists of the Central America Province for their fraternal welcome and hospitality and their detailed care that has made our stay and meetings more enjoyable. We also want to give special thanks to Broth- ers Carlos Velez and Joao Carlos Prado members of the Preparatory Commission. Their tireless efforts made this meet- ing very productive.
In Guatemala City, we have gathered by region, 18 Marist brothers and 4 lay Marists to accomplish one more stage in the preparation of the 21º General Chapter. Among the 22 partici- pants, there are 15 delegates to the General Chapter, including
6 Provincials from the region of Arco Norte (Provinces of
Canada, USA, Mexico-Central, Mexico-Occidental, Central
America, and Norandina), and one lay Marist who was an in- vited guest to the Chapter by General Superior Brother. These participants of each Province brought with them the letter they had written to their Provinces regarding their General Chap- ter consultations.
In these three brief days together, we have shared the echoes and calls arising from the different experiences of being Marist in our Provinces, and we have worked hard to find a fundamental call to share with you and to bring to the General Chapter. The Spirit has touched our hearts with the fire of the urgencies and challenges that face our Institute at this time in our history. In this letter, we will share this discernment with you.
As one of our confreres wrote in his Province letter, “Jesus proposes a conversion of heart which entails deep commit- ment and openness to God’s freely given love, so that we can be transformed. It is God who converts us – provided that we have an open heart and mind – teaching us how to see through his eyes, and love with his heart. This is perhaps the most im- portant development we need to bring about as a fruit of our pilgrimage towards the 21st General Chapter.” This, our fellow Marists, is the same invitation Jesus addresses to us as we pre- pare to create New Hearts for a New World!
So as we gather here discerning how to implement this in- vitation, it has become clear to us that our fundamental call can be expressed in the following statement:
OUR FUNDAMENTAL CALL
We Marist brothers and lay Marists called to a new Pente- cost as brothers and lay Marists to be joyful and passionate in our conversion to Jesus and his mission, aware that we need
XXI General Chapter
to show a new meaningful image of our identity in today’s world.
We believe that by welcoming this call, we continue in the spirit of the many recent significant experiences in the Insti- tute: the canonization of our Founder that invited us to have “A Heart That Knows No Bounds,” the reflections of the Lay Marists and the Brothers who shared “One Heart, One Mis- sion,” and our openness to respond to the challenges of today with “New Hearts for a New World.”
Today, this new awareness and expression of our Marist identity will redefine us—our vocational choices, our vows, our community life, our spirituality, and our mission with poor children and young people. In this way in our societies, we can be relevant and prophetic witness. Children and young people are looking to follow role models who are full of life and joy.
Behind this call, we recognize the urgencies and challenges that are derived from the Province letters. By sharing these is- sues, we understand better the concerns that arise in the lived experiences of our brothers and lay Marists.
For the Institute, we have discerned the following urgen- cies and challenges; and at the same time we offer several pro- posals:
a – The Identity of the Brother
To deepen and to recreate the vocation and identity of the Marist Brother integrating consecration, the vows, spiritu- ality, mission, community life, vocation work, creating new expressions of life for today.
■ Developing, on the level of the Institute, a process of reflection to deepen our understanding of the iden- tity of the Brother.
■ Reviewing “The Formation Guide” as a suitable ped- agogy for our ongoing formation.
b – Mission
To update the Marist mission, in light of the Montagne ex- perience, looking for new ways of presence and response in today’s world.
■ Providing openness and discernment for the Mission
Ad Gentes program.
■ Strengthening Evangelization through education.
■ Reclaiming our commitment to the poor.
■ Updating catechesis for today’s young people.
■ Assuring presence and direct contact with our young people.
■ Accepting Mary as the font of inspiration in our life and mission.
c – Lay Marist
To define and to deepen the identity, vocation, and mission of “the lay Marist” and the diverse ways of belonging.
■ Supporting lay Marists in their formation and ac- companiment, specifically with programs that help them to discern, to respond and to live their vocation.
■ Encouraging participation by the laity in defining themselves and their own structures of formation.
XXI General Chapter
■ Encouraging co-responsibility and ways to share mis- sion.
■ Formulating criteria for identity and for participation.
d – Spirituality
To cultivate the living of a deep spirituality on all levels which transforms us into men and women of God.
■ “Drinking of the living water”: the Word, Eucharist, Prayer, retreat days, the vows, service to the Kingdom of God, and spiritual direction.
■ Deepening our understanding of “Water from the
Rock.”
■ Looking to be a prophetic sign, especially among the least favored.
e – Government/Animation
To update the animation and government of the Institute.
■ Creating viable structures for vitality.
■ Re-visiting the five calls of the XXth General Chapter.
■ Evaluating the existing secretariats and the possibil- ity of adding to or reducing them.
■ Establishing a concrete network on all levels without interference.
■ Supporting the new General Administration with rec- ommendations and not too many mandates.
f – And for the Arco Norte Region
To continue the process of regionalization.
■ Establishing effective channels of communication within the region.
■ Creating an interprovincial commission to study and look for ways to respond to the challenges in our region.
■ Improving our facility in the languages of the region.
■ Taking responsibility, all the Provinces of the region, for the Ad Gentes projects which exist in the region.
Dear Marist Family of Arco Norte, let us dream together a future full of hope, with realism and audacity, in this new dawning of our Institute! Thank you for being “marvelous companions” on this pilgrimage.
May Jesus, our Lord of History, Mary, our Pilgrim of Faith, and Marcellin, our Founder, watch over our journey. May the Holy Spirit call us to a new Pentecost. It is in that same Spirit that we look forward to the challenges and opportu- nities that the XXI General Chapter will offer us as a Region and as an Institute. Together, as Brothers and Lay Marists, we can commit ourselves to our Marist future with a radical pledge of faith, hope and trust in God. As a result, we will have “new hearts for a new world!”
Fraternally,
Mr. Carlos Navajas, Brothers Carlos Rafael Vélez Cacho and Hipólito Pérez Gómez (América Central). Brothers Bernard Beaudin, Gilles Hogue, Gaston Robert (Canada). Brothers Ricardo Uriel Reynoso Ramírez, José Sánchez Bravo, Fernando Mejía (México Central).Mrs. Irma Zamarripa Valdez, Brothers Eduardo Navarro de la Torre, Ernesto Sánchez Barba, Iván Buenfil Guillermo (México Occidental). Mr. Moisés Beltrán Saavedra, Brothers Laurentino Albalá Medina, Libardo Garzón Duque,
César Augusto Rojas Carvajal (Norandina). Mr. Matt Fallon, Brothers Patrick McNamara, Ben Consigli, John Klein (USA).
XXI General Chapter
BRAZIL

Curitiba, May 9, 2009
Dear Brothers, and Marist Laity and Youth of Brazil:
After experiencing a profound process of listening in the Provinces and in the Amazonia District, we, the capitulants, the facilitators and the invited guests, met from May 6-9 at St. Marcellin Champagnat Marist Center in Curitiba to con- tinue Phase II of the preparation process for the 21st General Chapter. The work was coordinated by Brothers Carlos Vélez Cacho and João do Prado, members of the preparatory com- mission, and directed by Br. Mariano Varona of the Province of Santa María de los Andes.
The main objective of the meeting was to discern the needs, challenges and proposals at the regional and Institute- wide levels and, especially, the fundamental call of God for the 21st General Chapter. A prayerful and reflective atmos- phere pervaded the meeting. The starting point for the dis- cernment was provided by the “open letters” from the four administrative units of Brazil and the material provided by the preparatory commission.
Our purpose in this “open letter” is to share with all of you the fruits of our gathering, where we attempted to be available and open to the Lord so as to hear his calls. We wish to express the joy flowing from our experience and enable you to be participants in the results obtained, which we here present to you.
1 – Needs, challenges and proposed action steps for the Institute and for Brazil
a - Needs, challenges and proposed action steps for the In- stitute and for Brazil
Proposed action steps for the Institute:
■ Shared formation of brothers and laity;
■ Development of a document on the identity of the
Brother and of the lay Marist;
■ Definition of the ways of belonging and association of the lay Marists to the Institute and of the ways of participation in decision-making;
■ Revision of the Formation Guide and of the Consti- tutions;
■ Formation from an international viewpoint.
Proposed action steps for the Brazil Region:
■ Shared formation of brothers and laity;
■ Updating the initial and ongoing formation of the brothers and laity;
■ Re examine of the documents of the Institute;
■ Review of the style and framework of the structures of the initial formation of the brothers, so as to take into consideration the social reality of those called (those in formation).
b - Revivify Marian and apostolic spirituality
Proposed action steps for the Institute
■ Development of a plan of spiritual-theological for- mation;
■ Revitalization of Marist Apostolic Spirituality.
XXI General Chapter
Proposed action steps for the Brazil Region:
■ Spiritual and therapeutic/systematic personal ac- companiment;
■ Development of a plan of spiritual-theological for- mation;
■ Revitalization of Marist Apostolic Spirituality;
■ Search for a more incarnational style of prayer and spirituality;
■ Strengthening of our Marian character;
■ Resume the study of Mariology/Marian Year;
■ Creation of an interprovincial center of spirituality.
c - Awaken a new vision among brothers and laity for the Marist charism, so as to respond and correspond to the challenges of today’s world
Proposed action steps for the Institute:
■ Strengthening the theological dimension of mission;
■ Openness to new ways and places of mission;
■ Insistence on the evangelical use of goods;
■ Formation of brothers and laity to face the challenges presented by the contemporary world;
■ Evaluation of the evangelical productiveness of our institutions;
■ Strengthening the missionary dimension of the Insti- tute with special focus on Mission “Ad gentes”;
■ Preferential option for the poor;
■ Implementation of relations with institutions: agree- ments with governments and associations, with non- governmental groups, Church, Institutions.
Proposed action steps for the Brazil Region:
■ Strengthening the theological dimension of mission;
■ Openness to new ways and places of mission;
■ Increasing the number of communities of insertion;
■ Formation of brothers and laity to face the challenges presented by the contemporary world;
■ Evaluation of the evangelical productiveness of our institutions;
■ A greater number of brothers and laity who are in di- rect contact with children and young people, espe- cially among the poor;
■ Implementation of relations with institutions: agree- ments with governments and associations, with non- governmental groups, Church, Institutions;
■ Opening communities that welcome young people, laity, and volunteer brothers;
■ Giving priority to the pastoral aspect of education;
■ Greater participation in the local church;
■ Encouraging the young brothers to greater participa- tion in Marist Youth Ministry (PJM);
■ A study and discernment regarding the number and goal of our institutions;
■ Greater presence among and accompaniment of young people and groups of young people;
■ Preparing the brothers and laity for a new commit- ment to mission following their retirement.
XXI General Chapter
d - Update the structures of animation and government of the Institute.
Proposed action steps for the Institute:
■ A guarantee of a greater presence of the Superior General and his Council in the administrative units and regions.
■ Support of a proposal for governing that would con- sider consulting the base in decision-making.
■ Reducing the term of Br. Superior General and his
Council from eight to six years.
Proposed action steps for the Brazil Region:
■ A search for a new model of government and of man- agement that would take into account a greater par- ticipation by brothers and laity.
1.1 - Needs, challenges and proposed action steps specific to Brazil
e - Recover the community life of the Brothers and promote its meaning.
■ Strengthening fraternal relationships in the commu- nities;
■ Discernment in the formation of communities and sending on mission;
■ Systematic accompaniment of community life and of personal life;
■ Formation of Brother Superiors;
■ Creation of new community styles, simpler and more open;
■ Creation of mixed communities.
From the needs, challenges and action steps on the level of the Institute and of Brazil, we looked for what might be the fundamental call that God is making to the next General Chapter
2. Fundamental call of God to the XXI General Chapter from the perspective of the Brazil Region:
Deeper investigation of the Marist identity and the vocations of the Brother and of the lay person based on:
– baptismal and religious consecration,
– living Marian and apostolic spirituality,
– fraternal spirit in the communities, and
– commitment to children and young people, especially the
poor, and so responding to the calls of the contemporary
world.
2.1 - Reasons underlying this call:
■ Strengthening the prophetic dimension of the conse- crated life, and the following of Jesus Christ, by broth- ers and laity;
■ The question of giving a new meaning to the reli- gious, married and secular life;
■ The challenge of giving a new vision to brothers and laity through the Marist charism, situating our voca- tions in the context of the contemporary world;
■ Revitalizing Marian spirituality for today’s world;
■ The desire to give new meaning to brotherhood in the life of the brothers and of the laity;
■ The need to clarify the identity of the brother and of the lay person in both common and specific aspects;
■ The urgency of joint formation of Brothers and Laity;
XXI General Chapter
■ The demand on the part of the Institute and of the laity to define the forms of their belonging to the In- stitute;
■ The existence of a situation of a weak spiritual life in many brothers and lay people;
■ The vitality of the Institute, awaking new vocations and perseverance in one’s vocation;
■ The revitalization of the Marist institute through re- encountering the Risen Christ, seen especially in the faces of the poor;
■ The urgency of the affective and effective presence of the brothers among children and youth;
■ The need to overcome activism, relativism and pro- fessionalism;
■ The urgency of ecological and planetary education with a view to a sustainable world.
We are certain that we were enriched by the interchange of experiences and with a greater recognition of the riches and the problems of the Marist reality in Brazil. This process has moved us toward a change of heart and the building of a new world inspired by the Kingdom of God.
Throughout these days, as on Pentecost, united around Mary, we felt the transforming and enlightening power of the Holy Spirit; and so we dare to say, as did the apostles, that “the Holy Spirit and we have decided” (Acts 15:28) to write this letter.
We are grateful for the warm welcome extended by the “Brasil Centro-Sul” province, which helped make for the success of the meeting and the accompaniment in prayer of so many brothers, lay people and youth throughout Brazil.
Our wish is that this letter will bring forth in ourselves and in each of you “new hearts for a new world”, so that Cham- pagnat might recognize us as the Marists he dreamed of.
Participants in the Meeting of the Brazil Region, prepara- tory to the XXI General Chapter:
Brother Inácio Nestor Etges, Dilma Alves Rodrigues, Brother Anacleto Peruzzo, Adalgisa Oliveira, Brother Francisco das Chagas Costa Ribeiro,
Brother Deivis Alexandre Fischer, Brother Joaquim Panini, Jorge Santos Franz, Gabriella Pérez Howes, Brother Lauro Francisco Hochscheidt, Brother Sebastião Antonio Ferrarini, Brother Davide Pedri, Brother Pedro Vilmar Ost, Brother Antonio Quintiliano da Silva, Elaine Fátima Strapasson Faccin, Brother Valdir Raymundo Gobatto, Brother Valdicer Civa Fachi, Brother Firmino Caetano Biazus, Edigar Barraqui, Ivanda Dolores Gava Presoti, Brother Wellington Mousinho de Medeiros, Brother José de Assis Elias de Brito, Brother Claudino Falchetto, Maria Margarida Farias da Cunha, Gina Bolonha Fiuza de Mello Moraes, Brother Joao Carlos do Prado.

SOUTHERN CONE
Buenos Aires, 3 May 2009
REPORT ON THE NEEDS AND CHALLENGES FOR THE INSTITUTE AND THE REGION
OF THE SOUTHERN CONE
As we indicated in the Regional Letter, the first part of our work was focused on arriving at agreement, beginning from the Letters from the Administrative Units, on the needs and challenges which we believe must be taken up at the present time, as much for the Institute as for our Region. We are ac- companying them with some concrete proposals for action.
XXI General Chapter
1. Identity of the Brother
To generate a new way of being brother with a strong ex- perience of God; simple and poor lifestyle; with a meaningful community life open to lay people; closeness to children and young people; committed to evangelization and radical avail- ability and a bolder mission to the marginalized.
a - Concrete proposals for the Institute:
■ To promote simple and poor styles of community life.
■ That the brothers’ living situation conform to the class of the masses in each country.
■ To promote new experiments in the ambit of widening the tent, such as mixed communities and communities open to the young.
■ To accompany the young brothers in their growth and consolidation of vocation.
■ To rediscover and to energize the missionary dimension of the brothers, so that beyond our provincial, cultural, and mission boundaries we may be brothers universally.
■ To accompany processes of availability throughout the course of life.
■ To restate the theme of vocational ministry, to reconsider it in mixed and wider terms, as a process, and for the Church.
b - Concrete proposals for the region:
■ Design provincial policies of accompaniment for brothers and communities.
■ Promote new styles of community life.
■ Humanize the rhythms of work.
■ Assure daily space for personal and community prayer.
■ Take care of community times, guaranteeing shared life.
■ Give priority to our vocations ministry.
2. Identity of the lay Marist
To further research the identity of the lay Marist: spiritual- ity, vocation, mission, and association with the Institute.
Their formation in spirituality and the charism.
a - Concrete proposals for the Institute:
■ Promote insistence on formation.
■ To research distinct forms of association and commit- ment which are both clearly defined and flexible.
■ Define levels and spaces of participation for lay per- sons in the animation of the Marist mission and in de- cision-taking.
■ Revitalize the Marist fraternities.
b - Concrete proposals for the region:
■ Favour distinct forms of sharing life between brothers and lay people.
■ Initiate processes of Marist lay vocational ministry with the possibility of achieving some grade of belonging.
■ Create programmes of formation and accompaniment.
■ Give care to the selection processes of the lay men and women working in our operations.
■ Joint formation of the brothers and laity who hold po- sitions of responsibility in the government and ani- mation of the mission.
■ Revitalize the Marist fraternities
XXI General Chapter
3. Mission
To opt definitively for the Evangelization of children and youth, especially the poor. To be experts in the care of children and youth.
a - Concrete proposals for the Institute:
■ To orientate the Institute towards the evangelization and care of poor children and youth.
■ To discern the original inspiration of Marcellin Cham- pagnat, adapted to the present times.
■ To create a commission to focus on the reality of poor children and youth.
■ To have a presence in the areas where policies about the rights of children and young people are debated.
■ To revise the models of government in ways that respond adequately to the Marist mission and to local reality.
■ To carefully revise the evangelical use of our goods.
■ To favour internationality and interculturality as ways of vitalizing the Marist charism and mission.
b - Concrete proposals for the region:
■ To reorientate the brothers’ works so as to assure a greater presence among children and youth.
■ To install evaluation processes of the evangelizing qual- ity of the works and to take the appropriate decisions.
■ To promote experiences of voluntary service in Marist communities.
■ To create a commission to focus on the reality of poor children and youth.
■ To bring young people into the analysis, planning, and decision-making in youth ministry.
■ To promote concrete and forceful experiences of solidar- ity, above all in those who are in charge of the direction of the Marist mission.
■ To strengthen work with families through a more organic family ministry.
3. Spirituality
To rekindle the fire of the spirituality in brothers, lay people, and youth.
a - Concrete proposals for the Institute:
■ To deepen the apostolic and Marian dimension of our spirituality.
■ To propose and develop a spirituality in dialogue with the different cultures.
b - Concrete proposals for the region:
■ To drive and support the Provincial or District MAS Teams so that they have a real impact on the life of the brothers and laity.
Open letter from the Southern Cone region
Dear Brothers and Lay people of the Provinces of Cruz del Sur and Santa María de los Andes and of the District of Paraguay:
Summoned by the Preparatory Commission of the XXI General Chapter, we brothers and lay persons of the Region of the Southern Cone came together in Buenos Aires on 1, 2 and
3 May. Thirteen brothers, five lay women and three lay men from the Region took part in the meeting, accompanied by
XXI General Chapter
Brothers João Carlos do Prado of the Central South Brazil Province and Carlos Vélez of the Central America Province, both members of the Preparatory Commission. Among those taking part, there were six brother capitulants and one lay man invited to the Chapter.
The meeting took place in the paschal season and we clearly felt the presence of the Risen Lord among us. He gave us his peace and joy, spread brotherliness and enthusiasm, and in- vited us to return to the Galilee of our communities and works to announce to one another that, despite the crises and uncer- tainties we are passing through, a future exists for our Insti- tute and a great hunger for living a more attractive and contagious religious and lay life. In this sense, we have great hope that the XXI General Chapter will arouse in everyone hope, renewal and vitality.
With the guidance of the two members of the Preparatory Commission, we travelled a road of reflection and research, the fruits of which we want to communicate. We began by tun- ing in to you all, reading the Letters which the capitulants com- posed. By means of them we know your hearts beat in rhythm with the document: “Guidelines for reflection on the XXI Gen- eral Chapter”. We thank you very sincerely and from the heart for the valuable contributions received. They will allow us to know the reality of each Administrative Unit, but also your dreams, hopes, and desires for renewal and change.
Starting with the Letters, working in little groups, we came to agreement on the needs, challenges, and concrete propos- als, as much for the Region as for the Institute. They are pre- sented in the report attached.
A very important part of our meeting has been the process of discernment undertaken to arrive at consensus among
everyone about what seemed to us to be “the fundamental call God is making to the Institute”, today, in the light of the needs, challenges and proposals mentioned. What happened in the search to formulate this call, we experienced as a “gift of the Spirit”. We have all been amazed at the degree of consensus achieved. Working in four different groups, at the time of pre- senting the fruit of our reflections in the plenary session, we discovered that not only the content of the call was the same, but that even the language and the expressions used were sig- nificantly similar. We were convinced that, without our having hoped or dreamed it, the Spirit had led us where He wanted.
FUNDAMENTAL CALL
“Little Brothers and Laity of Mary:
Go to the Galilee of poor children and youth,
and you will meet me there.”
Reasons on which this call is based:
■ It is a call which involves us as brothers and laity as in- heritors of Marcellin’s “dream” .
■ Our identities are enriched in taking the road together as disciples of Jesus.
■ It is an invitation to live the mystery of the Incarnation and the self-emptying of Jesus.
■ It expresses that we are Mary’s, and that she inspires our relationship with children and youth, with her at- titudes of simplicity, tenderness, care…
■ It invites us to live the sacrament of fraternity by mak- ing us brothers and sisters of all.
■ It proves that children and young people are the “locus theologicus” in which we renew the meaning of our
XXI General Chapter
life, mission, and spirituality as brothers and Marist laity.
■ It urges us to come closer to children and youth, espe- cially the poor, in a church which needs to find new and creative ways of bearing the Good News.
■ Returning to the founding intuition of Marcellin clari- fies our identities and gives a new drive to the voca- tions ministry.
■ It makes more visible the prophetic character of our vo- cations.
■ In the religion of the lives of poor children and young people, we are able to have a deep experience of God more easily, in discovering in them the face of Jesus.
Once more, we have experienced the living presence of God and the realization of Marcellin’s conviction that “Mary does everything for us”. We have lived this meeting in profound communion with you. We know that in the fruit obtained, there has been much of your prayers for us and of the reflection made by you in the communities and in the works.
In handing over this letter, we confess that this meeting has allowed us to personally experience in a more intense manner the feeling of belonging to the Congregation. In thinking about the Chapter, in placing ourselves in tune with it, in bringing our grain of sand to its preparation, we have strongly experienced the reality of being part of a much greater one than our Admin- istrative Units and Region. In daring to propose the call as the call of God, we felt that it was, in some way, an echo of the yearnings, voices, hopes, and dreams of many brothers and lay people spread around the world.
May Mary, our Good Mother, continue walking with us on the way to the coming General Chapter. May she mold within
us all of “new hearts for a new world”. In her heart we place what now fills us with much hope, joy and peace.
Allow us to embrace each one of you and in the embrace make you feel the joy of having been called to such a beautiful vocation.
Brothers Juan José Bernal, Horacio Bustos, Demetrio Espinosa, Eugenio Magdaleno, Rubén Seipel, Carlos Urrutia; Mms. Analía Ruggeri, Celina Chimeno; Mr. Fernando Larrambebere (Cruz del Sur).
Brothers Ángel Medina, Ignacio Pruna; Mme. Zunilda Silva and Mr. Friden Bazán (Distrito de Paraguay). Brothers Saturnino Alonso, Rafael Kongfook, Antonio Peralta, Patricio Pino, Mariano Varona; Mms. Yolanda Abrego, Sara Sánchez; Mr. Enzo Bonomo (Santa María de los Andes).

ASIA
Singapore, 16 July 2009
Dear Brothers, Mission Partners and Marist Youth: Salam!
We are writing to you from Singapore at the conclusion of the Asian Regional Meeting of Participants to the XXI General Chapter. We began our two-day meeting yesterday, 15th of July. We are happy to have been accommodated by Brothers Thomas Chin, Joseph Dufresse Chang, and Anthony Tan of the Com- munity in Singapore and assisted by Br. Lindley Sionosa who is a member of the Preparatory Commission.
XXI General Chapter
As most of us would know, we live on the earth’s largest continent. Sixty percent of the human race lives in Asia; China and India alone account for half of the world’s population. What amazes us, though, is not the size of our population and the expanse of our territory, rather, the intricate mosaic of our many cultures, languages, beliefs and traditions.
Introduction
The second phase of our journey leading to the XXI Gen- eral Chapter, has given us the opportunity to deepen our re- flection on the realities of Marist Presence in Asia. We have looked into the major issues that concern us and have come to an understanding of how our brothers, our mission partners and young people live the charism that has been entrusted to us. We were blessed to have been enriched after having lis- tened to the different yet complementary views on several top- ics that prove worthy of our consideration.
Identity and Vocation
Taking Mary as the model who treasured everything in her heart, we begin our search of our identity within ourselves to affirm who we are rather than what we do. Thus, we center our lives in Jesus Christ and His word, and live in communi- ties in the tradition of Marcellin Champagnat and the first Brothers.
Our regular contemplation of the mystical aspect of our consecration as integrated into our life experience, will lead us to rediscover the relevance of our brotherhood. We believe that the vocation of a Brother – a call to love, to be faithful to Christ, to be holy (being erudite and readily accessible) – is ever rele- vant to the Church and to the multi-cultural and religious world of Asia.
We believe that there is an abundance of vocations in Asia. However, it is necessary to make ourselves visible, cheerful and fulfilled as we are, through our active presence in our so- cial milieu with external signs which will attract vocations to our family.
Mission
Mission in Asia is exposed to the changing paradigms of contemporary times. Differences in religious beliefs when ex- ploited for selfish ends lead to prejudice and violence. Unsta- ble political conditions, unjust structures, economic crisis and absence of religious freedom in some countries result in degra- dation of human dignity and impoverishment of human val- ues. This context challenges a creative response for Marist Brothers and Lay Partners to take on a pro-active role and en- gage in prophetic dialogue in their missionary endeavors.
We see seeds of hope sown by the presence of Marist Broth- ers and Lay desiring to respond to social needs in fidelity to the charism of Champagnat. We affirm the evangelizing presence of brothers and laity whose commitment “to make Jesus known and loved” in schools and in various ministries has af- fected lives and transformed the hearts of the young and those whom they work for. The challenge lies in continuing to be faithful to the founding charism.
What we see as important in our mission is to recognize that we are being sent and that we are ‘set on fire’ to proclaim the Good News within Asia and beyond. Our approach to mission is building communities attuned to the thrust of the Church and also giving importance to inter-religious dialogue.
We appreciate the initiative of the General Administration and the generosity of the Brothers in the provinces in creating
XXI General Chapter
Mission ad Gentes and are grateful for the work done so far. To complement, we propose the establishment of an International Volunteers Network and the exchange of personnel, crossing borders.
Lay Marists and Partnership
We recognize our lay partners as children of God, equal in dignity, distinct from the brothers in their identity yet sharers of a common spirituality and mission. In the spirit of mutual respect and trust, we nourish the brothers-lay partnership. In Asia, there still exists tension between Brother ’s “phobia to- ward the Marist laity” and the challenge to engage them as equals in a common mission.
The emerging movements and associations of Marist lay groups in some parts of Asia presuppose the need for a for- mation program. This is to deepen Marist identity, spirituality and growth in mission. The brothers’ sharing of Champagnat’s spirituality with the laity is the Institute’s gift not only to the laity themselves but to the Church.
Brothers in Asia see and affirm the importance of laity in the life of the Institute and the Church. They see the need not only to “widen the tent” but to support emergence or creation of “new tents” as this spirituality and mission belong to all who are inspired by Marcellin Champagnat.
In Asia, partnership opens to inclusion of lay people of other religious traditions and beliefs. Many non-Catholics in the Asian Region have lived the Marist spirituality by way of example and commitment in support of the mission of the brothers. They, too, we believe, are our Marist partners.
Spirituality
Challenged by the rich religious and spiritual traditions that are characterized by the search for God and Truth in Asia, we are called to be rooted in Christ and His Word, and to be open to the action of the Holy Spirit. Convinced that we do not have the mo- nopoly over the Truth in a multi-religious context and acknowl- edging what is true and holy in other religions, we feel that we are called to a prophetic inter-religious dialogue with them. Hence, we are encouraged to deepen our Marist spirituality that consists of elements such as the practice of the presence of God, simplicity and family spirit which are also prevalent in Asia.
Like Mary, our hearts are compassionate towards young peo- ple in need. We need to show them the tender face of God. We are called to renew our hearts in response to the new world.
Community life
We desire to create communities that are life-giving and characterized by a familial atmosphere. However, we ac- knowledge the need to have better skills in community build- ing that could help us address concerns brought about by generation gap and personal differences. Thus we propose the following measures:
– To prepare community leaders and animators
– To create life-giving structures such as the community
life plan, common mission
– To form viable communities, taking into consideration
the complementary nature as well as the number of
members.
Governance and Leadership
We affirm that servant leadership, as exemplified by Christ, is promoted in the life of the Institute. It is experienced in concrete
XXI General Chapter
expressions of, among others, pastoral care, accompaniment and upholding the importance of communal discernment.
There is, however, in the aspects of leadership and gover- nance, the need to prepare brothers and laity for the positions of leadership. Opportunities need to be provided by the Institute to develop this leadership potential.
Brothers in Asia suggest an evaluation of the impact of re- structured administrative units in relation to vitality and via- bility.
Conclusion
As your representatives to the XXI General Chapter, we are privileged to carry the gift that our region is to the Institute. We proceed with an awareness of the diversity and the richness that characterize the place of our life and mission and the chal- lenge to integrate Marist Spirituality in a context that is dis- tinctly Asian.
It is with grateful hearts that we acknowledge your partic- ipation in the work of preparing the XXI General Chapter. We join our prayers together for a grace-filled gathering in Rome this September. Please pray that the delegates and participants will be open to the Holy Spirit working in our lives and in our Institute.
May we all be blessed in all our endeavors. Sincerely in Christ, Mary and Champagnat,
Brothers Sunanda Alwis, Michael de Waas, Nicholas Fernando, Manuel de León, Robert Teoh and Mrs.Agnes Reyes.

EUROPE
Madrid, August 10th, 2009. Dear Brothers and Lay people,
We should like to begin this letter to the XXI General Chap- ter by expressing our sincere gratitude. The 23 brother capitu- lant delegates of the 5 European Marist Provinces, are honoured and grateful for the confidence which the 1,232 brothers whom we represent have placed in us. We also appreciate the rich and valuable participation of the brothers and lay people in the whole process of preparation for this General Chapter.
Following the guidelines of the Preparatory Commission, we have become aware of the concerns and hopes which the is- sues of Marist life, mission and charism awaken in the hearts of so many brothers and lay people in Europe. In numerous consultations, written replies and meetings, we have wit- nessed the commitment, at personal and group level, of many of these people, as well as the rich exchange of ideas, experi- ences and valuable contributions. We are grateful for all of this as well as for the continued process of discernment regarding Marist vitality and the will of God.
This process has been characterised by a typically Marist participation in an atmosphere of brotherhood and family spirit, which means that we come to the XXI General Chapter united in hope.
It is in this same spirit of enthusiasm, of sharing, of open- ness to the future and of trusting in God, that we bring to- gether the views and the main ideas of this joint process, summed up under four principal themes.
XXI General Chapter
1. THE IDENTITY OF THE BROTHER
This is an important theme, with many dimensions, and one which brings together our own self-awareness as individ- uals and groups, as well as the way in which the Church and society see us.
It is precisely for this reason that we cannot define our iden- tity as brothers today apart from its specific context. Seculari- sation, consumerism, the break-down of family life and new kinds of poverty in our Europe of today all confront and chal- lenge us. At the same time, many positive aspects are emerg- ing: the appreciation of democracy and equality, respect for individual and collective rights, increasing ecological aware- ness, the growth of solidarity, etc. It is a context in which the Church, with all its frailty, has little relevance to many; yet it is also a context where groups which share faith and live in brotherhood are emerging.
This is the crossroads where we brothers, together with our institutions, find ourselves today. On the one hand, we have the rise in the average age of brothers, the decline of vocations, our reduced presence in schools and other areas of activity, while, on the other hand, we have a continuing and rich apos- tolic dedication, the sense of solidarity when faced with old and new ways of being and the positive journeying of broth- ers and laity together in shared mission, as well as a new un- derstanding of ‘what it means to be Marist’ in today’s world, from the perspective of the brother or of the lay person.
It is from within this new context that we must redefine our identity as Marist Brothers today in a way that will be vibrant and meaningful to both society and the Church.
We feel that this identity is to be sought more in the way we live than in theoretical definitions, more by being than by doing,
more in the passion and vision of our lives than in any work that we do. That is why we believe that, in order that our per- sonal and community life as consecrated people be true to the Gospel, to the way of Mary, and meaningful to those around us, there are elements of our identity which we should em- phasise today:
– The community as a place which brings together our life, faith and mission. This is where our brotherhood is most in evidence;
– The charism that we have inherited from Champagnat and which has been handed down to us by the first brothers;
– The presence of Mary, reclaimed and renewed, as a vital way of relating us to God and to youth;
– The value of sharing our spirituality, life and mission with lay people;
– The call to be for our Church a unique and invaluable point of reference for what it means to be a religious brother.
2. THE MARIST LAY PERSON
At this same point of convergence of the ecclesial and the so- cial, the growing number of lay men and women who feel them- selves drawn to the charism of Champagnat can surely be seen as a real gift. Coming from different vocations and professions, these people bring energy and renewed vitality which go be- yond any contribution made by the brothers alone, although the role of the latter remains unique and irreplaceable.
Our reaction to this phenomenon is one of profound grati- tude to God the Father, the inexhaustible Creator, who never ceases to raise up life, gifting us with an ever-wider family, with paths to walk together, unexplored possibilities and a vitality of the Marist charism with so many new faces.
XXI General Chapter
Like Mary, there are times when we look with bewilderment and uncertainty at this new manifestation of God in our Marist history. Yet, we sense that this is a very special moment, one in which we are invited to remain alert and, as we have experi- enced in the course of the past years and in many of the prepara- tory meetings, to open our hearts to what is new. In order to reach this stage we must move boldly forward, taking the fol- lowing steps:
– Clarify our identity, trying to discover and recognise the specifics of the Marist charism as lived out by lay people and brothers, in two distinct ways, which are not to be con- fused or replace each other but rather be mutually com- plementary.
– Define explicitly new forms of commitment, especially arising from personal experience; and clarify vital models of attachment to the charism (as opposed to levels of be- longing to the Institute), with an appropriate form of words which express the richness of this vital diversity.
– Facilitate processes of joint formation which will help us explicitly during this experimental period. This will entail much listening to each other, exploration together and real sharing.
3. THE MARIST MISSION: AT THE HEART OF THE CHARISM
Our mission has its source at the heart of the Marist charism. Our vocation as people consecrated for the Kingdom is lived out through our mission, which is the most genuine expression of who we are as individuals and as community.
We are sent to evangelise and this is the goal of any work we do, always at the service of the Kingdom. We will be cred-
ible and meaningful only if we are faithful to our mission to evangelise, a mission expressed today in humanising struc- tures and actions; and by announcing the Gospel in ways that make sense to young people and which respond to their needs and aspirations.
Here are some steps which might help our mission in Eu- rope achieve such a goal:
– The richness of the shared mission, to which we have al- ready referred, will be fundamental if our ecclesial wit- ness is to be credible. The ability to rise above any misgivings we may have, together with the afore-men- tioned processes of joint formation, are possible ways forward in facilitating the continuity of the Marist iden- tity in our works.
– The specific mission of the brother has its own value and its own challenges which perhaps we have to face up to and renew, helping the retired brothers to find their place again in the mission and the younger brothers to concentrate on evangelisation and presence rather than on administrative posts.
– The object of our mission continues to be children and youth, especially the most deprived. There is still a need for us on the rich evangelisation soil of the school. At the same time, we feel the call to respond to the children and youth on the margins of society, who are experiencing such a variety of material, emotional and spiritual dep- rivations, in the midst of the new kinds of poverty that are emerging.
– In addition to all this, there is the equally essential mat- ter of structures, and the continued search for different models of viability and for a future which is open to evangelisation in whatever form our apostolate may take.
XXI General Chapter
4. MARIST SPIRITUALITY AND ITS SOURCES
We have also felt a strong call to deepen our spirituality – a spirituality that nourishes our life and at the same time is nour- ished and made manifest in our lives as brothers and which, rooted in our passion for Jesus, takes on the hue and taste of our charism, having Mary and Champagnat as its models.
In fact, we Marists of Europe feel ourselves challenged and encouraged to deepen our Marist spirituality, that is to say, to take up again and revitalise what lies at the very heart of our roots (as has been suggested to us in the MAS network and the document ‘Water from the Rock’): a spirituality open to all people and to the signs of the times, sensitive to the needs of children and young people, apostolic and committed; a human and humanising spirituality which feeds on life and turns out- wards towards life, giving unity to our existence and our ac- tivities, and to our authentic identity as brothers.
Here are a few ways that might foster this revitalising and unifying spirituality:
– The return to our roots, which we have just suggested, looking again at Champagnat and our first brothers, and at their concrete way of living the Gospel, of being filled with God and of making Him known to the world.
– Cultivate this Marial spirituality that we have inherited and which we are called to express and to show in the Church with renewed strength and meaning, drinking from the inexhaustible wells of Scripture and of our daily relationship with God, and contemplating Mary from close quarters, making her attitude our own.
– Link this spirituality to life and to mission, to our way of being and relating to people, and to our apostolate and presence among the young people of Europe today (who
are so much in need of such a presence) in order to bear prophetic witness to brotherhood, and to construct the Marial Church of sons and brothers, such as Champagnat dreamed of.
– And, finally, to share this spirituality as brothers and lay people, conscious of the fact that it is the basic unifying experience of our very existence as brothers, and that we are called to make it evident at community level. Only in this way can our communities be real schools of spiritu- ality for the young.
5. OTHER POINTS
This brings to an end this presentation, reflection, analysis and exposition of the challenges raised by the four main themes. They represent the feelings and contributions of so many brothers and lay people. However, there are some other points we must not forget to mention.
A few other topics kept coming up alongside the above ones; they were so often mentioned in different groups and preparatory meetings that they can almost rank as additional central themes for the reflection and attention of the XXI Gen- eral Chapter.
Therefore, although most of these have already been men- tioned, we would not like to end without drawing attention to other matters which the brothers and laity in Europe feel strongly about and which also form part of our reality, our con- cerns and our challenges. The most important of these are: the renewal of the place of Mary in our lives and in our Institute; the vocations ministry at a time when religious vocations are on serious decline in Europe; the search for new ways and lan- guage by which to evangelise young people today; the response
XXI General Chapter
to new forms of poverty and needs of our young people, arising from such factors as immigration, among others; and a specific mission adapted to our elderly and retired brothers.
And finally, alongside these important themes which the Marists of Europe are called to rethink and tackle together, we cannot end without drawing attention to other aspects, per- haps more of a structural and organisational nature, but which we believe the General Chapter should address:
– A few points relating to the animation and government of the Institute such as: the specific type of animation and government that we would like, the role of the members of the General Council, the way in which visits to the Provinces are carried out etc.
– Points regarding the regionalisation of the Institute, our structures and future models of animation in Europe etc.
– And other points at Provincial level, such as the role and presence of the Br. Provincial in those new Provinces re- sulting from the restructuring process, the attempt to find structures of animation and government which will be efficient and in close touch with the brothers, the growth in co-responsibility in the shared mission of brothers and lay people, the distinction between the government of the brothers and the running of our works and schools etc.
These are all aspects that concern us, and which need to be addressed and which may even require amendments to our Constitutions and Statutes.
As many brothers and lay people in Europe have said, we would not want the XXI General Chapter to produce lengthy documents but rather to send out a message of encouragement and hope, a positive move forward, a text which is clear and
practical, helping us continue joyfully in the service of children and young people today. May the Chapter be inspired to come up with helpful ideas for renewal in these and so many other areas. And may it help us grow in vitality and fidelity, in life and spirituality, in relevance and in the service of the Gospel.
CONCLUSION
If our message began with a word of gratitude, we should like to bring it to a close with a message of hope, a profession of faith, the conviction that we have received and can offer to the Church and to young people a precious gift: that of BEING BROTHERS.
If we delved more deeply into the word BROTHER, we would be reaching right down to the very source of our iden- tity, into the fundamental experience of being sons of God, BROTHERS OF JESUS. In this way our identity gradually takes shape, multiplying itself, filling itself out insofar as each one of us lives out the fact of BEING BROTHERS:
– BEING BROTHER IN FRATERNITY, with our brothers, through them, with each person we meet;
– BEING BROTHER TO CHILDREN AND YOUNG PEO- PLE, to the most deprived, for the mission;
– BEING BROTHER TO LAY PEOPLE, the men and women with whom we share Champagnat’s charism;
– BEING BROTHER AFTER THE MANNER OF MARY, our model of faith, in our relationships and our work in the Church and in the world.
Our vocation of BEING BROTHER is a precious gift which
XXI General Chapter
God gives to his Church through us, and which unfolds and enriches itself in the place and the mission to which each one is sent.
May the Spirit of Love, that same spirit which filled Jesus, which transformed Mary and inspired Champagnat, be a light to us along our Marist way today in Europe.
With fraternal gratitude,
Brothers Ambrosio Alonso, André Deculty, Antonio Giménez, Antonio Leal, Benito Arbués, Jean-Claude Christe, Jean Pierre Destombes, Joe McKee,
José Abel Muñoz, Josep Maria Soteras, Juan Miguel Anaya, Manuel Jorques, Maurice Taildeman, Miquel Cubeles, Moisés Alonso, Nicolás García, Óscar Martín, Paolo Penna, Pere Ferré, Primitivo Mendoza,
Robert Thunus, Samuel Holguín and Xavier Barceló.
OCEANIA

Marists of Oceania and Chapter Delegates
It has been a great honour and blessing for us to listen to your hopes, dreams, insights and concerns for future Marist Life and Mission. We have been able to gather with you in Mis- sion Assemblies, focussed discussion groups of Brother and Lay Marists, local gatherings of Brothers and in Brothers’ com- munities. As well, each of us is engaged in ongoing conversa- tions across the Oceania Region in regard to many aspects of Marist Life and Mission.
We wanted to share our thoughts about what we have ex-
perienced with you and heard from you. This will also be our statement as a Region to the participants of at the General Chapter about what we feel are the significant issues the Chap- ter will need to address.
To begin, it is crucial that we acknowledge the diversity within our Oceania Region. We consist of three Provinces and one District, across 9 countries with a missionary presence in two others. The average age of Brothers within the Provinces is approximately 70 years old, while in the District it is 40. Life in Australia and New Zealand while very multi-cultural is generally regarded as Western, whereas life in the islands of the Pacific and the District of Melanesia, is more village-based with populations drifting to the urban areas. This is significant because while we can agree on what are the crucial challenges and key issues facing our Region, the perspectives on these challenges and key issues can be quite different.
Also we need to acknowledge the reality of those who carry out the mission in Australia and New Zealand today. The mis- sion of the Institute is almost entirely in the hands of lay peo- ple. They make up 98-100% of the staff of almost all schools and welfare agencies, almost all of the local leadership teams including Principals and Directors, and also serve at a gover- nance level in Province works. Over two thousand of them have completed formal formation programmes in Marist spir- ituality and mission.
New hearts for a new world…
It appears from our conversations that the “New World” is presenting itself most clearly to us Marists of Oceania in the many questions and comments relating to the identity and purpose of the Marist Brother today and the identity of the Lay Marist. There are some who would pose the central question
XXI General Chapter
for us more radically in terms of whether we should be reimagining ourselves as members of an ecclesial movement, the Champagnat Marists and clarifying who belongs to this movement? Others want to move more slowly while we clar- ify the essential understandings of who is Marist and make sure we take our time in building relationships.
The identity question is not being asked in the psychologi- cal sense - “who am I and what is the meaning of my life?”. Rather, it is being asked in the theological and ecclesial sense
- “How do we Marists engage in God’s mission in the world today as Brothers and as Lay people?” “What is our gift to the Church as Marist Brothers?” These questions are related to the more immediate questions of “Who will be the Marists of the future?” and “How do we grow in our relationship to one an- other as Marists, Lay Person and Religious Brother?”.
A new world…
The identity and purpose of the Marist Brother
In the past, our public identity was caught up with the iden- tity of the Catholic community. Our identity and purpose was heavily influenced by being a workforce to maintain Catholic schools, willing to accept little remuneration. This strong iden- tity started to break down under cultural pressures in the
1960s and the ‘universal call to holiness’.
Today we are part of a Church from which more and more people of our times feel alienated. This is creating a loss of meaning and direction among us.
Many Brothers are saying that the future role of the Brothers in mission needs reflection and clarification, particularly in the light of the growing secularization of post-modern society and our emphasis on community life and the call to solidarity.
We experience a lack of understanding by society and even by the Church about the vocation of a Brother. People know what “a priest” is; they have some understanding of what “a monk” is; but what about a Brother? We struggle with how best to describe ourselves and our purpose in this “New World” and how to communicate this to the Church and society.
The public identity of our Marist Institutions is clear and strong but the public identity of the Marist Brother needs fresh expression for this “New World”. While the witness of Broth- ers’ lives and being with people is vital and primary, in some parts of our Region the absence of a common form of dress has contributed to anonymity and invisibility.
In Australia and New Zealand, we have so few young Brothers - so many over 60. The majority is no longer engaged in direct ministry with young people. Transitional questions, typical of ageing groups, are being asked: Where do I fit? Does my life still have meaning?
In Melanesia and the Pacific, the story is different. There the challenge has been twofold: the shaping of a Marist identity that is in dialogue with indigenous spiritualities and the local cultures; and assisting local school communities to provide quality Catholic education in very difficult national circum- stances. While there have been difficult times and much searching over the years, there is now a strong growing sense of identity as Pacifican or Melanesian Marist Brothers. Com- munity living and ministry practice need to reflect this incul- turated Marist identity. Their distinctive voice needs to be heard in regional discussions.
Lay Marists
In our “New World”, a real sign of hope is that people of all ages in our various ministries and among our Marist associ- ates are discovering purpose and meaning in their lives by
XXI General Chapter
being Marist. Most Lay Marists in our region are in fact en- gaged in Marist ministries. Their presence gives us confidence in planning the future of our Marist ministries.
Some Bishops are expressing concern and even doubt about whether or how lay people will be able to be faithful to the charism in conducting Marist ministries in the coming decades.
To take us forward there is an urgent need for a shared vi- sion focussed on the charism and for formation. This calls for a close-knit interaction between Brothers and Lay Marists. An interaction that takes into account the complementarity of the respective roles, that evolves out of a real experience of part- nership and one that aspires to the co-responsibility being called for by the Institute.
Each of our AUs engages lay people in leadership and de- cision-making in regard to our ministries at the local and Province level. As we grow in our understanding of being co- responsible for Marist Life and Mission, many Lay Marists are stressing that they will always need Brothers present other- wise we are not being truly co-responsible.
Many lay people live in a world of secularism and empti- ness and the attraction of living as a Lay Marist offers them enormous hope, meaning and direction in their lives and min- istry. In order to grow in their understanding, involvement and commitment, these Lay Marists are asking for stronger sup- port structures.
While we sense a great deal of good will for deepening our sense of partnership, there are divergent views about Brothers and Lay Marists living together in community. Even the term
‘living together in community’ is understood in different ways.
New hearts…
In clarifying the Brothers’ identity and purpose, we also need a deeper understanding of our core Marist values and a prophetic and compelling vision of being a Brother. This may demand a new consideration of our consecration and vows.
WHO ARE MARIST BROTHERS?
A poetic framework that attempts to hold the essence:
Followers of Jesus
Sons of the Father whom we love and trust
Followers of the Way; guides of the Way
Personally chosen and sent ‘as brother’
on the mission of God - neither clerical nor lay:
– Publicly vowed to be poor, chaste and obedient for life;
celibate for the sake of the Kingdom of God
– Sharing life in community, modelled on the simplicity,
prayerfulness, harmony and hospitality of the first
Christian community: “See how they love one another”
– Prophetic reminders to the Christian community today
and the world of the radical calls and promises of Jesus
In the way of Mary:
– With listening and discerning hearts
– Praying joyfully our own Magnificat
– Down to earth, simple, humble
– With hearts on fire with love
– Bringing Christ-life to the world
– Brothers of radiant hope to all we meet on life’s journey
With the power of the Spirit:
– Compassionate to all humanity with a message of God’s
unconditional love for all
– Touched and shaped by the charism of our Founder to be
creative and daring in ministry
XXI General Chapter
– Living signs of the Father’s tenderness
– Brothers in a special way to the poor, afflicted, disabled,
oppressed, excluded …
– Available to go where others are unable or unwilling to go
With a rich heritage of corporate works:
– born of a willingness to sacrifice, a close relationship of
mutual friendship and service with families of the
surrounding area, and a trust in God’s providence,
– that offer younger generations the chance to reach their full
potential in life, become agents of social transformation,
and come to know and love Jesus,
– that offer care, healing, fresh starts to people, young and
old, who are at risk, abandoned, or desperate,
– that seek to end inequities, divisions and poverty..
Surrounded by many more good people
who are inspired by our spirituality and charism
In our days, looking to these people
to provide leadership for our corporate works.
WHO ARE LAY MARISTS?
A current working definition of a Lay Marist is someone who identifies with, and lives, the charism of Marcellin Cham- pagnat in today’s world. Lay Marists find their identity by sharing spirituality and mission with the Brothers. Some are seeking to formalize their commitment to God as a Lay Marist.
We acknowledge with respect the separate calls to religious and lay life. We understand that our vocations are different yet complementary and that lay people have other commitments as well as other professional and ministry opportunities. We, Brothers and Lay Marists, are united in our ownership of the charism of St Marcellin Champagnat.
Brothers and Lay Marists share responsibility for the mis- sion this charism inspires. The term ‘sharing responsibility’ is stronger than the term ‘partnership’.
This vocation of Lay Marists is emerging in many different hearts; personal discernment is taking place. We Brothers de- sire to give those who feel called the freedom and support to develop their understanding and fully live their vocation.
Some research needs to be carried out into whether there is any possible canonical status for Lay Marists and how such people might identify with the Institute.
Critical to this development of Lay Marist identity is for- mation, a formation that will include a deeper understanding of Marist spirituality, as well as the area of Marist traditions and culture. In these common areas, the formation of lay peo- ple and Brothers together is essential.
In the dialogue with Lay Marists about Lay Marist Identity, Brothers can help with what being “Marist” is; but lay people will need to be clear about what being “Lay” is. Some ques- tions that could assist the dialogue:
The Brothers begin with a Mission, which is at the heart of our origin and our life: - how will aspiring Lay Marists see their mission?
Marist Brothers see and understand their commitment to be permanent and singular in character: - How do aspir- ing Lay Marists see their commitment to the Marist Proj- ect? Is it temporary?
The spirituality and commitment of the Marist Brother entails the taking of vows: - How is the spirituality of the Lay Marist going to be described and formalised?
XXI General Chapter
Can the aspiring Lay Marist identify what exactly he or she is looking for in becoming a Lay Marist: - is it a life- style which embraces community? Is it a share in our mis- sion? Is it a Marial dimension to his or her life?
It would seem that for different parts of the Marist world there are different answers to these questions. Since there are no clear common answers, the issue of spiritual formation and formation for mission cannot be met by pre-defined pro- grammes. We will have to encourage Lay Marist life to develop under more than one incarnation (version) and the shape of the Lay Marist project will require flexible and broad parame- ters to allow for this.
Marists into the future
Increasingly Marists will be an international movement in the Church with an identified charism and spirituality, a vi- sion for a Marian Church, dynamic and daring in its evange- lisation and solidarity. We have the potential to contribute to a critically needed Marian face for an overly institutional, and male-dominated expression of Church.
Brothers and Lay Marists are called at this time to discern together the signs of the time, new challenges and opportu- nities and to respond appropriately: e.g. the call to ensure that our schools are accessible to the poor, the call to educate more than Catholics, and evangelisation and vocation promotion through new technologies.
Provinces will be made up of all Marists, Brothers and Lay. Together they will be co-responsible for corporate works that continue the mission of the Institute according to the found- ing charism. We would support structures that will allow this to be given effective expression.
Marists will need to network across national and Province boundaries, especially the young Brothers. This could mean living overseas at least for some time with other Marists and working in a common ministry.
There is a place for young men and women who want to make a commitment to live in association with a Brothers’ community and work within a Marist project for a fixed pe- riod of time. Our Brothers’ communities will be challenged to relate in new ways to Province ministries that are in the area and to identify other opportunities (eg centres of prayer, being of service) that are in the neighbourhood.
The spirituality underpinning our community life will need to focus on community holiness and this calls for an ac- ceptance of a community responsibility for conversion, for ap- propriate life-giving prayer forms and a willingness to live and witness to our spirituality beyond our communities.
In areas where the senior age of Brothers is significant, being a supportive presence and promoting Marist life and mission will be increasingly important. Rather than withdraw from ministry as we age, many shift to engaging more as grandfathers to the young and as encouragers to active Lay Marists. The Brothers can be sources of wisdom and kindness.
We need each other...
In all aspects of our lives, there is a perceived need and call, repeatedly expressed, for renewed processes of formation for both Brothers and Lay Marists in order to equip us to better respond to the evolving opportunities we face.
XXI General Chapter
In areas where the youthful age of Brothers is significant it is crucial that we are creative in our imagining and offering in- spired co-responsible leadership.
We need a deeper understanding of the possible ways of living community as Marists. It appears there will be different ways of doing this throughout the Institute. We need to ap- preciate the values within each of the different lived expres- sions. This ‘local Marist community of mission’ will be a life giving connection between the Brothers’ community and Lay Marists.
In the end it’s all about Mission
It is around mission that Lay Marists and Brothers gather. Each group brings its own gifts; each has its own role and iden- tity; each requires its proper integrity. Our new world is call- ing for new hearts that can once again gather round this mission, the mission of the Gospel. Our share in the mission of the Gospel determines how Marists will identify themselves. What does the Church need of Marists as it undertakes this mission today - be they lay Marists or consecrated Marists? How can the Marist movement help to address the educational and evangelising needs of youth in our context? The vitality of charism is all about being aligned with need and serving the kingdom of God.
we urge the Chapter…
Recognising that the Chapter must deal with the areas of elections, finance and governance, we urge the General Chap- ter during the rest of its time to restrict itself to dealing with just two critical issues.
It seems to us that the critical areas have been well enough named in the discussion paper published by the Preparatory Commission. Certainly for the Oceania Region, the “identity” questions appear to be the most pressing: Who belongs to Marist life and mission and takes responsibility for its contin- ued development? And how do they belong and exercise their responsibilities?
Brothers Barry Burns, Julian Casey, Jeffrey Crowe, Michael Green, Ken McDonald, John McMahon, Graham Neist, Carl Tapp
Annex 2
OPENING ADDRESS
OF Br. SEÁN SAMMON

to the
XXI General Chapter
September 9, 2009

“Through the eyes of a child”
Do you remember what it was like to see the world through the eyes of a child? If you have forgotten, permit me to refresh your memory. Children focus on the obvious, on what we adults see clearly but agree to ignore. More often than not, the news they bring us is plain spoken, simply put, and honest.
This morning at the outset of our XXI General Chapter, I in- vite all of us to take for ourselves the eyes of a poor child. For we must assess, as best as possible and as fully as we can, to what degree the life and mission of Marcellin Champagnat’s Little Brothers of Mary are being lived out today with zeal and passion, in keeping with the calls of the Church and the signs of our times. Yes, we must ask ourselves whether or not, like our Founder, we are above all else in love with Jesus Christ and credibly visible among the poor children and young peo- ple who so captured Marcellin’s heart?
XXI General Chapter
A Chapter, though, is so much more than a time set aside for assessment, for measuring whether or not we are living up to one ideal or another. Like those that have come before it, this XXI General Chapter is a time of extraordinary grace for our Institute and all who are part of its life and mission. So, let us sit up and take notice, for we have at hand the opportunity we need to initiate the fundamental change of heart that we claim to seek.
When capitulants gathered in this space in 1967, two years after the close of Vatican II, for our extraordinary Chapter of re- newal, they had little idea of what lay ahead. However, the message of an Ecumenical Council, the first in 100 years, had stirred their hearts and raised their hopes. And so, they set out with faith, with courage, and with a love for our Institute to remake Marist life and mission for a new age.
As they began that journey of renewal, however, those brothers of ours knew full well that at some time in the future there would be a day of reckoning, a time when others like themselves would gather once again. Fellow pilgrims who car- ried in their hearts the dream of Marcellin Champagnat and had lived the experience of renewal long enough that they could not help but speak the truth simply and without hesita- tion, and make decisions that were daring, courageous, even unexpected. Here, eight years shy of our 200th anniversary as an Institute, we must accept the fact that we are those fellow pilgrims and that now is that time of decision making.
This morning I want to address several areas: including consecrated life, identity and formation, restructuring and in- ternationality, governance and animation, and Marist lay part- nership. Regarding the last, I want to explore how we can promote this movement today without paternalism and with- out turning it into a clone of consecrated life. Put simply, how
do we join energy with our Marist lay partners to arrive at a spirituality and sense of self-understanding that is truly Marist and truly of the laity?
A general context
Let us be honest: as an Institute we have spent the last half century falling apart. So, it should be a surprise to no one that today we struggle with concerns about our identity, the future of our way of life, the burden of scandal that has been ours to bear in several places.
As brothers we have always been a pragmatic lot. This ap- proach to life served us well during the years from the Coun- cil of Trent up until Vatican II when the basics of religious life were clearly defined. We knew the meaning of poverty, chastity, and obedience, and understood what was expected of us in community as well as our obligations for prayer. With that knowledge in hand, we got on with the details of our daily ministry as teachers, administrators, counselors, youth minis- ters, and the like.
Fortunately or unfortunately, in many parts of the Institute this pragmatic approach to our way of life fell apart during the late 1960s. With the basic of religious life suddenly open to question, more than a few of us were no longer certain about the significance of the vows. Some also began to question the meaning of community and the place of prayer in our lives.
Dress changed, schedules were altered, new styles of com- munity began to emerge but the profound change of heart nec- essary for genuine renewal failed to take place.
As the identity of religious life lost some of its sharp defi- nition, many members of clerical orders looked to their priest-
XXI General Chapter
hood to give them meaning and purpose. Likewise, as our identity as religious brothers began to weaken more than a few of us have turned to professionalism to help us fill the void. For some among us, academic credentials, as important as they might be in one situation or another, have taken on a meaning far in excess of their value. In a number of places, we also began to evaluate the excellence of our schools not in terms of their ability to evangelize effectively, but rather by their abil- ity to attract ever brighter students.
The picture is further complicated by the fact that all that has transpired during the last half century or so has been re- flected within the Institute through the experience of three dif- ferent and distinct generations. The oldest, which grows ever smaller with each passing year, remembers what our way of life looked like prior to Vatican II. They can recall the Latin Mass, as well as the day when the priest turned from facing the wall and began to slowly introduce the vernacular into the celebration of the Eucharist.
A second group came to maturity as John XXIII was calling for the Council to take place. Many of them were quickly im- mersed in what is known as modernity. Putting aside certain privileges and casting off the symbols and ways of living that had separated us from the People of God, these brothers chal- lenged you and me to face the same questions about life and meaning that everyone else had to address.
This generation had the task of leading our Institute through a time of loss, an important period wherein we ques- tioned the meaning and purpose of our way of life. Privileged to have been present at the death of one era of Church history, they are blessed today with the opportunity to help facilitate the birth of another.
The renewal questions of 2009 and 2010, however, are not those of the 1960s or the 1980s. Today, a new generation is looking at our way of life and mission through eyes shaped by a world that is foreign to many of us over the age of 50. More than a few of them lack a strong Catholic identity as defined by the practices of the past.
Those who are coming to our Marist way of life in many parts of our world at this moment in time have lived with questions since childhood. They are now looking for some an- swers and insist on having clear signs that mark them as reli- gious men. Speak with them and you will discover quickly that Vatican II is someone else’s history.
As an Institute, then, we have passed through a difficult half century. The Council was a seismic event: when the first dust had settled we all found ourselves standing in a different place. During the years since, we have become increasingly aware of the massive social justice problems spawned by modernity as well as the crisis of faith that exists and that has its origin in the theological challenges of post-modernity being played out within the context of a highly polarized Church.
Many blessings have also been ours during this period. First of all, the living presence and protection of Mary, the mother of Jesus, has been evident throughout. We have also been blessed with exceptional leaders who kept hope alive as we made our way across an, at times, arid desert. Leaders such as Basilio, Charles, Benito, and their Councils. A word of thanks to each of them.
The growth of a deeper spirit of fraternity also got under- way during this period, as did our Marist lay partnership movement. These initiatives added an air of expectation about what the future might hold for us all.
XXI General Chapter
Like our brothers in 1967, we stand at a crossroad. Build- ing the future of Marist life and mission will require us to make decisions that will allow us to be who we were meant to be: men in love with God, brothers visibly evangelizing poor chil- dren and young people, religious building communities marked by a spirit of hospitality and welcome, and, like the Founder, disciples of the Lord with the heart of a missionary.
Those who made up the membership of our 16th General Chapter, conscious of their responsibilities, gave themselves the time they needed and gathered together the resources necessary to do the job. Though they may have been unaware of the fact at the time, their challenge was to initiate a period during which much of what was familiar to at least one generation of broth- ers would simply pass away They helped move us to a place where we had to rely on God more than on ourselves.
Consecrated life and formation
Vatican II should have left no doubt in anyone’s mind that everyone is called to the one and same holiness and to partic- ipation in the Church’s mission in virtue of our Baptism. Today we are more aware than ever before that the fullness of the Christian life is the vocation of all the faithful.
Recognition of this universal call to holiness and mission, forced consecrated life to redefine itself for a new age. For prior to Vatican II, most of us had been taught that this way of life was separate from and superior to the life of a Christian lay- woman or man.
The Council reminded us that none of the features intrinsic to Christian identity and life are the exclusive trait of a partic- ular state of life. For example, prayer, community, hospitality, chastity, love of neighbor, fidelity, and so many other qualities
are found in Christian laymen and women as well as those of us who have chosen religious life.
So, what makes consecrated life different? Pure and simple: consecrated celibacy, one of the aspects of our lives that we have the most difficulty discussing. Like the Hebrew prophets of old, a brother is a man claimed by God, a person whose life has been taken over by God to the exclusion of any other pri- mary commitment.
To insist also that our way of life is a mystery is not to dodge the question about its meaning. Rather, it is to state clearly that the relationship between God and a person that re- sults in a free commitment of lifelong consecrated celibacy is as unfathomable as the attraction between two people that leads to marriage. Mysteries cannot be explained, only rever- ently explored.
Consecrated life is a permanent, stable, and public way of life within the Church. Unfortunately, when Vatican II clari- fied the fact that men and women religious were not an inter- mediate state or class of people situated somewhere between clergy and laity, some of us concluded—by the process of elim- ination—that since we were not clergy, we must be laity. This outcome was neither the intention of the Council nor is it com- patible with experience; it is, however, the cause of some of our questions about identity today.
Those who made up the Council body did us a service by reminding us all that religious life was meant to be part of the charismatic and not the hierarchical structure of the Church, but that does not mean it is not a state of life. Both Lumen Gen- tium and Perfectae Caritatis recognize it as such distinct from both those who are ordained and the laity.
XXI General Chapter
As men religious who are non-ordained we have a special obligation to be the conscience of the Church. By living our way of life well, placing ourselves in those situations and lo- cations where it is difficult for others to go, and working to meet needs that are just beginning to be identified and for which institutional resources do not exist, we remind the Church about its true nature. Yes, by our sense of hospitality, the compassion we show to others, our concern for those whom no one else will serve, our presence at the margins, we make the Risen Lord known and loved in our world today and remind the Church about what it is meant to be, what it longs to be, what it must be.
As we approach this Chapter, then, we must commit our- selves to doing the work necessary to clarify the place and pur- pose of our way of life within our Church. We may not accomplish that task fully during the time provided, but we must set in place the means to do it eventually.
More importantly, we must take on ourselves the spirit of those who made up the 1967 Chapter and like our Founder, set our sights on the future. As the delegates of 1967 had re- sponsibility for initiating a period of transformation, ours is to begin to build the future.
And so, during these days together we must make decisions about our way of life that will help us take some initial steps to- ward that future realizing all the while that to build it fully will take the lifetime of many of us here. However, though we know full well that that future will outlast us all, we can be equally sure that we will live on in the future that we create.
If we are unclear about our identity, we will convey that lack of clarity to those entrusted to us for formation. The process of formation is, in part, an initiation to our way of life
as well as a preparation for living it fully. Unfortunately, we appear to offer preparation for some aspects of our way of life and not for others.
Take initial formation for example. Our documents say that its goal is the formation of Marist apostles. However, what that last phrase means exactly appears to be understood differently in various regions of the Institute and the emphasis falls often on professional preparation or personal development rather than a change of heart.
Several years ago, for example, I receive a note from a young brother who had just completed his two year novitiate and was now teaching and living in community. He wrote, “Thank you for this opportunity to have this two year experi- ence. It was a wonderful time of personal growth for me.” No mention of Jesus Christ, no reference to becoming a living por- trait of our Founder.
I believe that we have to take a hard look at what we are doing in the area of formation throughout our Institute and using the Formation Guide as a frame of reference ensure that we are giving our young brothers the best preparation possi- ble for our way of life. We need to keep in mind also that for- mation is a spiritual journey and not solely professional preparation. Consequently, for me personally, initial formation should include a three year scholasticate aimed at forming a young religious who will be a Marist apostle.
And if we want to embrace the new world that our Chap- ter motto claims we are engaging, I recommend that we es- tablish four or five regional scholaticates and mix the population of each of them so that all parts of our Marist world are represented in each of these centers.
XXI General Chapter
Next, put together four to five of the best formation staffs that we can assemble from throughout the Institute and assign them to these centers. Within a generation we would have a network of brothers with international experience and rela- tionships with other brothers from throughout our Marist world. I pray that they would be open to mission in those places where the Church and the poor children and young people of our world called them and us to be.
Furthermore, these young brothers would have an increas- ingly greater global perspective and a more realistic apprecia- tion of what other parts of our Institute are facing.
Likewise, I believe we also need to review our programs of ongoing formation. Here we need to be sure that these pro- grams are aimed at spiritual renewal and provide those in- volved with a significant opportunity to meet and talk over with someone their life of faith. Some of these programs might well be constructed for brothers and lay Marists together, while others would serve one or the other group alone.
Finally, we need to develop new means for preparing young brothers and ourselves also for the communities of today and tomorrow. Far too many people are leaving our way of life ex- pressing disillusionment with the quality of community life.
For too long has this problem existed. An assumption is made that because we grew up in a family, we know how to live with others. But a community is not a family in the tradi- tional sense. It is rather, a group of adult believers trying to live their lives centered on the gospel. Just what does that mean today? and how can we best prepare one another for life to- gether? are questions that merit asking and deserve an answer.
Internationality
In recent years one of the few General Chapter outcomes that caught the attention of many was the recommendation of those who made up our 1993 Chapter that some restructuring take place within the Institute, especially in those places whose future vitality and viability was in question.
I would dare say, however, that most Chapter capitulants left Rome with the belief that restructuring would happen somewhere within the Institute but would have little impact upon them and their lives.
The new world about which we speak is becoming in- creasingly international and multicultural. As an Institute, we have taken some initial steps in this direction. Our efforts, however, have failed to bear the fruit we expected.
For example, as mentioned a moment ago in 1993 General Chapter delegates initiated a process of restructuring. The in- coming General Council eventually made the judgment that the Institute at large could benefit from asking questions about vitality and viability.
Two errors were made initially. To begin with, in the mind of some, restructuring became associated with geographic re- organization. They held fast to the belief that once a province made the decision to come together with another province or provinces, restructuring had taken place.
In all honestly, we have reconfigured as an Institute but we have not completely restructured. The aim of restructuring is greater viability and vitality for Marist life and mission. The
1993-2001 General Council developed a set of criteria that when applied would increase the chances of greater vitality and via- bility occurring. These criteria were not taken up widely.
XXI General Chapter
Today we need to revisit the entire process of restructuring and address the work that remains. Should we fail to do so, we will sow the seeds of future problems. The members of some former provinces will end up complaining that they have been colonized; in others, the clash of values held in two or three former provinces will become more apparent and inter- fere with establishing any sense of unity.
We need to move toward greater internationality in other ways also. For example, we are one of the Institutes in the Church that today lacks a common language among its members. In many other congregations all members learn to speak the language of the Founder or Foundress. At the very least having such ability gives them access to all the works of their Founder or Foundress and early members. It also makes their coming together in inter- national settings all the more fruitful on a personal level.
Understandably, regions may choose to work in another language but it would appear to me to be a benefit today to continue to work in our four approved languages but to agree that everyone will acquire ability in French, the language of the founder.
Government and animation
At all levels of the Institute, we must decide what it is that we want from government, and then we must provide the resources to make that possible. When the results of the sondage for a Provincial arrives on my desk, the list of qualities expected and characteristics anticipated in the person who will take up this role is well beyond the reach of most if not all of us.
A similar dilemma exists when we consider General Admin- istration. Past Chapters have had the tendency of leaving a long list of chores for the new administration to carry out. There is
generally a list of mandates, followed by recommendations, fol- lowed by some general lines of thinking.
All well and good, if what is mandated can be accomplished with the personnel provided, but is this the best way to construct a General Administration? Is this approach of greatest benefit to the Institute?
A change in the make-up of the General Council is another area that merits review. During the Chapter of 1993, the General Econome and General Secretary were removed as Council posi- tions. To the best of my recollection, this action was taken to allow the General Council to choose brothers for these positions rather than having them elected by the Chapter. In this way, a wider pool of candidates would be available and perhaps a bet- ter match made between the person and the position.
However, another argument put forward in support of re- moving both positions from the Council was the belief that the General Secretary and General Econome had limited knowledge of the Institute in comparison to other members of the Council and therefore were not in a position to make decisions in an in- formed way.
This point of view, in my opinion, has not proven to be true and puts limits on the contribution that both the General Secre- tary and General Econome could make to Council business is now working against us as an Institute. In recent years, both have had contact with all areas of the Institute; they are also in touch with a network of people—Province Secretaries and Economes— who are critical in the life of the Institute and its mission.
While still allowing the General Council the right to name the General Secretary and Econome, I believe that these posi- tions should be restored as members of the General Council.
XXI General Chapter
Next, we need to develop new structures that will help us to address quickly pressing needs or problems within the In- stitute. I would recommend that consideration be given to es- tablishing the concept of a Congress of Provincials, both on a regional and international basis. This group could be called into session to deal with issues in a particular part of the In- stitute or where the matter was facing the Institute as a whole, it could be convened internationally.
Provincials and District Superiors are immersed in the day- to-day issues of any region and have the best first-hand infor- mation for dealing with issues that might arise or for addressing the challenge of long range planning. Would this work be best undertaken in conjunction with the General Ad- ministration? For what reason? The General Administration would hopefully bring to the discussion a world-wide Marist perspective. Working together with a regional or international Congress of Provincials we would be in a better position to ad- dress issues and challenges intensely as they arise and arrive more quickly at a solution.
There are many other areas that could be mentioned: visits of the General Council, the Superior General, the General Confer- ence, etc. My point is this: the Chapter needs to decide on the chal- lenges facing our Institute today and during the eight years just ahead; it also needs to decide on its expectation of both Province and General Administration, and then it needs to find the team that can best address those challenges and meet those needs.
Marist laity
Next year marks the 25th years since the idea of the Cham- pagnat Movement of the Marist Family was conceived. During the years Marist lay partnership has developed rapidly to the point where we are today.
Since those early days we have come to understand more fully that a spirituality that is truly lay and genuinely Marist can only emerge from lay Marist experience and nowhere else. Developed by Marist lay leadership, it will aim at promoting a type of personal practice and involvement in ministry that is in keeping with and truly transformative of lay Marist life in the Church.
How tragic it would be if Marist lay spirituality ended up being simply a variant on the religious spiritually of the Insti- tute. One rich and unique experience of the charism that came into our Church through Marcellin Champagnat would be lost
The writings and reflections of Marist laymen and women have validity simply because they are the experience of Mar- cellin’s charism as lived out in the life of a layman or woman. We all have a lot to learn from one another.
In some parts of our Institute, Marist schools have been founded by laymen and women alone. In at least one instance a brother came later to join the staff, but the foundation and early years were the work solely of Marist laity. If schools can be established why not a Marist lay community founded by laymen and women?
What is the brother ’s role in the Marist lay movement? Our job is to assist without taking over. In so doing we will partici- pate in what many consider to be one of the most important experiences of renewal at this time in Church history: the emer- gence of a fully adult and responsible laity. At this Chapter we need to make decisions that make that outcome possible.
Looking back on this Chapter years from now, others will make an assessment. Let us therefore make bold decisions that will move the Institute and its mission into the future. Let us
XXI General Chapter
make the type of decisions that will cause others to say that it numbered among the Institute’s finest.
Conclusion
Permit me to conclude on a personal note. Two comments. The first is about my health. Wherever I go, people inevitably ask, “How’s your health?” Let me answer that question with a story. At his first press conference after being appointed Archbishop of NY, a reporter asked Timothy Dolan if he could say a few words about the difference between himself as a young priest and today as Archbishop. Without a moment’s hesitation Dolan responded, “The biggest difference between myself as a young priest and myself today is about 25 kilos!”
Now, I am pleased to report today that for the current Su- perior General the difference between myself today and myself eight years ago is actually less than 25 kilos. I did not have a heart attack though I had two stents put in my heart; I seem to be one of those fortunate folks whom doctors are able to keep two steps ahead of any disaster. I pray it continues.
Second, I have loved the ministry of the last eight years. How could I not? I had a wonderful mentor in Benito, a Vicar in Luis whom I have come to love like a brother, a creative and dedicated Council community in Antonio, Emili, Jean, Mau- rice, Pedro, Peter, Theoneste, and Victor and earlier in Dick Dunleavy, Antonio Martinez, and Yvon Bedard.
The members of the General House community with Ono as their most recent Director have been a blessing, Juan Miguel Anaya sage advice as procurator and Giovanni Begotto’s hard work as postulator and Antoni’s efforts as Administrator and Javier as house Econome have been most welcome. And Don Neary in particular has been a life saver these past six years.
Knowing the goodness and dedication of so many provin- cials and district superiors, and having come to know the brothers of our Institute and so many of our lay partners, I have great hope for the future. As for myself, I am a rather sim- ple person. The work of the last eight years has taught me many lessons about my own limits as a person and sinfulness as a man. For what we have been able to accomplish as a gov- ernment, I must give credit to Luis and the Council and so many others. For the mistakes that we made, I must take re- sponsibility. So, thank you for the privilege of having the op- portunity to serve the Institute in this way. I shall treasure these days always, and all of you also. May Mary and Mar- cellin continue to accompany you during the days ahead and may our good God continue to bless each of you and our In- stitute and mission as well as the poor children and young people whom we have been called to serve.
Thank you.
MESSAGE FROM

Annex 3
THE MARIST LAY PEOPLE

invited to the
XXI General Chapter
September 19, 2009
“On pilgrimage to a new heart

for a new world”
We, the lay men and women who were invited to the XXI General Chapter, would like to express our appreciation for the opportunity to be here amongst our Brothers. All of us wish to offer our personal thanks for this opportunity to discover God amongst us, to share community life and to travel a unique spiritual journey together. The fact that we are breathing new life into Champagnat’s charism, a dynamic and treasured charism, has not escaped us. We are also conscious that we have participated in privileged, sacred moments when the Brothers have opened their lives, hopes and dreams to us.
This Chapter has made us feel more strongly committed to the three dimensions of our work – more committed to the mission, to our own vocation and to our responsibility to other Lay Marists, not only in our own region but in other regions as well. We have an unwavering sense of the need to embrace each other: first, in our humanness with all our faults and fail- ings, all our gifts and talents; secondly, as people of God in
XXI General Chapter
search of a better place for our young people, especially those who are poor.
We recognise our place in the history of the development of our charism and the Institute and take with us the conversa- tions and sentiments we have shared, unique to this time and this place.
Our concerns
We are united in the feeling of great expectation placed upon all the Capitulantes of this Chapter and like you, we do not want to fall short of the ideals and hopes so expressed in our time here. However, we carry with us some concerns of both a personal nature and for the Institute that we would like to share with you:
■ That in our everyday realities we will not give priority to
God’s Will that has come from the Chapter.
■ That in our actions and deeds we will not always honour the dream of the founder and fall short of keeping chil- dren and the poor at the centre of our work. Our finan- cial and human resources need to work for the good of the children and young people.
■ That despite the spirit stirring within us, the fear of loss, grief and change will block our progress to respond with audacity and resolve.
■ That in some communities and by some individuals the spirit of good will in this vocational journey will be dis- couraged by a lack of understanding and acceptance of the laity as equal partners, co-responsible in mission and vocation.
Our hopes
We would also like to share our hopes with you:
■ We are greatly encouraged by the spirit of communion we sense among ourselves and with the Brothers. Hope arises as well because of the ever-deepening dialogue that we increasingly share.
■ We have been heartened in recent years by the common efforts that Brothers and laypersons have made in the areas of life, mission and spirituality. Such efforts have been carried out with enthusiasm, generosity and joy, confirming our awareness that the Lay Marist vocation is a reality that cannot be denied.
■ We are also given hope by the Chapter ’s openness to the power of the Spirit, by the Chapter ’s concern for the needs of poor children and poor young people. More- over, we sense an eagerness to give the Marist charism a fresh impetus towards the future, so that it can better re- spond to the invitations which God is extending. We are certain that something bold and inspiring is arising, something capable of bringing new life.
■ We are strengthened too by the call to greater interna- tionality within our Institute – creating a unity out of di- verse elements, encountering different cultures, living together as one family.
Our recommendations
With these concerns and hopes in mind, and in the spirit of family and as brothers and sisters with you, we make the fol- lowing proposals. They are offered in a spirit of collaboration in order to renew the vitality of the Marist charism:
XXI General Chapter
1. Give definitive recognition to the Lay Marist vocation and subsequently see that it is promoted by:
■ Distributing the document “Gathered Around the
Same Table,” and encouraging reflection upon it.
■ Supporting processes that will help lay persons who show interest in Marist life to discern their vocation.
■ Promoting and supporting the Champagnat Move- ment of the Marist Family and others groups and communities of Lay Marists and deepening their bonds with the Brothers, particularly in places where the lay movement is weak.
■ Helping us to spread the vocation of the Lay Marist, something essential to ensure growth.
■ Determining and promoting in each Province differ- ent levels of lay commitment to the charism.
■ Exploring the possibility of creating programmes that would enable Lay Marists to fulfil their eagerness to go on mission to the poor, e.g. joining the Ad Gentes programme.
2. Promoting meetings between Brothers and Lay Marists throughout the Institute to enable us to share our lives more deeply:
■ Increasing the number of formation programmes for lay people and Brothers; continuing to develop pro- posals for programmes in which both laity and Broth- ers
are
together,
always
allowing
for
the complementary nature of our vocations.
■ Creating opportunities for sharing our common spir- ituality; extending such helpful opportunities to young people, the Church and the world.
3. Strengthening structures which foster co-responsibility for the charism:
■ Continuing to create, in the Provinces and in the Institute, structures of co-responsibility for mission and spirituality. The structures should promote the creation of a genuine Marist spirit in the management of our works.
■ Organising a new International Assembly for Mission with a message that could be taken into account at the General Chapter.
■ Broadening the structure of the Bureau of the Laity, as well as the various laity commissions existing in the In- stitute’s Provinces and Regions.
■ Jointly supporting the work of FMSI (Marist International Solidarity Foundation) at Institute level and in the Re- gions, as well as promoting existing solidarity networks.
For our part, we laypersons commit ourselves to collabo- rate with you in fostering these projects.
We believe that we are living in a kairos: a special time for shar- ing and living out the Marist Charism with audacity, forming to- gether a prophetic image of what ecclesial communion is meant to be. As long as the voices of poor children and poor young peo- ple reach our ears, the charism of Marcellin remains deeply con- temporary. The eyes of such needy children touch our hearts, and we desire to go forth to encounter such young people.
May our Good Mother and Saint Marcellin guide our steps and be at our side, helping us to see the world as a poor child does.
Amen.
Agnes, Angela, Arturo, Chema, Dilma, Erica, Feno, Irma, Linda and Rufus
WORDS OF

Annex 4
BROTHER EMILI TURÚ

at the close of the
XXI General Chapter
October 10, 2009

“The response is in your hands”
Good morning, Brothers. At the end of this Chapter, rather than a speech, I would simply like to offer some reflections - some understandings about what it has been like to take part as a member of this XXI General Chapter. And I am going to dwell on it under four aspects.
1. The cold changes the fishes’ course
This phrase is inspired by a novel I read some weeks before the beginning of the General Chapter and which had this very title. The author is Pierre Szalowski, of Quebec. It is a beauti- ful work, full of tenderness and optimism. Basically, the novel looks at reality through the eyes of a child, and tells how the circumstances of a terrible freeze –something that happens fre- quently in Québec- causes a whole series of encounters which radically change the types of relationship between many peo- ple in the same district.
The book enable me to see a parallel to what we have lived in this Chapter hall. Doesn’t this have something in common
XXI General Chapter
with what we have experienced among ourselves? I have heard many times how the configuration of the hall: the round tables, the system, the method… has led us to establish a type of rela- tionship and dynamic very different from other General Chap- ters. At the end of the Chapter, it appears to me very correct to state that we agreed to enter a dynamic, with which we were not familiar and the final results of which we were not able to foresee. We decided to opt for audacity and to journey in haste with confidence. And now that we have finished, I believe with- out a shadow of doubt that many of us recognize that the method of brotherly dialogue which we chose, corresponds very well with our experience and life as Brothers.
One day a journalist came to interview me. One of his com- ments drew my attention. He said: “I have been following the Chapter on the web page, I have read the chronicles, and I have been very impressed by the type of methodology, including the attitude they have in the hall”. And he asked me: “Do you think that this fraternal dialogue could also be adapted to other ecclesial circles?” The truth is that when we were speaking personally, he com- mented to me: “I am putting this question in very delicate terms, because these days the Synod of Africa is being held and it would not appreciate comparisons being made”. In fact, they were being made.
It seems to me that at times, without being aware of it, sim- ply by our manner of acting, our choices, our ways of relating, we are showing the Marian face of the Church for which we are really looking. In an ecclesial context, someone pronounced these words: “Today for many people the Church has turned itself into the main obstacle to faith; in it can be seen only the struggle for human power, the wretched theatre of those who, want to absolutize official Christianity and paralyze the true spirit of Christianity”. That is what was written, in the 70s, by a theologian named Ratzinger.
For many people today the Church has been turned into the main obstacle to faith. The dream of the Church which we share is that of Vatican II; John XXIII portrayed it in a very beautiful image when he said: “the Christian community is meant to be like a fountain in the middle of the square”. In the Mediterranean context, the fountain in the middle of the square is the place where everyone congregates. And not only to drink; it is a place for meeting, sharing, sitting down, feel- ing at home: adults, children, old people… It is an image of the Marian face of the Church.
What can we learn from this Chapter experience? Have we some tasks to take home? I would say yes.
a) Creativity
First, creativity. It seems to me that the experience we have lived is an invitation to break with inertia and to make use of our most appropriate strengths. Someone commented to me at the beginning of the Chapter that more than once he had thought that at Provincial Chapters something did not work because of the type of methodology; but that no one thought they could do it any other way. We need creativity.
b) Patience
Second, patience: we are learning. I believe that all of us were happy with the experience of the methodology adopted at the Chapter, but at the same time, we recognize that we can improve. I think it is necessary to carefully evaluate the de- velopment of the Chapter and pass on this evaluation to who- ever prepares the next General Chapter; although I am sure that we are not going to have to wait long. I imagine that, in a short time, throughout the Institute, we will be starting to see rooms with round tables…
XXI General Chapter
c) Dialogue
Third, although we are still apprentices at it –at least, I am- is dialogue, dialogue, dialogue… I remember that a few years ago there was an international event in which young people from all over the world were connected by Internet and held dialogues with some world famous person. When it came to Stephen Hawking, he had a very pessimistic view of the fu- ture of humanity. During the chat conversation, one youth asked him: “Then, what future is there?” The scientist’s re- sponse was: “Keep talking” … That was what the young peo- ple were already doing.
I believe that this is an invitation to build on our differ- ences, not evading them, because we are really different. Re- member the questions we used to ask ourselves: How can one who thinks differently from me be right? What part of truth does someone possess if he has a different way of thinking from mine? Dialogue, therefore, is an invitation to learn to re- solve conflict –which will always be there, since any human group always has conflicts– from sincere and brotherly dia- logue and not from avoidance. You will remember that in the Council Report we recognized that, more than once, in the presence of conflict, we had chosen to avoid it instead of fac- ing up to it in a sincere dialogue. Therefore: apprenticeship in dialogue.
d) The resources are in the group
Let us not forget, moreover, that the resources are in the group; it is necessary to believe that. At the beginning of the Chapter, we had our doubts about whether it was going to work… All the possibilities were there. What happened is that we took the opportunity to open the door and let these possi- bilities operate. It is an invitation today to draw out the best that each person and each group possesses.
e) Internationality
And, lastly, the apprenticeship in internationality. I believe that we lived, as never before, this factor of internationality in an open and profound manner. I believe that it is a prophetic sign that another form of globalization is possible. We are also taking home this task of internationality. The question is if you are ready to pay the price, so that our Institute may become each day more global, more internally given to solidarity, with greater interaction among all.
This is the first point, and the five aspects which come to me as tasks.
2. Seeing the world through the eyes of a poor child
I come back to the point where Sean began at the start of this Chapter. It appears to me that it was very inspiring. It has been a great motivation for our Chapter, and we have repeated it more than once: “seeing the world from below”.
I remember something which happened more than twenty years ago. It was an initiative in Madrid in which people were invited for a day to live like beggars, as poor people asking for alms. Various Brother scholastics took part in the experience of making a home in a passage of the Metro and begging. It was very interesting to analyze the reactions of people, some approaching, others saying a word… For a day, they were able to see the world from below.
In the General Council Report, you will recall that we spoke about the victims of globalization and how children are the first victims. And the present Pope, in his homily for Christmas Eve, made mention of these children denied their parents’ love. He spoke of the street children, the child soldiers, the child victims of pornography and other abominable forms of
XXI General Chapter
abuse. And he said literally: “The Child of Bethlehem summons us once again to do everything in our power to put an end to the suf- ferings of these children, to do everything possible to make the light of Bethlehem touch the heart of every man and woman”.
What new ideas, what tasks can we take home?
a) To do everything possible
To respond to this invitation from the Pope to do everything possible. To do everything possible to keep on advancing along the road of putting the Institute, first and visibly, at the service of poor children and young people, whatever type of poverty they suffer from. In our current works, in the new ones… to do everything possible. And when we look at the world through the eyes of poor children, we also recognize the echo of the question I encountered in the famous book “Who moved my cheese?” – a book for businessmen, very famous in its time. What would you do if you were not afraid? That is, prob- ably, a good start for doing everything possible.
b) Experts in evangelization and defending the rights of children and youth
It appears to me that there are two closely linked aspects to these options for the future. In his Circular on apostolic life, brother Seán says that he hopes we will be able to be recognized in the future as experts in the evangelization of children and young people. In Marist Youth Ministry, but also in our new cen- tres, let us be models of what we are: experts in evangelization. And I would also add: experts in the defence of the rights of children and the young. Let us hope that in eight year ’s time, when we look back, we will be able to say that the Institute has taken very significant steps in that direction.
We are encouraged in this by Janus Kostka, a celebrated Pol- ish child psychiatrist, writer, teacher, defender of the cause of
children, who died in the extermination camp of Treblinka, where she had been deported with the children from her or- phanage, whom she refused to abandon. She wrote: “You say that working with children is tiring; and you are right. And add that it is tiring because we have to get down to their level: we have to stoop down, bend, bend over, make ourselves smaller… But there is some- thing in which you are mistaken: What is most tiring is not this, but being obliged to lift ourselves to the height of their feelings, to lift our spirits, to stretch ourselves, to place ourselves on tiptoes, to approach them without hurting them”.
3. Like Mary of the Visitation
The experience of Mary of the Visitation has also been a ref- erence point in our Chapter. We could underline various as- pects of this image, but I want to dwell on the figure of Mary herself. And first of all, I would emphasize the fact that she is carrying Jesus with her. It appears to me that this has also been an important theme: Mary is pregnant, Mary carries Jesus in her womb. There is a personal, intimate relationship between the two; the relationship only a mother can have with the child she bears inside her. It is a relationship of silence, of listening, of astonishment before the Mystery. It is, perhaps, the mystical dimension of our life.
We have talked during the Chapter about prophecy as one axis of our life; I believe that the other should be mysticism. An Abbot General of the Cistercians said: “With the armour of the holy Rule, the helmet of holy obedience and the sword of holy tradition, I can hardly succeed in defending myself… from Jesus!” Beyond an external fulfillment of superficial practices, then, there is a personal encounter with Jesus.
At the XIX General Chapter I had the good fortune to be in a discussion group which included Br. Basilio Rueda. I re-
XXI General Chapter
member that, on more than one occasion, when we were speaking about Marist apostolic spirituality, he said: “True, true: apostolic… Marist… but spirituality, spirituality!” When we say that our spirituality is not monastic, some people seem to interpret this as meaning it is easier, more “light”. To me, it ap- pears that to say our spirituality is apostolic means that it is more demanding. How can I keep my life centred in the mid- dle of so much activity, so many relationships? It seems to me that, like Champagnat, like Mary, we are invited to be ‘con- templatives in action’.
We asked ourselves in the Report of the Council “Why does living in depth this mystical dimension of our life cost us so much?” Thomas Merton wrote in his only novel: “If you want to know who I am, you don’t ask me where I live, or what I like to eat, or how I comb my hair… You ask me what I live for and you ask me if I think of devoting myself to living full the thing for which I want to live. From the responses to these two questions, you can determine a person’s identity”. That is ask me what do I want in my life and then ask me if I’m ready to pay the price to have it. Relat- ing the answers to these two questions, you will discover a person’s values.
Tasks I am taking home
It seems to me, then, that the only lesson or task that I am taking home is that I have to pay a price; and I do not get a re- duction, there is 0% discount. To make progress on the mysti- cal journey, the journey of identifying with Christ, is not automatic; it is a journey, and I have to make it: step by step and stage by stage. I have to pay a price. In this case, it seems to me that the price is calculated in the currency of ‘time’. I think that if we calculate the space my personal prayer occu- pies, the time I devote to cultivating my interior life, we would be able to estimate the importance we give to spirituality in our lives.
4. We are all one
The image with which we started the Chapter was a beau- tiful one: a heart, which is a sign of life, with our desires, our dreams… and uniting them all together, the names of each of us, the names of each person at the Chapter.
We are part of a living body. And this means that we are members dependent on one another. “Just as a human body, though it is made up of many parts, is a single unit because all these parts, though many, make one body, so it is with Christ. Nor is the body to be identified with any one of its many parts. Now you together are Christ’s body; but each of you is a different part of it” (1 Cor).
We are dependent upon one another. I cite Merton once again, in this case his autobiography, entitled “The Seven Storey Mountain”: “Because no man can or could ever live for him- self or by himself alone, the destinies of thousands of other beings are seen to be affected, some remotely, but others more directly and at close quarters, by my own choices and decisions. In the same way, my own life is seen to be reshaped and modified by those of others”. In other words, what happens to one member affects the whole body. The decisions each of us makes will have consequences, for good or bad, for many other people.
Some days ago, Benedict XVI, on his visit to the Czech Re- public, made a statement that I find very important: “Normally, creative minorities determine the future”. He was speaking to Catholics in the Czech Republic, where they are a minority. Nor- mally, it is the creative minorities which determine the future.
Tasks I am taking home
Someone in this hall stated that “to change hearts is more than to change the Constitutions; and we need to know how to change hearts”. It seems to me that, in one way or another, we
XXI General Chapter
have already stated how it is necessary to change hearts. When we stated that the best message of the Chapter is ourselves, we were saying that there was no question of changing others, un- less we started with ourselves.
The Pope recalled this: creative minorities determine the fu- ture. Let us be convinced that what happens with me, with my life, with the decisions I take, will affect my surroundings, my community, my Province, the Institute and the Church. We are part of a body, and what happens in one member affects the whole body.
Brothers, are we able to begin the change with ourselves? Are we able to announce today to the Institute not only deci- sions referring to structures, boundaries or organizations, but all the decisions that affect us personally? Are we able to say that there is a group of 84 Brothers -or more- who decided to take seriously the call of God received at the Chapter? Once more, what we decide ourselves to do with our own life will have consequences for the life of the Institute.
Conclusion
And so I finish. I began by saying that the cold alters the course of the fish, remembering the experience we have lived during these five weeks of Chapter. I cited Sean’s invitation to see the world through the eyes of poor children and to commit ourselves accordingly. I referred to Mary of the Visitation, as an invitation to deepen the mystical aspect of our life. And, fi- nally, I repeated what many have already said in this hall: that we ourselves are the first message that we have to transmit to the Institute.
To continue the tradition of my immediate predecessor, Br. Sean Sammon, I end with a story Elie Wiesel tells in one of his
books. You know that he was a survivor of the Nazi extermi- nation camps and winner of the Nobel Peace Prize:
“A king heard that in his kingdom there was a wise man, one who knew all the languages of the world; who understood the songs of birds; who knew how to interpret the appearance of the clouds and understand their meaning. He also knew how to read the thoughts of other people. The king ordered him to be brought to the palace. And here the wise man was presented to the king.
So the king said to the sage: ‘Is it true that you know all lan- guages?’ ‘Yes, Your Majesty’. ‘Is it true that you know how to listen to the birds and understand their song?’ ‘Yes, Your Majesty’. ‘And is it true that you understand the language of the clouds?’ ‘Yes, Your majesty’. ‘Is it also true that you can read the thoughts of other peo- ple?’ ‘Yes, Your Majesty’. Then the king said to him: ‘In my hands I am holding a little bird; tell me, is it alive or is it dead?’
The wise man was afraid, for he took into account that, whatever he said, the king could kill the bird. He remained a long time in si- lence, then looked fixedly at the king and finally replied: ‘The answer, Your Majesty, is in your hands’.
It appears to me that there can be no better way to end this
Chapter: the answer, Brother, is in your hands.
Thank you.
LIST

Annex 5
OF MEMBERS

XXI General Chapter

1. BROTHERS CAPITULANTS
By right
Antonio Peralta Porcel
Santa María de los Andes Antonio Carlos Ramalho de Azevedo
Brasil Centro-Norte/Roma Benito Arbués Rubiol
L’Hermitage
Bernard Beaudin
Canada
Carl Tapp
New-Zealand
Christian Ndubisi Mbam
Nigeria
Claudino Falchetto
Brasil Centro-Norte
Demetrio Espinosa Espinosa
Cruz del Sur
Emili Turú Rofes
L’Hermitage/Rome
Ernesto Sánchez Barba
México Occidental
Eugène Kabanguka
Afrique Centre Est/Central East Africa
Fernando Mejía Pérez
México Central Hipólito Pérez Gómez
América Central Jean Albert Thomas Randrianantenaina
Madagascar Jeffrey Crowe
Sydney
John William Klein
United States of America
Joseph Mc Kee
Europe Centre-Ouest/West Central Europe Juan Pedro Herreros Valenzuela
Santa María de los Andes/Rome Julian Casey
Melbourne
XXI General Chapter
Laurentino Albalá Medina
Norandina
Lauro Francisco Hochscheidt
Rio Grande do Sul
Lawrence Lucius Ndawala
África Austral/Southern Africa
Luis García Sobrado
África Austral/Southern Africa/Rome
Manuel de Leon y Valencia
East Asia Manuel Jorques Bru
Mediterránea Maurice Berquet
L’Hermitage/Rome Peter Rodney
Sydney/Rome Primitivo Mendoza González
Compostela
Samuel Holguín Díez
Ibérica
Seán Dominic Sammon
United States of America/Rome
Sunanda Alwis
South Asia
Théoneste Kalisa Ruhando
Afrique Centre Est/Central East Africa/Rome
Xavier Barceló Maset
L’Hermitage
NOTES: Brother Davide Pedri, Provincial of Brasil Centro-Sul presented his resignation from the Chapter for medical reasons. He was replaced by Br.Afonso Levis, the first substitute.
Brother Michael De Waas becomes member of the Chapter when he was elected General Councillor (October 2).
Elected
Abel Muñoz Gutiérrez
Ibérica
Afonso Levis
Brasil Centro-Sul Alexandre Rakotomalala
Madagascar Ambrosio Alonso Díez
Ibérica
André Déculty
L’Hermitage Ángel Medina Bermúdez
Paraguay (Dist.) António Leal das Neves Jorge
Compostela Antonio Giménez de Bagüés Gaudó
Mediterránea Barry Michael Burns
New Zealand
Ben Consigli
United States of America
Boniface Chima Onwujuru
Nigeria César Augusto Rojas Carvajal
Norandina Eduardo Navarro de la Torre
México Occidental Eugenio Magdaleno Prieto
Cruz del Sur
Gaston Robert
Canada
Graham John Neist
Sydney
Horacio José María Bustos Kessler
Cruz del Sur
Inácio Nestor Etges
Rio Grande do Sul Iván Buenfil Guillermo
México Occidental José Libardo Garzón Duque
Norandina
Javier Espinosa Marticorena
América Central
Jean-Claude Christe
L’Hermitage
Jean-Pierre Destombes
L’Hermitage
João Carlos do Prado
Brasil Centro-Sul
John McMahon
Melbourne Josep Maria Soteras Pons

L’Hermitage Juan Miguel Anaya Torres
Mediterránea Ken McDonald
Melanesia (Dist)
Kouassi Kan Sylvain Yao
África del Oeste/Afrique de l’Ouest/West Africa (Dist) Kristobuge Nicholas Francis Fernando
South Asia
Maríano Varona Gregorio
Santa María de los Andes
Maurice Taildeman
Europe Centre-Ouest/West Central Europe
Michael Green
Sydney Miquel Cubeles Bielsa
L’Hermitage Moisés Alonso Pérez
Ibérica
Nicholas Matthews Banda
África Austral / Southern Africa
Nicolás García Martínez
Compostela Óscar Martín Vicario
Compostela Paolo Penna
Mediterránea
Patrick McNamara
United States of America
Pedro Vilmar Ost
Rio Grande do Sul
Pere Ferré Jodra
L’Hermitage
Réal Sauvageau
Canada
Rémy Mbolipasiko Dikala
Afrique Centre Est/Central East Africa
Ricardo Uriel Reynozo Ramírez
México Central
Robert Teoh Thong Khiang
East Asia
Robert Thunus
Europe Centre-Ouest/West Central Europe
Sebastião Antonio Ferrarini
Amazônia (Dist.) Tercílio Sevegnani
Brasil Centro-Sul Wellington Mousinho de Medeiros
Brasil Centro-Norte
XXI General Chapter
2. GUEST

Agnes Reyes
East Asia
Angela Sestrini
L’Hermitage
Arturo Morales Pérez
Mediterránea
Dilma Alves Rodrigues
Brasil Centro Norte Erica Pegorer
Melbourne Fernando Larrambebere
Cruz del Sur
Irma Zamarripa Valdez
México Occidental
José María Pérez-Soba Díez del Corral
Ibérica
Linda Corbeil
Canada
H. Michael De Waas
South Asia
Ozoh Rufus Chimezie
Nigeria
H. Víctor Manuel Preciado Ramírez
México Occidental
NOTE: Mrs. Agnes Reyes will not attend the chapter.
3. COLLABORATORS

Agustín Acevedo
Auxiliary services
Albert Nzabonaliba
Animation team/Preparatory Commission
Aloisio Kuhn
Written translation Antonio Martínez Estaún
Communications Anthony Leon
Animation team Balbino Juárez
Animation team
Sr. Bruce Irvine
Facilitator
Daniel Martín de Paz
Auxiliary services
Dominick Pujia
FMSI - BIS
Don Neary
Personal secretary to the Superior General
Edward Clisby
Written translation
Etienne Balma
Simultaneous translations
Francisco Castellanos
Written translation
Francisco Javier Ocaranza
Bursar of the General House
Feliu Martín
Video productions
Fernando Santamaría
Simultaneous translations
George Fontana
Auxiliary services and shipments Giovanni Bigotto
Postulator General - Pharmacy Guy Palandre
Econome General - assistant
Ivo Clemente Juliatto
Simultaneous translations
Jean Ronzon
General Secretary
Joan Jesús Moral
Archive
John Allen
Simultaneous translations
P. John Jairo Franco
Auxiliary services
José María Ferre
Simultaneous translations
José Teodoro Grageda
Services coordination/
Secretary of Preparatory Commission
José Machado
Simultaneous translations
Josep Roura
Written translation Juan Carlos Villarreal
Auxiliary services Manuel Gonçalves da Silva
Written translation Mario Colussi
Written translation Marcelo De Brito
Technology - Net Marcondes Bachmann
Animation team
Mateo González
Simultaneous translations
P. Mauro Filippucci
Chaplain of the Chapter
Onorino Rota
Superior of the community of the General House
Pau Fornells
Bureau of the laity
P. Pedro Jesús Alarcón
Chaplain of the Chapter
Richard Carey
FMSI - BIS
Teófilo Minga
Simultaneous translations Toni Salat
General House Director Toni Torrelles
Video productions
4. PREPARATORY COMMISSION

Maurice Berquet
L’Hermitage/Rome (Coordinator)
João Carlos do Prado
Brasil Centro-Sul
Luis García Sobrado
África Austral/Southern Africa/Rome
José Teodoro Grageda Vázquez Afrique Centre Est/Central East Africa
(Secretary)

Graham John Neist
Sydney
Albert Nzabonaliba
Afrique Centre Est/Central East Africa Seán Dominic Sammon
United States of America /Rome Lindley Sionosa
East Asia
Josep Maria Soteras Pons
L’Hermitage
Carlos Rafael Vélez Cacho
América Central
5. PRE-CHAPTER COMMISSIONS

Finances of the Institute and of the Administrative Units
Julian Casey
Melbourne
Manuel de Leon y Valencia
East Asia
Maurice Berquet
L’Hermitage/Rome (Coordinator) Nicholas Matthews Banda
África Austral/Southern Africa Víctor Manuel Preciado Ramírez
México Occidental
Models of animation and government
Antonio Giménez de Bagüés Gaudó Mediterránea
Claudino Falchetto
Brasil Centro-Norte
Demetrio Espinosa Espinosa
Cruz del Sur
Jeffrey Crowe
Sydney
John William Klein
United States of America
Josep María Soteras Pons
L’Hermitage
Lawrence Lucius Ndawala
África Austral/Southern Africa Maurice Taildeman
Europe Centre-Ouest/West Central Europe Michael De Waas
South Asia
Peter Rodney
Sydney/Rome (Coordinator)
Revision of the Constitutions and Statutes
Antonio Carlos Ramalho de Azevedo Brasil Centro-Norte/Rome (Coordinator)
Eduardo Navarro de la Torre
México Occidental Juan Miguel Anaya Torres
Mediterránea Robert Teoh Thong Khiang
East Asia
6. PROVISIONAL COMMITTEE

Ben Consigli
United States of America
Emili Turú Rofes
L’Hermitage/Rome
Graham John Neist
Sydney
João Carlos do Prado
Brasil Centro-Sul
Josep Maria Soteras Pons
L’Hermitage (Secretary) Manuel de Leon y Valencia
East Asia
Maurice Berquet
L’Hermitage/Rome (Coordinator) Sylvain Yao Kouassi Kan
África del Oeste/Afrique de l’Ouest/
West Africa
7. COMMITTEE TO VERIFY THE CREDENTIALS

Juan Miguel Anaya Torres
Mediterránea
Nicolás García Martínez
Compostela
Patrick McNamara
United States of America (Coordinator) Pedro Vilmar Ost
Rio Grande do Sul
8. CENTRAL COMMISSION

Ben Consigli
United States of America
Ernesto Sánchez Barba
México Occidental Graham John Neist
Sydney (Vicecommissar) João Carlos do Prado
Brasil Centro-Sul
Josep Maria Soteras Pons
L’Hermitage (Secretary) Manuel de Leon y Valencia
East Asia
Maurice Berquet
L’Hermitage/Rome (Commissar) Sylvain Yao Kouassi Kan
África del Oeste/Afrique de l’Ouest/
West Africa

9. BR. SUPERIOR GENERAL AND HIS COUNCIL

Emili Turú Rofes
Superior General
Joseph Mc Kee
Vicar General
Antonio Carlos Ramalho de Azevedo
Ernesto Sánchez Barba Eugène Kabanguka John William Klein
Josep Maria Soteras Pons
Michael De Waas
Víctor Manuel Preciado Ramírez*
N.B. Br. Superior General and his Council elected General Councillor Br. Manuel Preciado Ramírez on October 15, in application of Statute 136.1.
Printed in May 2010
CSC Grafica srl – Guidonia (Rome)
www.cscgrafica.it

Institute of the Marist Brothers
�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

