[bookmark: _GoBack]1841

[To Father Mille, at N.-D. du Laus][footnoteRef:1] [1: YENVEUX III, 150.]

721:IX in Oblate Writings

Use a moderate approach with the new Bishop of Gap.

Mille
[Marseilles,]
January 6, 1841.

There is no doubt that our enemies must have maintained a continuous correspondence with his Lordship.[footnoteRef:2] Be prepared to see him arrive full of prejudice against you. What is to be done? For your part, you will behave with dignity. sincerity and moderation. The good Lord will do the rest. But what are we to think of the clergy’s behaviour during this meeting? Those who do not ask for assistance of your ministry are appealing to others without experience[footnoteRef:3] who are trying to mimic you. This is disgusting. [2: Bishop N. A. de la Croix d’Azolette was appointed Archbishop of Auch on December 4, 1839, and replaced at Gap by Bishop Louis Rossat who was appointed on June 2, ordained at Lyon on February 14, 1841 and took possession of Gap on March 10.] [3: Bishop de la Croix had founded a Society of diocesan Missionaries.]

To Father Courtès, superior of the Miss[iona]ries, Carmelites’ Square, at Aix. B.d.R.[footnoteRef:4] [4: Original: Rome. Archives of the Postulation. L. M.-Courtès.]

722:IX in Oblate Writings

Not to accept preaching special occasion sermons in the churches of the city as the Jesuits do. Our vocation consists in preaching parish missions in villages, towns and countryside.

L.J.C. and M.I.
Courtès
Marseilles.
J[anuar]y 8, 1841.

There is no doubt, my dear Father Courtès, that in sending you the excellent Father Allard, I thought I was making you a gift. I remained firm in this resolution despite all the requests addressed to me from the various houses where they wanted him. He is a precious person. I recommend him to you. However, do not demand anything beyond his strength. He will do anything out of obedience but you must be careful not to jeopardize men by burdening them with what they cannot do. So, don’t have the idea of making him preach at St. Sauveur. Reserve him for the house and church of the Mission. Also, don’t count on any other man for these sermons at St-Sauveur. I can’t imagine how you could have been taken in after experiencing the difficulties you met with at St-Jean and the Madeleine. We had to proceed authoritatively with Father T[elmon] and I am quite determined not to use this means any more. The other Fathers are right in not being anxious that others make commitments for them. All these occasion sermons mean nothing. That is not your ministry. You are instituted for missions and retreats. You must aim only at converting souls and not at pleasing the public, not even the Parish Priests who, besides, are not at all more grateful to you. I have replied to the Parish Priest of St-Esprit that I do not agree to your preaching at the Sunday service in his church during this Lent, that it is all the more impossible since you will be preaching a mission during that time. It has to be so because it was your insisting that we submit to the demands of the Parish Priest of Aups. At least arrange the opening of this mission in such a way that you can finish it before Holy Week. I have written so that we can have Father Martin for the retreat of Cotignac which you cannot preach, since you want to be back at Aix before Easter.

If we had four centuries of existence behind us. we could. I hope, compete with the Jesuits, not only in zeal but in moral power and successful means. That is too much of an ambition for the time of our infancy. I bless God for the good they are doing, and I am resigned to the fact that we do much less than they in the big cities where they have plenty of distinguished men. Let us learn to appreciate the part the Lord has allotted to us. In a mission, don’t we do a hundred thousand times more good than they? Each has his task to do. Let them preach in the cities, we shall continue to convert entire populations in the villages. towns and countryside.

I received a letter from Father Bernard. The mission[footnoteRef:5] is filled with the greatest hopes. I am sure of the most complete success. This is our real compensation. We have to count only on God, and then he will deal with us as in the manner of a generous master. [5: Mission of Vernègues preached by Fathers Bernard and Perron.]

Good-bye, my dear Father Courtès. I wish you as well as your two companions a Happy New Year.

+ C. J. Eugene, Bish [op].

P.S. Father Tempier begs me to ask you for your accounts; he is in urgent need for money. We had to spend a lot at Lumières and L’Osier.

To Father Semeria, superior of the Missions, at Vico. Corsica.[footnoteRef:6] [6: Original: Rome. Archives of the Postulation. L. M.- Semeria.]

723:IX in Oblate Writings

Apostasies. A fourth Father sent to Vico. Father De Veronico’s good behaviour. Greetings to Father Gibelli and the two Brothers.

L.J.C. and M.I.
Semeria
Marseilles.
January 8, 1841.

You will excuse me, my dear children, if I reply to your three letters in such a small format. You know my sentiments in your regard, I don’t need to take much space to express them to you, and besides, there is little time in the midst of all the bother of my big city.

You are perfectly right, my dear children, in the indignation you express to me at all these horrible apostasies which torment you as well as me. It is high time that the devil sift our grain in vain and that on the day of testing not a kernel pass through to be thrown with the chaff into everlasting fire. Today again I have just passed the fatal sentence handing over this guilty deserter who first broke the bonds of unity under the pretext that a person of his age and standing could not tolerate younger men surpassing him. I used the approach of superabundant mercy, but he obliged me by his extravagant and culpable obstinacy to use the severity he incessantly provoked. I am speaking of Ancel who, without my knowledge, became the hospital chaplain of Montgenèvre. Isn’t that a fine dignity compared to the privilege of his sublime vocation? What horror! What monstrosity!

My mind finds rest and joy in you and everything you tell me makes me bless the Lord for the graces he is showering upon your little community. I can provide you with a fourth brother who is worthy of sharing your labours and holy rejoicing. If I come to Corsica this summer I shall present him myself, in the meantime, he is perfecting himself in knowledge and holiness. I was happy to make him a deacon at the last ordination. He will be ordained priest on the feast of the Trinity.[footnoteRef:7] [7: Father Dominique Luigi. ordained priest on June 27, 1841.]

Let De Veronico not mention any more the grief he caused me. His good behaviour and sentiments make me forget past sorrows which, moreover, have better proved my attachment to him. I no longer have any doubt that my hopes. apprehensive for a moment, will be realized and, since he is headed in the right direction, as his letter proves to me, he will become more and more worthy of his vocation and the affection I have always had for him.

And our good Gibelli who no longer wishes to speak or write in French is no less understood by me, whatever language he may use to send me his greetings. I bless and love all of you with all my heart. I also greet and bless the two coadjutor Brothers,[footnoteRef:8] and urge them to the holy observance of the Rules in obedience and humility. [8: According to the Personnel of 1840. they are Brothers J. B. Ferrand and Louis Roux. Cf. Etudes Oblates, t. 17(1958). pp. 72-75.]

+ C.J. Eugene, Bishop of Marseilles.

To Father Courtès, superior of the Miss[iona]ries, at Aix. B.d.R.[footnoteRef:9] [9: Original: Rome. Archives of the Postulation. L. M.-Courtès.
]

724:IX in Oblate Writings

Father Chauvet will replace Father Bise at Aix. Missions and retreats.

L.J.C. and M.I.
Courtès
Marseilles.
J[anuar]y 15, 1841.

Father Chauvet is going to reinforce the house of Aix. There he will replace Father Bise who will go to Marseilles immediately. I think Father Viala will not delay in coming, at least such is the notice he has given. In the reduced situation we are in, I could not make any other arrangement. Father Perron will return soon and wait at Aix for his posting; through study he will prepare himself for the ministry to which he is assigned.

You misunderstood me when I defended you against the claim that you preach for the sake of pleasing; without going into any other explanation. I limit myself to gainsaying the intention you attribute to me.

The Parish Priest of Cotignac writes me for two missionaries for two or three weeks during Lent. It is a retreat but the equivalent to a mission. I cannot refrain from replying to him but what a problem it is to find these two missionaries! I have written to Laus to find out if Father Martin would be available. In any case we will have to manage it. You see that with such problems we cannot commit ourselves to isolated sermons, which may be styled luxury items, so to speak.

I am in very much of a hurry. However, I think I have said everything. Good-bye.

[To Father Mille, at N.-D. du Laus].[footnoteRef:10] [10: YENVEUX I, 213-214.]

725:IX in Oblate Writings

Reflections on the failure of the mission of Malijai.

Mille
[Marseilles,]
January 20, 1841.

My dear Father Mille, everything is said and done regarding the mission of Malijai: let us lament over it before God, but we certainly could have done better. That is the impression at the Seminary of Digne which Father T[elmon] gathered while passing through.[footnoteRef:11] We sympathize with your difficulties, but people have blamed the reading of the letter from the pulpit and the reprimands that followed. They thought you should have profited from the fact of the big crowd on Christmas day and attract with kindness these people who had gone astray. We get too easily discouraged when the wind is not in our favour. [11: Malijai belonged to the diocese of Digne. The mission was preached by Fathers Mille, Martin and Hermitte. From a letter of Father Mille, in December 1840. we know why the Priests of the Seminary took an interest in this mission: “Malijai is a place that up to now had shown resistance to all that the zeal of her pastors would undertake. Fourteen years ago some Priests of Digne, under the leadership of the superior of the Seminary, attempted to preach a Jubilee, but they had to abandon their effort. Hence we had to clear from one end to the other what has been a waste-land since the great Revolution.” Cf. Missions O.M.I.. t. 40(1920). p. 115.]

To Father Mille, parish priest of N.- Dame du Laus, near Gap. Upper Alps.[footnoteRef:12] [12: Original: Rome. Archives of the Postulation. L. M.- Mille.]

726:IX in Oblate Writings

Notification of Father Mie’s death.

L.J.C. and M.I.
Mille
Marseilles.
March 11, 1841.

With deepest sorrow I inform you of the death of our good and saintly Father Mie.[footnoteRef:13] The good Lord took him away from us yesterday at 7:00 p.m. when he suffered an attack of an instantaneously fatal apoplexy, thus sparing him all the horrors of death which he had always feared. [13: Father Mie died on March 10.]

Like myself, you too will feel the great loss we incur in the person of this blessed man whose presence among us here on the earth was a constant source of edification.

You will not delay to acquit yourself of the duties the Rule imposes on us either with regard to the Masses you have to offer or to the indulgences you are to apply for this holy soul.

Pray also for me. I bless you.

+ C. J. Eugene. Bishop of Marseilles

Diary
Oblate Writings XX [Appendix]

Extract of the Administrative Letters of the Bishop of Marseilles

3 - Letter of Bishop de Mazenod to Mr. Martin du Nord, Keeper of the Seals, Minister of Justice and Cults, March 23, 1841. Orig.: National Archives in Paris, F 19 3970.

For many years the Catholics called for freedom of secondary education. Mr. Villemain, Minister of Education, proposed several bills that were always rejected. The third bill presented to the Chambers on March 10, 1841, had some very positive points. It suppressed the two certificates of study attesting that the baccalaureate candidates had followed the courses in rhetoric and philosophy of public institutions that were subject to the University, and it revoked the prohibition to teach decreed by the ordinances of 1828, etc. But Bishop de Mazenod did not want these favorable provisions, even the right to open secondary schools, to be secured at the cost of a concession detrimental to minor seminaries; these, according to the bill, would now be subject to the University while hitherto they depended only on the bishops. He wrote this long letter of March 23 and published it in the newspapers, L'Ami de la Religion and L'Univers. In the presence of a strong opposition to this project, Villemain withdrew the bill. Cf. J. Leflon, Bishop de Mazenod III, p. 185-192.

Marseilles, March 23, 1841
Mr. Minister,
When the Royal Council of the University, urging more rigorously than it had in the past the application to minor seminaries of Article 5 of the Ordinance of 15 June 1828, it insisted that the students of these schools could not receive the regular diploma of Bachelor of Arts. November 21, 1838, I sent your predecessor an urgent demand designed to seek the repeal of this deplorable provision.
My memorandum brought out the unspeakable heinous aspect of that provision. I think it is useful to recall briefly to your Excellency what I said then, because if the law that we would be given today is not acceptable, it must be established also that the legislation which governs us can no longer remain in force. I showed him that implementation of Article 5, after a delay of eight years, had rekindled painful concerns, since from the time of its promulgation it was seen by Catholics as a means of persecution extracted from a weak authority in a moment of crisis. This article treated the houses needed for religion as hostile institutions to be opposed rather than to be protected as they should have been. By making the students of these houses ineligible for the liberal professions (all of which require prior admission to a Bachelor's degree), it condemned them to being nothing or priests, an insult to the Church!
By forcing the young student to decide irrevocably his vocation before his entry into rhetoric, that is to say at the age of 16 or 17, the article contradicted civil law, which is in agreement with ecclesiastical law that does not allow someone to commit themselves to holy orders before their 21st year. It was harsher than military law which gives the seminarian chosen by lot for the army until his 24th year to choose between the military camps and the sanctuary. It was a desperate tyranny for an unhappy young man snatched out of childhood by legislation that could reduce him one day to stifling his conscience in order to devote himself to a lifetime of bitter pain and inconsolable regret when, still free before God, it would be possible for him to return to the world. It created a new kind of crime, that of having thought one was called to the most respectable state, and having been educated in a pious retreat in the practice of the purest virtue. For this strange crime it invented a huge penalty, the removal of the guilty one from all the most honored professions, as if he was now a sullied man, whose contact would defile some worldly classes. It made the testing of vocations, so necessary in seminaries, useless; it exposed the clergy to receiving into its ranks members who should not be there; it struck a blow at the very heart of the institution of minor seminaries which, becoming in the eyes of parents a kind of trap for the piety of youth, would soon be abandoned by families who did not want to jeopardize the future of their children. It thereby deprived religion of the means to recruit its ministers and threatened it with eventual destruction; and finally it offended the Church with the incredible insult of implying that it was not only incapable, but unworthy of educating citizens, since those of its students who had passed the examination for Bachelor of Arts with honor, although recognized as suitable from the literary point of view, were not fit from the legal point of view to receive the diploma that should open up for them the various careers to which they were called.
I said that the Church, in asking that the young Levites, objects of its pious care, be not stolen from the holy altars to be given to the University, jealous to impose its adoption, claimed no other privilege than an indispensable exception from the immense privilege of the university monopoly, that this was a social necessity of the first order, because upon the existence and prosperity of minor seminaries in France depended the existence of the priesthood and therefore of the Catholic religion without which society itself would perish in the country.
Finally, I added that Article 5, revolting as it was due to the injustice and vexation in it, was likewise useless for the purpose of the legislator, since its goal was to require minor seminaries to limit themselves to their special purpose, and the requirement imposed on these institutions to not exceed a certain number of students was in effect a much stronger guarantee that this legal number of aspirants to the priesthood would be inadequate for the needs of the dioceses.
The Minister did me the honor of answering on January 13, 1839, “that he had carefully read my comments,” and after having briefly summarized them, he added, “that he recognized their seriousness, but the subject was too delicate to not require deeper examination, that I could be sure he would deal with it with interest and that he would be happy to find the means and a favorable occasion to introduce into the legislation changes that could safeguard the interests of minor seminaries without being inconsistent with the enforcement of the University laws.”
Since then, I thought the means and the opportunity to change an intolerable legislation and remedy a situation that political circumstances had produced and which should have died with them, could easily be found when the time came, to finally give us a long-promised law on academic freedom. Now this law is presented, but how astonished and distressed I am to see it worsen what was already a source of complaints for the episcopate!
These are not more or less odious restrictions that are made on the right of bishops to have special schools for the education of young aspirants to the priesthood, it is this very right that is denied them and at this price all prior restrictive provisions are abrogated! Let us examine all the facets of the bill. We will see clearly that the so-called ecclesiastical secondary schools are no longer ecclesiastical schools, the clerical education is no more than university education, the students of the sanctuary are no more than students of the University; everything depends on the University; it grants the necessary degrees to the superior, to the teachers and even to the supervisors who are not exempt; it is only at its good pleasure that the certificate of qualification required for the superior can be obtained and this is awarded by a jury where of the nine members who compose it, the bishop appoints one, the Minister of Public Education six, while the University has the greatest influence on the other two who are removable officials; it is only the University that has the triple right: 1- to correct and change the rules of the house and the curriculum, which must be presented to it every year; 2 - to visit and inspect the property as often as it wants in order to check on or rather try to inspire its spirit; to even overrule the superior and teachers in the presence of the students, to control and reform the direction from the first pastor, even in what concerns the exercises of piety; 3 - to judge in the Academic Council and, in case of appeal, before the Royal Council, the superior and teachers whom it would like to accuse and inflict solemn rebukes to them, to suspend their functions and to suspend the minor seminary itself as a disciplinary measure. Are these not examples of University monopoly and henceforth a monopoly that allows no exception in favor of the Church?
How far could things go from there? Ecclesiastical schools could be subjected to the dire consequences of all the principles that might in turn prevail in that body, which substituting for the episcopate, would hold them under its authority? There will be a time when this body will receive a Catholic influence, but is it certain that it will be replaced by a less pronounced trend? Is it not possible that the spirit of the age, with its uncertainties, its confusion of all ideas, even its prejudiced indifference in the matters of religion, will penetrate at least a considerable number of its members? Will everything be always taught in a manner consistent with the faith that the Church imposes on its children as the divine law of the mind? It seems to me that it is no insult to assume that all systems, all opinions, and all beliefs are represented in its chairs. Those who occupy them are not necessarily Catholic. Notwithstanding the religious principle in the decree by which the University exists, it does not recognize Catholicism as the invariable rule. The University is an institution which, by its very nature, is indifferent to all religions. It is the school that is custodian of State education and therefore it can have no religion other than that of the State which doe not profess any, although it recognizes all of them. It is the University of France, but it is not a Catholic university. Called to educate all the children of France, it treats each of them according to the beliefs of their family; it sends this one to the Catholic chapel, this one to the Protestant temple, another to the synagogue, and it finds this very logical, but at least we must concede that it does not agree with a good Catholic sentiment, and a bishop should have the freedom to say openly that this is all it takes to destroy the love of truth in young souls.
However, if the University is actually like this, how would it be possible to subordinate the education and even the internal regimen of ecclesiastical establishments to it? How can we submit to its regulations? How do we adopt, for example, the written works it offers to its students? We identified several that are censored by the Church or are written in an anti-Christian spirit. But even if they were blameless, there is no guarantee of the orthodoxy of the writings it would admit in the future, since the authority of the Church would not necessarily be guiding it in what regards the faith. How could we even follow its philosophical teaching, when for the same reason it might be tainted by the most dangerous systems? How to accept the direction it would want to give, when open to being carried about by every wind of doctrine it is in the process thereby of going through the whole gamut of human errors in a century of instability and perhaps becoming one day a hot-bed of anti-priestly hatred, under the inspiration of an evil genie to which it would be delivered?
It is therefore just that it does not meddle in our schools. It must not send inspectors whose language could conflict with ours; it must not examine by itself or by a jury almost entirely of its own choosing the ecclesiastics called by their bishops to teach in our minor seminaries. Who can not see how difficult it would be to satisfy it, especially when in a matter of history or philosophy the unyielding faith of the priest would stand up against the system of the examiner? Would there be a guarantee of benevolent justice from it towards a clergyman? Would it not be tempted to find fault with the future leader of a rival establishment, embarrass and inflict the humiliation of a dismissal? Moreover it is it not extremely inappropriate that the priest chosen by the bishop or the bishop himself – since he may want to be the superior of his minor seminary – be subjected to similar review upon which depended their ability to carry out their duties? Ah! Rather, since the University is responsible for State schools, let it direct them according to the spirit of the State, but let the bishops run the schools and the Church according to the spirit of the Church.
I will not stop pointing out all the impossibilities that the bishops would be confronted with by the requirements of the law. Many of my venerable colleagues have already shown that they would be prevented in a thousand ways from maintaining the minor seminaries, be it only to find the staff to direct them. But when, by dint of toil and sacrifices, they would be able to keep them, when the conditions imposed upon them could be met, when there would be in a diocese men quite resigned to undergo them, and strong enough not to succumb, enough of them to suffice for any occasion, when the fate and the usefulness of an institution thus placed under the tutelage of the University and involved in all the vicissitudes of its administration would not always be on the verge of being compromised, it is no less true that the establishment, ceasing to be exclusively under the direction of the bishop, would lose its special character and would no longer be a Church school.
The Minister of Public Education did not want destroy schools as necessary as the minor seminaries. But if, despite the intention of the legislator, such was the result of the law, how could the episcopate accept such a law? How could it, without saying a word, let itself be stripped of the right inherent in its mission to raise and educate young men for the priesthood? This is a right of the bishops, because it is one of their duties, it is a part of their ministry, one of their functions. And the result would be that bishops could not exercise their right and fulfill their duties as chief pastors but in dependency and under the control of laymen and sometimes anti-Catholic laymen of the University! What! They would not be free and independent in the duties of their ministry, and the episcopate which is established by God as a teaching body and to which it belongs essentially to prepare by suitable teaching and education the ministers for the holy altars would fall even in this matter under the University! But why not then submit to it for the teaching of religion in the pulpits of our churches and the catechism to the children, for after all this is theology, it is the object of one of the University faculties, it is one of the teaching branches included in this vast monopoly which embraces everything that can be known?
It is true that this would be an encroachment that would violate the religious freedom guaranteed by the Charter; but without going into the theology taught in seminaries and churches, the encroachment of the University on the rights of the episcopate would nevertheless still exist even if the law was never put into effect, there would still be a violation of the Charter, of which the promises concerning freedom of education are still ignored by this law that derogates little from the current state of legislation except to subject the Church itself to the yoke of the University under the banner of common law.
I need not mention all that one could imagine in the obligation imposed on the bishop or his delegates to exercise their ministry dependent on a certificate of morality obtained from a mayor. This marvelously completes the subordination imposed on it in relation to the University. This is perfect especially as regards social conventions. However, if the mayor refused to recognize the morality of his bishop or his parish priest, the courts could in turn judge the matter; if necessary the bishop would provide favorable evidence, then after examination and speeches, and hearing the King’s prosecutor, the judges would finally pronounce whether the bishop was worthy or not in his morals and conduct to engage in teaching, and it would always depend on a mayor to have the pleasure of having this question decided by the courts. That might seem exciting to certain minds.
I can not go into all the details needed to point out all the defects in the proposed bill. The principle of University monopoly that permeates it contains so many fatal and absurd consequences that the temptation to pass it under the guise of freedom can but only produce something even more incompatible with the needs of the Church than what exists now.
Yes, Mr. Minister, the law in question would give us an even more annoying situation than that which resulted from the Decrees of June 16, not only with the implementation of Article 5, but especially since the entry into force of this article so fatally applied. Furthermore, this state would, it seems, be even worse than the situation in which the minor seminaries found themselves during the saddest times of the imperial regime. Then the students were obliged, it is true, to follow the course of study of the State colleges or municipalities, but at least our schools still existed as church schools, they were under the direction of the bishop, and the harassment of which they were the object affected only classical studies; the internal business of the house remained virtually intact in the hands of episcopal authority, but now everything would be handed over to rival power of the University, everything including the right to exist.
So I must tell you, Mr. Minister, that if contrary to my expectation, the projected law is approved by the Chambers, without being quite profoundly modified in what relates to safeguarding the rights and interests of the Church, I am confident that the whole episcopate will not hesitate to stand up and ask solemnly for its abrogation, because while the episcopate may desire a good law for the freedom of education, it cannot remain quiet when in the name of freedom one of its most essential duties is snatched from it, putting in jeopardy the continuation of the priesthood and the future of the Catholic religion in France.
I hope, Mister Minister, that these observations, which I have the honor to recommend to your zeal for a cause of which you are by your ministerial powers the defender in the councils of government, will be seen by you to deserve consideration and that you will find a solution to allay such considerable concern. Please understand that the clergy and the episcopate especially are entitled to the confidence of the State as much as the University is, that if the State does not want to give it full confidence, as it would be fair and necessary to do, then let it not go so far as to make us regret the current legislation for our schools, which especially by the article of the Decree of June 16, is so far from meeting the most pressing needs of the Church and fulfilling its most legitimate wishes.
I still hope you will allow me to use the means already used by many of my revered colleagues who have had recourse to publicity to make known what they thought it necessary to write to you on the same matter that is the subject of this present letter.
Please accept, Mister Minister, the assurances of my highest consideration.
† C.J. Eugène
Bishop of Marseilles

[To Father Courtès, at Aix].[footnoteRef:14] [14: Original: Rome. Archives of the Postulation. L. M.-Courtès.]

727:IX in Oblate Writings

A team of missionaries is not to be established at the last minute. Success of the mission of Aups.

Courtès
Marseilles.
April 1, 1841.

It is not to Father Françon, my dear Courtès, that you should have turned for the retreat arrangement you thought was possible, but to the local superior of Lumières who alone is able to judge at the late season we are in as to how his men are to be employed. Once and for all you must resolve not to wait till the eve of a retreat or mission to try and determine the work personnel you would like to assign thereto. You see how many times this system has put us into situations of great embarrassment. Nothing is so easy as preparing one’s campaign plan in due time, in accordance with the prescriptions of the Rule. Once this work has been done, we must stick to it; this method saves us a lot of trouble. Regarding the present case, I must not go against the commitment made by the superior of Lumières; settle it with him. If he can make the exchange you want without compromising his work, he will grant your request. From here I foresee some difficulty therein; if I remember well, the Parish Priest of the place where you would like to send Father Viala had complained about him; I think he had accused him of having revealed that he probably would not recite his office. If that is so, how can you send him the same person about whom he feels he has grounds for complaint?

God alone knows how the retreat of Cotignac will go. They were expecting to see you there, as at Aups. Aups was a miraculous success. The account of the blessings God showered on those people makes even men like ourselves, who are accustomed to the marvels of grace, shed tears.[footnoteRef:15] At Cotignac, Father Martin would have needed a good worker because he is extremely tired. The need of Calvaire, where we are reduced to Father Rolleri…[footnoteRef:16] [15: Five letters of Father Martin on the mission of Aups are available. L. Martin-M., March 9, 12, 18, 29 and April 1. The mission was preached by Fathers Martin. Telmon. Chauvet and Perron.] [16: The second page of this letter has been lost.]

To Father Mille, superior of Notre-Dame du Laus, near Gap. Lower Alps.[footnoteRef:17] [17: Original: Rome. Archives of the Postulation. L. M.-Mille.]

728:IX in Oblate Writings

Sickness and death. Written report on the missions. Hope of the Juniorate of N.-D. de Lumières. Circumspection with regard to the religious authorities of Gap.

L.J.C. and M.I.
Mille
Marseilles.
April 16, 1841.

Holy Week and the feasts, care of our sick, concern for their danger, sorrow at their loss,[footnoteRef:18] all these have contributed, my dear Father Mille, to delay my writing you as well as your confreres, and especially Father Bise to whom I owe a reply and who may perhaps be displeased that I have sent him none. [18: Father Paris died on April 11, 1841; Father Cas. Aubert was seriously ill at the same time. On this point. Father Martin wrote: “Father Courtès has written to Father Perron informing him that Father Aubert has been dangerously ill these last few days. that he is even on the verge of dying. My God, what a misfortune! We are going to pray the Lord that he keep this virtuous and valuable confrere for us ...]

We must always start by thanking God for the blessings he showers on your ministry. I rejoice at Tallard’s success, it could not have come at a better time, but the report at what had happened at St. Andre suffers from omissions. We must never be satisfied with the verbal reports that may be given. Besides being often neglected. nothing written remains, and that is unfortunate in the view of the work that has to be done one day.

I am afraid the men at Calvaire failed to inform you of the blessed death of our saintly Father Paris. He severed his ties on the night of the Resurrection after very prolonged cruel sufferings.

April 21.

This letter which I thought was on the road to you, has remained buried among my papers. I am digging it up today. Old and out-dated though it is. I am sending it to you if only to show that every delay should not be attributed to me. I had written to you in the interim, but now I notice in time that I informed you herein of what I feared had not been told you as yet. Heaven is filling up with our men. If it is consoling to see all those who have been taken from us die as men predestined, it is impossible not to be saddened at seeing our ranks thin out, without anyone coming forward to replace those who have gone to take possession of glory, since it is the reward promised those who persevere to the end.

The little colony of Lumières is a source of hope,[footnoteRef:19] but it will have to live longer than I can count on to enjoy results of a good initiative that is so strong in its seedling state. You are still young enough to see the ear of corn forming, coming to maturity and you will gather it in jubilation; as for me it seems that I am destined only to sow in tears. If that be God’s will, I accept it. [19: Beginning of the Juniorate of N.-D. de Lumières. cf. J.M., May 12, 1841.]

Continue keeping an attitude of circumspection and being totally involved in your ministry while waiting for openings which you must not yourselves elicit. I would even have preferred that you had not shown you wanted to know from Father B[lanc] whether the former Vicar General would be called to the Council. The Parish Priest would have told you this a little later.[footnoteRef:20] [20: This Father B. is probably Father Blanc, who had been Vicar Capitular before the arrival of Bishop Rossat on March 10. He was a friend of the Oblates. The former Vicars General and Vicars Capitular were not appointed to the new Bishop’s Council. cf. Missions O.M.I., t. 40 (1902). pp. 206-210.]

Good-bye. my good dear man. Take advantage during your rest to correct some of your compositions or to prepare some new ones.[footnoteRef:21] I embrace you and bless all of you. [21: Writings defending the position of the Oblates at N.-D. du Laus. From 1830 on, Jeancard was entrusted with officially representing the Founder in this matter which was drawing to a close.]

+ C. J. Eugene, Bishop of Marseilles,

P.S. J[ea]ncard accepts your ideas as they are, but he wants you to hurry up with your work and send him something other than minutes of meetings.

Diary
Oblate Writings XX
May 12, 1841[footnoteRef:22] [22: As mentioned in the Introduction to this volume the manuscripts of the notebooks of the 1841 diary no longer exist. We have only some pages that were copied into the Commentary of the Rules by Fr. Yenveux and in the biographies of the Founder by Fathers Rambert and Rey.]

May 12, 1841[footnoteRef:23]: On the other hand I had already authorized that a floor be added to the Notre Dame de Lumières convent. It was needed to receive the students that we have decided to admit to provide subjects for our novitiate which is completely depopulated. The trial that we did this year is encouraging. All the young people in this house of studies are animated with a good spirit. They burn with the desire to be worthy to be admitted to the novitiate when they finish ​​their classes. [23: Yenveux VIII, p. 115.]

To provide for their instruction, we brought our Oblates[footnoteRef:24] to this house, those who have finished their theology as well as those who are still taking courses. While studying themselves, they will make others work and their good example will strengthen them in their vocation.[footnoteRef:25] Those of our Fathers who have visited the house were delighted. Let us pray God to spread more and more of his heavenly blessing upon it. [24: Here “Oblates” refers to the scholastics.] [25: This was frequent in seminaries: theology students taught in minor seminaries. The scholastics, with few exceptions, did not live at Lumières; the juniorate opened in 1839-1840, and was closed in 1847 when, as a result of the recruitment tour of Fr. Leonard Bayeux in the seminaries, the novitiate of L’Osier was filled to the point that we had to open a second novitiate at Nancy.]

[To Father Guigues, at N.-D. de L’Osier].[footnoteRef:26] [26: YENVEUX I, 12*; III, 71; VII, 266.
]

729:IX in Oblate Writings

Rest and regularity after missions. Advice to Father Dassy and to Father Vincens, the master of novices.

Guigues
[Marseilles,]
May 22, 1841.

You would have done well to send me the newspaper that gives an account of your missions. Even though you did give me some details on this subject, one is always pleased to know that justice is paid to the zeal and devotedness of our men. The blessings the Lord liberally showers on the Congregation’s ministry, wherever she goes, are a very great consolation. It is real compensation for the grief caused us by the defection of unworthy members who rend our unity.

I don’t have to urge you to require the greatest regularity now that you have returned to your community. This will not be difficult to do for men who are as well-disposed as our confreres are. The good things you tell me about them has given me the greatest pleasure. Tell them this on my behalf. Especially urge Father Dassy to profit by his stay at the shrine and give rest to the mind and body from the fatigue and distractions of the missions; his position, I perceive it from here, exposes him to bestir himself more than anyone else during a mission, whence it is inevitable that he has sustained some loss which he must make up if he himself wishes to profit from the good he does for others.

Far from deterring him from composing the small books he is thinking of, Father Vincens’s responsibility will give him the opportunity to compose them as well as finish composing his sermons.

To Father Mille, superior at Notre-Dame du Laus, near Gap. Upper Alps.[footnoteRef:27] [27: Original: Rome. Archives of the Postulation. L. M.-Mille.]

730:IX in Oblate Writings

Mrs. de Mazenod, Eugenie and Césarie de Boisgelin make the pilgrimage to N. D. du Laus. Father Rouvière replaces Father Bermond at Laus. Father Mille’s sister-in-law’s death. Father Depéry’s transit through Marseilles,

L.J.C. and M.I.
Mille
Marseilles.
May 23, 1841.

My dear Father Mille, before leaving my place to go and confirm the Italians at Calvary I wish to inform you that my mother, my sister and niece will definitely be coming to N. - D. du Laus for the feast of Pentecost. They left from Lumières for N.- D. de L’Osier where they should have arrived yesterday evening. I think that after spending three days at this shrine, they will leave to arrive at yours in time. I am writing to them today to tell them that they will find with Father Aubert your instructions on the route they are to follow. I think it would be less tiring for my mother if she had herself driven by carriage up to the bottom of the ascent on the side of Avançon where you would have three horses available, since my mother is accompanied by my sister and niece. Ask the horseman to be careful especially with my mother, because at her advanced age of 80 years, she is no longer agile; my sister, I believe, is not too good a rider, and my niece has not yet made a trial ride.

I am writing Father Honorat to send you Father Rouvière. In accord with what you tell me, I shall decide to exchange him with Father Bermond after your big feast. I don’t think it is as yet opportune to have Father Ricard travel, such expenses are good to do without. You will have enough with the assistance of Father Rouvière.

I leave the financial matters to Father Tempier and close by embracing you with all my heart. I must not forget to reply to the item concerning your brother. I was not aware that he was now a widower and I sympathize with him in his grief. I strongly approve that he prolonged his stay with you.

Since you must, cut down those wretched poplar trees. I did everything possible to spare them, so much do I value the greenery of these beautiful trees, but since they are so bothersome, get rid of them. However. suppose you try to transplant them elsewhere! It is a sturdy tree that takes root easily.

Guess who had dinner with me on Ascension day. I give you odds of a thousand to one. Father Depéry.[footnoteRef:28] He is more embarrassed than I. He came along with Father Boyer of St-Sulpice. I did not think I should insult him by not inviting him, but I had to remain aloof with him whereas I was open-hearted with the other guest and with Father Barret, my Canon, for whom I had arranged the Jubilee meal. We had installed him that day. The Vic[ar] Gen[eral] of Belley is going to Rome. Will he be more pleased to get the hat rather than the mitre? Jokes apart, he seemed to be repentant, and asked for my blessing on his knees; I was tempted to give him absolution. Your new neighbour does not deserve it. I consider him humiliated but not contrite. [28: Jean-lrenée Depery. Vicar General of Belley and friend of Bishop de La Croix d’Azolette, had accompanied the latter during his pastoral visits of the diocese of Gap in 1838-1839 and shared his views on the destination of the shrine of N.-D. du Laus. Hence his embarrassment when passing through Marseilles. There was talk of him as Bishop de La Croix’s successor in 1840-1841, but it was Bishop Louis Rossat who was then appointed at Gap. This explains the Founder’s jest: “Will he be more pleased to get the Cardinal’s hat rather than the mitre?” In any case Depéry became the Bishop of Gap in 1844 and he remained such till 1861.]

Good-bye. though I was in quite a hurry. I have done my duty and that very willingly.

+ C.J. Eugene. Bish[op] of Marseilles,

To Father Guibert, Vicar General and superior of the Major Seminary, at Ajaccio. Corsica.[footnoteRef:29] [29: Original: Rome. Archives of the Postulation. L. M.-Guibert. with Father Semeria’s letter of January 8, 1841.]

731:IX in Oblate Writings

Jurisdiction and direction for the house of Vico during the Ajaccio Fathers and Seminarians’ vacation.

Guibert
Marseilles.
May 30, 1841.[footnoteRef:30] [30: Father Guibert’s letter has been lost. Only the address and this undated Post Scriptum are available, but with the postal mark: Marseilles, May 30, 1841.]

P.S. It is I who unsealed my letter to add a word in reply to a letter Father Temp[ier] has just received from Father Semeria. Tell him that in regard to the house of Vico, since it is canonically formed, there is no doubt that all our Fathers who go and live there come under the jurisdiction of the local superiors and directors. Nevertheless to put each one at ease and perhaps the Fathers of Vico more so than those of Ajaccio, independently of what has been arranged with you, I authorize the spiritual direction Father of Ajaccio to continue hearing the confessions of people from the house of Ajaccio who may like to go to him; it is understood that the Fathers of one house or the other may always approach you if they deem it good to do so; this does not deprive the local superior and local director of Vico from having the necessary faculties of hearing the confessions of those who live in their house.

Diary
Oblate Writings XX
June 13, 1841

June 13[footnoteRef:31]: [Letter from Fr. Mille, superior at N.D. du Laus.] I am waiting for his report on the Bishop’s[footnoteRef:32] visit before I answer. It is hoped that he will see enough people at Laus to give him an idea of the people’s devotion to this shrine, but I am sorry that my letter will not arrive in time to suggest to Father Mille not to allow any excess[footnoteRef:33] at the meals that he offers the prelate. [31: Yenveux VI, p. 46.] [32: Mgr Louis Rossat, Bishop of Gap from 1841 to 1844. It is he who in 1841 took drastic measures against the Oblates and forced them to leave Laus.] [33: “Not to allow any excess”: abundance, extravagance, so as not to suggest that the community is rich from the revenues of the shrine.]

To Father Rouvière, miss[iona]ry priest, at Notre-Dame du Laus, near Gap. Upper Alps.[footnoteRef:34] [34: Original: Rome. Archives of the Postulation. L. M.- Rouvière.]

732:IX in Oblate Writings

Gratitude to Father Mille for having taken care of Mrs. de Mazenod and her companions. Bishop Rossat’s visit to Laus.

Rouvière
Marseilles.
June 13, 1841.[footnoteRef:35] [35: Only the second page of this letter is available. The date is that of the postal mark.]

P.S. I beg of you to inform Father Mille that I have just received his letter of the 7th. I thank him for all the care he took of my mother and her companions on pilgrimage.

I was not aware of the resignation he speaks of and I am very pleased that it did not take place. I am waiting to reply to him that an account of the Bishop’s visit be sent to me. It would be good that he sees at Laus a sufficient crowd that would give him an idea of the peoples’ devotion to this shrine; I am vexed, however, that my letter will not arrive in time to request Father Mille not to indulge in extravagance in regard to the meals he will offer the Prelate.

Diary
Oblate Writings XX
July 1841

July[footnoteRef:36]: I myself see clearly how regrettable it is that no one thinks of keeping a register, at least of the main events that concern the Congregation; but there must be someone other than myself to take up this task. I am too busy, always too much in demand to allow for the daily exactitude needed for this work. I have already interrupted it many times. Will it be any different in the future? I do not flatter myself. Nevertheless, people are always begging for this Journal and they ask it of me, so I will keep on showing signs of good will. [36: Yenveux VII, p. 265.]

Diary
Oblate Writings XX
July 15 and 16, 1841

July 15 and 16[footnoteRef:37]: [p. 47] The Bishop of Montreal in Canada[footnoteRef:38], passing through Marseilles a few months ago on his way to Rome, talked to me about the needs of his diocese. He insisted that I give him at least four missionaries from our Congregation, whom he would charge with evangelizing his people and if need be they could extend their zeal to the savages that live in these regions. The proposal was without a doubt very attractive but I, who know from experience that (let me abandon this thought).... Well! I dared not respond positively to the bishop, but I promised him that I would consider his request and that upon his return I would explain the steps that I was going to take to satisfy him. [37: Yenveux I, pp. 47-50. Excerpts of the first part of this text can be found in Rambert II, 94-95 (July). The second part, about Fathers Daly and Naughten is found in Rey II, 105-106 (with some additions) and Rambert II, 97.] [38: Ignace Bourget (1799-1885), Bishop of Montreal from 1840 to 1876. He arrived in France on June 1, 1841. He arrived in Marseilles June 20 on his way to Rome. On his return from Rome he stopped again in Marseilles on August 5th and 6th. Information on Bishop Bourget’s journey is found in the reports he himself made.]

My desire was to consult all the members of the Congregation and to reply to the Bishop of Montreal only after having their consent. It was a faraway mission. It would take dedication to undertake it. I could confide it only to men of good will and dedication. I had to be sure of their agreement. This is what I have done. I first called some of my local superiors to meet with me. They immediately echoed this view. Some other members of the Congregation who were informed such as Father Reinaud, Father Aubert[footnoteRef:39] and Father Pont[footnoteRef:40], offered to be among the first to go. All have assured me that there would be one voice for accepting such a beautiful proposal. Encouraged by this opinion even before receiving the response from all the houses that I am consulting through the voice of the local superiors, I hasten to write to the Bishop of Montreal out of fear that being uncertain of my consent he approaches some other congregation that certainly would not let slip by the opportunity to make such an interesting foundation under such auspices. I am writing today to the Bishop to tell him that I accept the proposal he made on his way through Marseilles and that I await his return to agree on the final arrangements. [39: Here the transcriber read: “Father Robert”.] [40: J.A. Valentin Reinaud and Jerome Pont (1807-1869) were professors at the major seminary of Marseilles, Fr. Casimir Aubert was superior at the Calvaire and he had just finished being master of novices at the same time.]

[p. 48] He asked me for at least four missionaries; he would pay for the trip and would give them a parish in his diocese to provide for the needs of the community that could increase in the future, not only with subjects that I could still provide but with those who he hopes would join him in that country. Our missionaries would be responsible to give missions in various parishes of his diocese and could also evangelize the savages when one of them would have learned the language of these people. What a beautiful mission lies before us. I saw with consolation that those of our people to whom I have spoken have welcomed the idea with enthusiasm. I await the expression of the same feelings from all the others.

This project leads me to recall one like it that we continue by way of trial since Providence seems to have indicated it by bringing together certain circumstances that deserve our attention.

It is known that we have in the Congregation an excellent native Irish Father[footnoteRef:41] who came to us as if falling from the sky. This subject has been very successful. He has consistently been a model of virtue and regularity among us. Among his good qualities, we especially admire his modesty and gentleness. Who would have thought that this good and dear child nourished in his soul the fire of a most ardent charity and unfailing zeal for the conversion of his fellow English heretics[footnoteRef:42] in England and elsewhere? Hardly ordained a deacon, he busied himself preparing the way for a facility that could provide the Congregation the means to contribute to the great work. He suggested he write to Ireland to call subjects fitted for our ministry. He received responses that gave him the hope of succeeding in this matter. Meanwhile [p. 49] a young man full of candor appeared one day at the Calvaire, I not know for what reason. His place was already reserved to leave for Rome the next day.[footnoteRef:43] [41: Fr. William J.M. Daly (1814-1894), born in Newtownbarry, an Oblate February 17, 1838, priest May 2, 1841.] [42: “His fellow English heretics” is a bit surprising given that Fr. Daly was Irish.] [43: John Naughten, born November 1, 1824 at Ennis in the Diocese of Clary, entered the novitiate October 31, 1840, an Oblate November 1, 1841, priest in 1847, left the Congregation in 1859.]

Fr. Aubert entered the sacristy by chance when the young man asked in Latin for what he sought. Fr. Aubert understood by his accent that he was English. He spoke to him in that language; the young man delighted to find someone who understood him explained himself to the Father. From one thing to the other he made it known that he left Ireland to become a missionary. The opportunity was there to fulfill his wish because he was in a house of missionaries and he had just unwittingly spoken with the superior. Nothing more was needed to decide the young man. He asked to be admitted, we cancelled his reservation, he entered the community and Bro. Daly, who was sent to explain things better to him, saw in this a new sign of God's will to continue his work. It turns out that this young man is an angel, he has already done half of his novitiate to the edification of all who see him up close, and he gives us the greatest hopes. This young man’s name is Naughten, and he is from the region of the famous O'Connell.

That is not all, now by the most singular encounter, Bro. Daly, who ordinarily has little rapport with anyone, met an English Protestant who is about to take a trip to England with his family. After a few days this Englishman decided to take Bro. Daly in his coach and to pay his travel to Liverpool. I'm still stunned by this act of Providence. I did not want to believe it and I did not really believe it until the day of departure. So, letting myself be lead by the confidence of dear Daly who had concluded this business in a single conversation, I hastened to ordain him (May 2, 1841) so that he could leave the next day in the care of God who had shown his power and goodness so clearly [p. 50] in favor of the holy abandonment and trust of his young and faithful servant. Note that for this extraordinary journey to happen as Fr. Daly desired, it was necessary that the mother-in-law of the Englishman suddenly had the fancy not to go. The Lord had likely inspired her so that there would be a place in the coach for the good Father Daly.

This trip is undertaken to examine on the spot how we could form a settlement of missionaries from our Congregation who could work for the conversion of the English heretics, and if necessary and the number of associates sufficed, to even spread to the colonies or the new conquests in America or any other part of the world.

To Monseigneur Bourget, bishop of Montreal in Canada, at Rome[footnoteRef:44] [44: Orig. - Montreal, Archdiocesan arch. - Oblats. Adjacent to the address, there is this addendum: via M. Ferrucci, correspondent of Monseigneur the Bishop of Marseilles, residing at rue Marte Brianzo, n. 20.]

1:I in Oblate Writings

The Oblates unanimously desire that Mgr de Mazenod send missionaries to Canada.

Bourget
Marseilles,
July 16, 1841.

Monseigneur,

I have not neglected the great affair which is so dear to your heart and to which I certainly could not remain indifferent. In conformity with your desire, I have been actively attending to this business. I hasten to let you know the result of my overtures. As this was an extraordinary undertaking, I felt obliged to consult the Congregation. The affirmative reply is unanimous. Nothing remains but to choose amongst these dedicated men of goodwill. This we will do upon your return when we will again talk over this matter together.

I need not remind you, Monseigneur, that mine is the house where you must stay. I await you with all the impatience of a brotherly heart. Be assured of this as well as of the respectful sentiments with which I have the honour to be, Monseigneur, your most humble and devoted servant.

+ C. J. Eugene, Bishop of Marseilles.

Diary
Oblate Writings XX
July 17, 1841

July 17: Letter to Father Vincens, I encouraged him in his new responsibility as master of novices that frightened him a bit.[footnoteRef:45] I let him know that I have decided that guests be served in a separate dining room and thus nothing will prevent our novices and even our Fathers from observing our practices of mortification and penances. I insist on uniformity in attire.[footnoteRef:46] [45: Yenveux VII, p. 12-13 at the end of the volume. The novitiate of Notre Dame de l'Osier was inaugurated February 17, 1841, Cf. Rey II, p. 105. This letter of July 17 to Fr. Vincens is published in Oblate Writings 9, p. 176-177.] [46: Yenveux VI, p. 48.]

Letter to Fr. Dassy.[footnoteRef:47] I thank him for taking every opportunity to write to me. I gave him some advice. I invited him to enrich the new edition of his Pèlerinage [à] Notre-Dame de l'Osier [footnoteRef:48] with a view of the home for pilgrims and the convent as they will appear when the new construction I have authorized is finished.[footnoteRef:49] [47: This letter of July 17 is published in Oblate Writings 9, p. 174-175.] [48: It was only in 1845 that this second edition of Pèlerinage à N.-D. de l'Osier (Grenoble, 166 pages) was published.] [49: Yenveux II, p. 46. In 1839 the Oblates had built a hospice for pilgrims; in July 1841 the Founder gave the order to add a floor to the houses of N.-D. de l'Osier and Notre Dame de Lumières, Cf. Rey II, 105.]

To Father Dassy, miss[ionary] priest, at Notre-Dame de L’Osier, near Vinay. Isère.[footnoteRef:50] [50: Original: Rome. Archives of the Postulation. L. M.- Dassy.]

733:IX in Oblate Writings

Gratitude to Father Dassy for his numerous letters. Requests humility in success. How to get vocations. Training of Brother Augier. New edition of Father Dassy’s book on N. - D. de l’Osier.

L.J.C. and M.I.
Dassy
Marseilles.
July 17, 1841.

I cannot thank you too much, my dearest Father Dassy, for the care you have taken to seize the opportunity and write to me. I am all the more sensitive to this because many of your confreres, far from following your example, are inclined to let years go by without giving me any news about themselves and apparently without taking the trouble to receive any about me. I have made it a point not to complain any more about a system that did cause me some hurt at one time, but which, as a matter of fact, brings on its own remedy.

I never cease thanking God for the good accomplished through your ministry. As for you. my child, and your companions, ever keep in your heart and on your lips these beautiful words of the Apostle: Servi inutiles sumus: quod dehuimus facere fecimus.[footnoteRef:51] Who are we, in fact, to perform miracles? What should surprise us is that we do not spoil the mission God has entrusted to us, by our infidelities and what we substitute from ourselves. Let us humble ourselves in our own eyes, and be careful not to ask anything from the people. We do not want their praises, admiration, etc.. any more than their money. Especially you, my good son, you need to be on your guard because the public spoils you on account of your good qualities, zeal and everything else that strikes them about you. [51: Lk. 17:10.]

May God grant the hope you give me of seeing some students from Romans[footnoteRef:52] come to us. Let not what happened in the diocese of Grenoble where several had manifested their good will but not one kept his promise, happen to this house. When will the major Seminary get under way? Don’t they see what your holy ministry is accomplishing? Something more is needed. They must become convinced that among us they will find not clever men, political aims. etc.. but men of God and whatever is needed to lead a life of perfection. For my part. I would like to see some change in the relationships we have with people in the world outside, that we aim more at edifying than at being popular, that our external comportment coincides with what we are internally. This is easy for men like you, imbued as you are with such a good spirit and basically seeking only the glory of God, the welfare of souls and the service of the Church. [52: Father Dassy had just finished a retreat at the Minor Seminary of Romans where some students had expressed to him their desire of joining the Juniorate of N.-D. de Lumières. Cf. L. Dassy-M., July 1841.]

Do not be afraid of judging Brother Augier[footnoteRef:53] somewhat too severely. I am not told as many bad things about him as you may think. Could he not correct himself of these defects? Let him not get away with them. He should be humbled, especially when he ventures to murmur, and let him be laughed at when he gives so much attention to his little person. That is the novice master’s job; read him this paragraph of my letter which can be communicated even to Brother Augier himself, if you think it apropos. [53: Father Dassy had written that to him Brother Augier seemed: “totally unsuitable to become a good religious, and yet we keep him ...I am quite frank in saying here that if ever he is allowed to make his oblation, one year will not go by before he will subject you., I cut short the word here, before he will bring you painful regrets....” Father Dassy was right. Brother Alexandre Andre Augier made his vows on October 2, 1841 and he left on July 1, 1842.]

Ask Father superior if he would see any inconvenience in enriching your new edition of Pélerinage[footnoteRef:54] with a drawing of the hostel as it is planned to be one day. and of the convent as it is going to be with the new building I have authorized. [54: Pélerinage à Notre-Dame de l’Osier. According to Bernard, the second edition came out in 1845.]

Good-bye. my dear son. I hold you to my heart and bless you.

+ C. J. Eugene, Bishop of Marseilles.

To Father Vincens, priest, at Notre-Dame de L’Osier, near Vinay, Isère.[footnoteRef:55] [55: Original: Rome. Archives of the Postulation. L. M.-Vincens.]

734:IX in Oblate Writings

Encourages Father Vincens in his new task as master of novices. Joy in knowing that the novice Burfin is persevering and is very promising. Bishop Bourget requests Oblates for Canada. Uniformity of dress.

L.J.C. and M.I.

Vincens
Marseilles.
July 17, 1841.

I was obliged, in spite of myself, my dear Father Vincens, to let Father Guigue[s] leave without handing him my reply to the letter he brought from you. Even though I had commissioned him orally, I do not wish to deprive myself of the pleasure of talking with you for a moment, were it only to tell you that in the new job entrusted to you, you must place all your confidence in God and to convince you that with his help you will succeed as well as or even better than anyone else. Oraison will be your rich mine and the daily examens will serve you as beacon, mirror, compass and as spur too, if necessary. Proceed. therefore, with confidence and like S[ain]t Ignatius tell yourself: Vincens alone can do nothing. Vincens and God can do everything.

What you tell me of Father Burfin gives me the greatest pleasure. I set the highest value on his perseverance not only because of his personal merit which I certainly appreciate, but because of the good effect his vocation will produce in the diocese for men who are still too timid, whom his good example can draw to what is good. So I think that he would be burdened with great responsibility had he been unfaithful. How can we not see that it is the devil who hinders the maturing of so many vocations that were lost. The blows the Congregation lands him are too powerful not to be acknowledged. He would like to sap her work in its foundations by depriving her of members.

Here is a vast field that is opening up to her zeal. Canada is calling for her ministry, how do we respond to this appeal when there are no members. Nevertheless I have consulted the whole Congregation to find out as to what I should reply to his Lordship the Bishop of Montreal who is asking me for four miss[iona]ries to evangelize his vast diocese and work for the conversion of the savages who have established contact with him. [footnoteRef:56] [56: The same day, the Founder wrote to Father Mille to ask him what the community of N.-D. du Laus thought of Bishop Bourget’s request. This letter has already been published as well as those to Father Courtès of August 11 and to Father Bermond of August 19, etc. Cf. Oblate Writings, t. I, pp. 1-7. Bishop de Mazenod wrote also to Father Guigues at L’Osier. We still possess an enthusiastic reply of Father Dassy who was ready to leave with Father Vincens: “I don’t see... that we have to make great sacrifices for this mission: the trip, the climate, change of country, separation from the family, all these things are not great things in my view. Say one word and for me France will be Canada, my parents, brothers and friends will be in Canada; my heart will fly to Canada and this country which makes our hearts throb at this moment, this country, if necessary, will even be my only country until death….” L. Dassy-M.. July 1841.]

I have decided that you will make outsiders eat in a separate refectory. Thus you will be able to observe our customs regarding penance without any difficulty.

I always insist on uniformity in dress. Father Lagier has had some very good cinctures made at Lyon. You can get information from him: I cannot give it to you now, for this Father has already arrived at Lumières where he is to stay.

Good-bye, my dear Father Vincens. I greet you affectionately and bless you with all my heart.

+ C. J. Eugene, Bishop of Marseilles,

To Monsieur Mille, superior at Notre Dame du Laus, near Gap, High Alps.[footnoteRef:57] [57: Orig. - Rome, Postulation arch. - L. M. Mille. The corresponding letters of Fr. Mille are no longer extant.]

2:I in Oblate Writings

Mgr Bourget requests four missionaries “to evangelize the inhabitants” of his vast diocese and “perforce even to venture amongst the savage tribes”. Let each Father of the community say what he thinks of this and ask himself whether he is attracted to this task.
Let Father Mille be reserved but without affectation in his relations with the bishop and the clergy of the diocese of Gap.

L.J.C. et M.I.
Mille
Marseilles,
July 17, 1841.

Am I really in arrears with you, my good Father Mille? It seemed to me I was up to date. All right, I am willing to admit being remiss and although you ought to have heard from me through Fathers Guigues and Aubert, who counted on seeing you as they passed through, it is a pleasure to write to you, in the first place to acknowledge your last letter and then to acquaint you with a matter which is much on my mind at this moment. The Bishop of Montreal proposes to call our Congregation into his vast diocese to evangelise its inhabitants and perforce even to venture amongst the savage tribes which are in trading relations with his people. His idea would be that I grant him four missionaries whose travelling costs he would pay and whom he would house. He feels sure they would soon be joined by Canadian priests and then it would be just as if we had provided him a greater number of missionaries and they could extend into other dioceses such as Quebec, etc. French is spoken throughout all those parts and is the natural language of the inhabitants.

Before giving a positive reply to the Bishop of Montreal, I feel obliged to consult the Congregation. So I expressly bid that you summon your community and put the following question to which each member will make a categoric reply:

Should the Congregation accept the offer made by the Bishop of Montreal? Can the Superior General consent to forming such an establishment and go so far as to promise the four men requested by the Bishop as founders of this great work in Canada?

Once this question is decided, you can say that the Superior, in the event that the Congregation accepts, proposes to send only those who have manifested to him their interest in going. Were anyone to feel so inclined, he should advise you to communicate with me accordingly so that I might be better enabled to make the choice I have to.

I am in the country, to be precise, in my study whence I hardly stir. Your letter is not at hand because I left it in town. So perhaps I have omitted to answer some question or other that you have put to me. All I can say is that I find some people quite surly, others too timid and as for the worthless, I have no comment. Be always reserved and without affectation. I found your address too flattering and would have liked to cut out some obviously exaggerated remarks.[footnoteRef:58] [58: This is an allusion to misunderstandings between religious authorities and the Diocese of Gap which resulted in the Oblates being sent away from Laus in 1842. Mgr L. Rossat had gone to the Sanctuary at the beginning of the summer. Although well received by Fr. Mille, the prelate scarcely took notice of the presence of the Oblates. Cf. letter of Fr. J. A. Martin to Mgr de Mazenod, June 13. 1841 (Orig. - Rome, Gen. Arch., OMI.).]

Adieu, dear friend, I embrace you and bless you.

+ C. J. Eugene, bishop of Marseilles.

Diary
Oblate Writings XX
July 20, 1841

July 20[footnoteRef:59]: This is a puzzle[footnoteRef:60] for me. Nobody so far has let me suspect that respect or recognition for Fr. Guibert was lacking; he has done so much for the bishop and the diocese of Ajaccio. I understand better the voice of Providence and, if necessary, the letter I just received from the Bishop of Ajaccio will explain it to me, but the same letter proves how highly the bishop considers him and how much he recognizes the great services he has rendered to the diocese and to himself. [59: Yenveux IX, pp. 107-109. Some lines of the 2nd paragraph are published in Rambert II, p. 85.] [60: See infra, August 7.]

The government wants to appoint Fr. Guibert a bishop. I'm not surprised. I had signaled him out myself for this great dignity when I thought his appointment to Gap would not only be useful to the Church, but beneficial to the Congregation, and I was not mistaken. Having failed to have him placed there, I refrained from any subsequent step because I could not find in my conscience a compelling reason for the benefit of the Congregation, that I should have mainly in mind, when it concerns one of its ablest and most worthy members. I told myself to let Providence act, and that I would consider later what would have to be done when the events emerged and required a decision.

It would seem that the time is not far off to take a stand. The letter of the Bishop of Ajaccio told me enough. I will transcribe it later because the testimony it contains needs to be kept for the consolation of the Congregation.

Vico Convent, July 12, 1841

My Lord,

I come to open my heart on a matter that affects the most precious interests of my diocese and of which you yourself cannot remain indifferent. I do not doubt that you will share the concerns it causes for the future of my church; I dare to hope that you will calm them, in as much as you can. I am in danger of losing Mr. Guibert, my right hand man and the main instrument of all my works. I will not conceal it from you, bishop, that I myself am the main person behind the blow that I dread. Convinced as I was, and as I still am, of the eminent qualities that distinguish Mr. Guibert, and appreciative of the notable services he has rendered to my diocese, I considered it a duty of justice and gratitude to designate him to the government as a subject capable, in all respects, of performing the duties of the episcopate. It was in 1837 that I spoke about him to the Minister of Cults for the first time; later in 1839, I confirmed in an official letter the information I had given orally. I now get a confidential letter in which I am clearly questioned about him in order to get further evidence of my opinion about him. I do not need to report here, My Lord, all the good that I had to say about Mr. Guibert in the reply I just sent to the Minister of Cults; I must not have you ignorant that in applauding the choice of Guibert for the episcopate, I asked as a favor that they should leave him with me for another two years.

But it is not enough to have asked this favor of the Minister; it is of you especially, My Lord, that I have to await it and seek it. To complete the good work you started by giving me this worthy cooperator, I beg your Lordship not to allow him to be removed from me at this time. The time that I claim will only serve to increase the merit of Mr. Guibert; he will leave Corsica with the most glorious record by finalizing the holy enterprises that are the topic of our common concern. Nobody can replace him in the present circumstances.

You will see well, My Lord, the difficulties that I put before you in the supposition that Mr. Guibert must soon leave us; they show better than I can express by my praise all the esteem I have for this excellent priest and the value I attach to the important service you have rendered me in loaning him to me. I beg you to accept my gratitude and to receive at the same time the homage of the respectful and perfect devotion with which I am, My Lord, your very humble and affectionate servant.
A.T. Raphaël [Casanelli d'Istria], Bishop of Ajaccio.

Diary
Oblate Writings XX
July 24, 1841

July 24[footnoteRef:61]: Answers from our various houses on the question I submitted to them. We should record all of them as they are so edifying. Not only the superiors of Laus, Lumières, and L’Osier have written to me about it (the one of Aix had done so already), but several members of their communities informed me of their feelings directly. It will be a beautiful page in our history. The spirit of this little known Congregation and the dedication of its members will be visible. I defy the most regular Orders that enjoy the highest esteem in the Church to provide a better example. Besides the letters of Fr. Mille, Fr. Guigues, Fr. Honorat, Fr. Courtès, let them read those of Fathers Vincens, Baudrand, Lagier, Aubert,[footnoteRef:62] Dassy, Bermond, Magnan, Hermitte, and Bise and they will see that the spirit of God animates these souls, that they understand the duties of their holy state, that zeal for the salvation of others, devotion to the Church and love for the Congregation are the common prerogative of our dear family. [61: Yenveux I, p. 51 toward the end. Rey (II, 108) and Rambert (II, 95-96) quote several excerpts of this text but omit the names.] [62: The transcriber wrote “Haiser” here. It probably refers to Pierre Aubert.]

To Father Bellon, miss[iona]ry priest. Registered to the Parish Priest of Manosque, at Manosque. Lower Alps[footnoteRef:63] [63: Original: Rome. Archives of the Postulation. L. M.-Bellon.]

735:IX in Oblate Writings

Death of Father Bellon’s sister.

L.J.C. and M.I.
Bellon
Marseilles.
July 26, 1841.

My dear good son, I authorize you to prolong your stay with your family as long as your zeal allows you, knowing very well that discretion will moderate even this virtue.

I approve the use you felt you had to make of the 20 francs which were at your disposal. If anything is needed for your journey for which they were meant, we shall provide it.

I have nothing to add to the very Christian remarks you make on the occasion of the blessed passing of your saintly sister. Like you I think that the good Lord wanted to grant her here below the only consolation she had asked of him, namely prolonging her life until your arrival. Your priestly blessing given from a brotherly heart must have filled her saintly soul with sweetness and happiness.

Good-bye. my son, I embrace you and bless you.

+ C.J. Eugene. Bishop of Marseilles,

Diary
Oblate Writings XX
July 28, 1841

July 28[footnoteRef:64]: The Days of July, the 28th. Service for the dead at the cathedral. Mr. Cunin-Gridaine, Minister of Commerce, who was in Marseilles, came to the ceremony. I was there too. That's all I take part in for this anniversary, it is a known and accepted fact. They no longer even invite me to the dinner which is held the same day at the home of the senior official. The minister will without a doubt realize my absence, and they will give him an explanation, because I have never hidden that I cannot give any sign of adherence to facts whose consequences we suffer, but which are impossible not to regret. The Church can and must pray for the souls of her children who have died reconciled with God and in communion with him, but that is the limit of our functions, so I've never wanted to do anything more. [64: Rambert II, p. 82. Anniversary of the July Revolution of 1830 (July 28-30).]

Diary
Oblate Writings XX
July 29, 1841

July 29[footnoteRef:65]: The prefect did not fail to let me know of the passage of the Duke of Aumale[footnoteRef:66] and this time I accepted his invitation. It would have been too harsh to avoid seeing the prince after failing to pay my respects to his brother, the Duke of Nemours.[footnoteRef:67] Besides, I have no reluctance to see these princes, but every day I become more and more an enemy of etiquette and embarrassment; my duty and nothing beyond. I ask nothing, at least for myself, from the powers of the world, and I imagine they do without me just as easily I do without them. That is why I love to stay in my little corner, and I leave all that space to those who think otherwise, well resolved not to ever jostle them to pass. [65: Rambert, pp. 82-83.] [66: Henri of Orleans, Duke of Aumale (1822-1897), fourth son of King Louis-Philippe.] [67: Louis Charles Philippe, Duke of Nemours (1814-1896), second son of King Louis-Philippe.]

Is it not Mr. Tempier who arrives here with a nice letter in hand? It is from the Duke of Aumale who invites me to dinner tomorrow, Saturday. The prince did even more; he himself took the trouble to come on foot to the bishop’s house to apparently return the visit I made him yesterday. Princes hitherto had not pushed politeness so far, and I remember noticing two years ago, that the Duke of Orleans would have made himself very popular had he came to see my uncle, then a nonagenarian. Anyway, the Duke of Aumale did not find me, because I am living in the countryside, and Mr. Tempier received him in the courtyard of the bishop’s house.

After so much courtesy, how can one appear to be a savage? But that is what will happen, because I am determined not to accept his invitation for tomorrow. I absolutely can not attend a meal with meat on Saturday. Regardless of the trouble I cause at these kinds of meetings, I can not bring myself to witness a public and solemn violation of the holy law of abstinence. It's good to have protested once as I did at the Duke of Orleans’ dinner; that could have been seen as a surprise that required such conduct on my part, but precisely because it happened one time, I must be sufficiently warned, and not expose myself to such a severe lesson. As the first had good effect, this one might seem affected. So my vicar general will answer Commander Jamin that the Bishop of Marseilles, being absent, can not accept His Royal Highness’ invitation. The prince and his followers will think what they want, I feel no regret.

Diary
Oblate Writings XX
August 1, 1841

August 1[footnoteRef:68]: Nothing special today except that I finish my 59th year. This is how we approach the end almost without even noticing it. We grow older one day at a time, but then comes the anniversary that reminds you that you are older by a year, and each year the number grows and eventually surprises you because in this rapid progression nothing seemed changed, neither in the strength of the body nor in the mind. If the mirror had been consulted, it could have called one’s attention to the irreparable ravages of the years, but I use this piece of furniture only to hastily get rid of an unwelcome beard; besides, the mirror shows you nearly as you were the day before and who is going to reflect on the more or less beauty, more or less freshness of one’s face. And so I fall into the sixties. It would almost be better not to know it, because it seems that is the end of life, and then where to find the courage to do something? It takes an effort of the will, powerfully stimulated by the grace of God. [68: Yenveux IV, p. 192.]

Diary
Oblate Writings XX
August 2, 1841

August 2[footnoteRef:69]: I will have to find him [the Duke of Aumale] tomorrow at the prefect’s where I am invited to dinner in penance for my sins. I owed the prince this courtesy because of refusing his dinner. I did not find him at home. [69: Rey II, p. 104.]

Diary
Oblate Writings XX
August 3, 1841

August 3[footnoteRef:70]: The Duke of Aumale is still endowed with the candor of youth; at least he speaks naively, without artifice and pretention. I was delighted with the filial abandonment with which he replied to an aspect of the late King of Naples, his grandfather,[footnoteRef:71] that I recalled for him. This prince, I told him, called the three princesses, his daughters, that is to say, the Queen of the French[footnoteRef:72], the Queen of Sardinia[footnoteRef:73] and the Queen of Spain[footnoteRef:74], by these names: la bella, la buona, la santa. The Duc d'Aumale replied immediately with a smile and a slight blush: “the santa was probably my mother.” I found this spontaneous movement of filial piety charming. I was also very satisfied with the feeling with which he told me of the deep grief, and kind of despair felt by some military men, whom he named for me, to see themselves reduced to dying in Africa without the help of religion. I concluded that the prince has the faith. [70: Rey II, p. 104.] [71: Ferdinand I (1751-1825) King of Naples.] [72: Marie-Amélie (1782-1866) spouse of Louis-Philippe and mother of the Duke of Aumale.] [73: Marie-Christine, Queen of Sardinia, deceased in 1849.] [74: Marie-Antoinette, married in 1802 to Ferdinand VIII of Spain and deceased in 1806.]

Diary
Oblate Writings XX
August 6, 1841

August 6[footnoteRef:75]: I wrote to Fr. Courtès, who was concerned about the impression the clergy of Aix might have in comparing the sermons preached frequently by the Jesuits with those of our subjects whose small number and youth do not permit them to appear often in the pulpits of the city. When we have four centuries of existence, we can, I hope, fight the Jesuits not only with zeal, but also with moral power and the means of success. It would be too ambitious in the days of our childhood.[footnoteRef:76] [75: This text may have been written in January, since the letter to Fr. Courtès that the Founder indicates here is dated January 8. See Oblate Writings 9, p. 161-162; but the August 6 date is possible because on that day he dined with some Jesuits whom he invited when Bishop Bourget passed through Marseilles.] [76: Yenveux, printed Vol. I, p. 29.]

I bless God for the good that the Jesuits do and I resign myself to do a lot less than they do in the big cities where they have many distinguished subjects. Let us appreciate the portion the Lord has given us. Is not the good we do on a mission a hundred thousand times more than what they do? This statement is not haphazard; it is proven by the most incontestable facts, many of which are quite recent. Where the Jesuits did nothing, our men have won over the place. For example in Caderousse,[footnoteRef:77] frustrated by the futility of their efforts they were obliged to withdraw; our missionaries resumed the work after them and the mission was a complete success, so much so that the exercises had to be doubled, that is, we had to fill the church twice and separate the men and the women.[footnoteRef:78] [77: In the Vaucluse.] [78: Yenveux I, p. 37.]

Diary
Oblate Writings XX
August 6, 1841

August 6[footnoteRef:79]: He[footnoteRef:80] was beside himself with joy at having got what he wanted. The good Bishop of Montreal is already full of kindness and affection for those of our Fathers that I presented to him.[footnoteRef:81] It is enough to know this holy prelate to be assured of his constant kindness to the portion of our family that I place under his paternal protection. It is up to our men to deserve it still more by their dedication, diligence, regularity and practice of the religious virtues. Together with them, a number of Jesuits also will travel to Montreal filled with the Spirit of God; they go with enthusiasm to continue the work of their Fathers. Father Provincial, who dined with me and the Bishop of Montreal today, told us how all the Fathers of his Society felt about this mission. There is not one who does not long for the happiness of being selected, and Father Rector of their house in Marseilles who accompanied him spoke likewise as one of the most fervent of them. I am confident that our people will not pale in the brightness of that light which Providence seems to want to shine in front of them to light their way and excite their holy emulation. They will honor our small and humble Congregation, which unfurls its standard for the first time outside the confines of its birthplace, and they will bring down God's blessing by their holiness and the efforts of their zeal not only upon the work they undertake but on the whole Congregation in the name of which they will fight. [79: Rambert II, p. 98.] [80: This is Bishop Bourget who had arrived in Marseilles from Rome on August 5.] [81: It seems that the Founder had already designated some Fathers who left for Canada at the end of September. But Rey (II, 109) writes that he appointed Fr. Honorat only on August 13.]

Diary
Oblate Writings XX
August 7, 1841

August 7[footnoteRef:82]: Letter from Fr. Guibert, admirable moderation and magnanimity. This letter gives me the key and the mystery of Fr. Moreau’s letter.[footnoteRef:83] The thought had come to me, but I rejected it as too outrageous. Ingratitude, the ingratitude of men. We have always known, writes Fr. Guibert, that we can do some good only at this price. In these meetings, it is enough for me to remember that I am a disciple of Jesus Christ and of yours to keep my soul in peace. [82: Yenveux IX, p. 103.] [83: We have Fr. Moreau’s July letter as well as another of August 11. He speaks of the attitude some hold with respect to Fr. Guibert that he calls jealousy and ingratitude. He adds that if there was an obstacle to the appointment of Fr. Guibert to the episcopate, it would come from Bishop Casanelli. Concerning the July letter, the Founder wrote: "Mystery for which the word is bishop." And on August 11, Fr. Moreau began his letter as follows: "The key to the mystery....: Royal Decree of 30 July" that appoints Guibert to the Diocese of Viviers.]

Diary
Oblate Writings XX
August 10, 1841

August 10[footnoteRef:84]: I open the newspaper and read this: The government has done honor to itself by a great choice. The Abbé Guibert, Vicar General of Mgr Casanelli d’Istria, Bishop of Ajaccio, and superior of his major seminary is called to succeed Bishop Bonnel, the retired Bishop of Viviers.[footnoteRef:85] This cleric has done much for the good of the Diocese of Ajaccio, and Bishop Casanelli will with deep regret let go of such a valuable collaborator. But the zeal of Abbé Guibert will bear new fruit in the Diocese of Viviers. We hope that the modesty of Abbé Guibert will not refuse the burden of the episcopate, it could not be borne by a more worthy priest. [84: Yenveux IX, p. 103 and Rey II, p. 111.] [85: Bonnel de la Brageresse, Bishop of Viviers since 1826, retired in 1841. He was 84 years old.]

Agreed, I certainly agree, but how do I replace him? In the present circumstances, this appointment puts me in a difficult situation. The Congregation is not able to make such sacrifices, and yet I dare not oppose the designs of Providence. The two years the Bishop of Ajaccio had requested suited me admirably. We must decide immediately, undique angustias![footnoteRef:86] [86: “Troubles on all sides,” (Daniel 13:22).]

Diary
Oblate Writings XX
August 10, 1841

August 10[footnoteRef:87]: Letter from Fr. Courtès. Courtès asks for news about the Canada business. He says: The result of the realization of my project will be great and should be the motive for your resolutions.... I would be pleased to know your current ideas on this topic; you know that I have a particular interest in it. This refers to his desire to be chosen for this mission. I must give him credit for his good will, because for a man who fears the cold so much, Canada’s 28 degrees would hardly suit him. [87: Yenveux I, 53.]

Letter to Fr. Courtès, I give him an account of what has been decided with the Bishop of Montreal. I told him about the difficulty the appointment of Fr. Guibert causes; I told him in response to his ambitions for Canada that I will be more [troubled] to replace Guibert than to find missionaries for America.

To Monsieur Courtès, superior of the missionaries, au haut du Cours, Place des Carmelites, at Aix, Mouth of the Rhone.[footnoteRef:88] [88: Orig. - Rome, Arch. Post. - L. M. Courtès.]

3:I in Oblate Writings

Matters pertaining to the mission in Canada which the Congregation has just accepted. Father Guibert is named Bishop of Viviers. How can he be replaced at the Grand Seminary of Ajaccio?

L.J.C. et M.I.
Courtès
Marseilles,
August 11, 1841.

I quite intended, my dear Courtès, to inform you of what was agreed with the Bishop of Montreal when he passed through Marseilles. One cannot be more perfect than this prelate has been.

He is so grateful over the granting of his request and has shown himself to be most fatherly and very disposed to be entirely acquiescent in everything to those whom the Congregation is ceding to him to evangelize his people. The response to the question I put has been unanimous. Moreover I have received a great number of letters which express to me the special attraction that they feel for this mission. I will therefore not be in a quandary except about the choice that will have to be made. It is agreed that I send four missionaries and two brothers to staff our establishment in Montreal. The Bishop will provide them with a small benefice in the neighbourhood of the episcopal city of which the revenue, together with the produce of an adjacent field, will suffice for the upkeep of the community. In the supposition that more might be necessary, the Bishop would see to it. The missionaries will precede and accompany the Bishop in his pastoral visits and if all are obliged to leave the house at the same time, the city is close enough for a priest dwelling therein to be sent by the Bishop to serve the parish. The site is delightful and the missionaries could not find a better place during rest periods to devote themselves to prayer and study. The people to whom they are sent are excellent, full of faith and simplicity. French is spoken throughout the country. However it would be well to learn English in order to be of better service. The Bishop does not know this language but the Vicar General, who accompanied him, speaks it well. It will suffice that our Fathers proceed to Le Havre at the end of September. The crossing takes less than a month. As soon as the prelate shall have arrived at Paris, he will send bank drafts to cover the cost of the voyage which, naturally, shall be his responsibility. The missionaries will land at New York whence they can reach Montreal in 36 hours. That is all it takes in that country to cover 180 leagues.

Such, my friend, are all the details I can give you about this important mission. I hope that God will bless it and I think as you do that it will be advantageous for the Congregation.

Now the difficulty will be to form this new community. The ones chosen must prove to be men capable of proclaiming the Word of God and good enough to be presentable to the clergy of Montreal which is not without merit. It will be necessary therefore to impose sacrifices on other communities. Readiness to accept a great mission is not enough. We must know how to face the consequences of such a decision.

To complicate further our quandary, look how our Father Guibert has just been taken away. There is no denying the advantages of this nomination in several respects but it overwhelms me in the present situation. I would willingly have seen him named to Gap two years ago — the reason is obvious — but at Viviers, and at this time, I am stunned.[footnoteRef:89] However, I could not oppose the plans of Providence. It is Providence which arranges matters without our having the least inkling in the world. It will come to our help. I am aging and besides I cannot bear, I shall not say the burden, but the total responsibility and liability of my position. I would be inclined to withdraw myself from the scene before my time, so it will be useful that the Congregation have a protector in the Church of France, a prelate especially who will do her much honour. Hence we can console ourselves but I feel nonetheless the extreme difficulty and the void he is going to leave us in. The good Father was still congratulating himself in his last letter that the Bishop of Ajaccio had asked that he remain with him for two more years, only now I learn from the newspaper that all is settled. [89: On August 19th, Bishop de Mazenod wrote to Father Moreau at Ajaccio in the same vein. He speaks especially of Father Guibert and writes a few lines about Canada.]

Adieu, my dear friend, we much need to see each other for a little while. Why not come and spend a few days in the country? I have not set foot there for more than fifteen days. It is more trouble to find a superior for Ajaccio than for Montreal. Adieu, once again.

Diary
Oblate Writings XX
August 12, 1841

August 12[footnoteRef:90]: I would blame myself if I did not preserve the exact words of Fr. Guibert’s letter of July 14. It is good that the feelings of a generous heart and faithful soul be known. It was not enough to mention it as I did on the date of receipt: [90: Yenveux IX, p. 113.]

I should have written to you at the closing of the seminary to report on the state of our house. The confusion of the students’ departure hindered me. Today I have something else to tell you. It is the repetition of the case of Gap. The Minister of Cults wrote a letter to the Prefect of Corsica, asking for information about me, you can imagine for what purpose. A similar letter was written at the same time to the bishop. I trust that this information will be left in boxes, and that there is no intention to use it until a distant future. I thought, and I do not think it is a rash judgment, that this blow may well have come from your hand. Anyway, as my fears are not without some foundation, I would like you to tell me what I should do, if it becomes necessary. I've never done but your will, and I want to follow it as my sovereign rule to my last breath, but I hope that in a decision so serious you will be determined solely by the greater good of our Congregation. It is for her that I have lived so far, I want to live and sacrifice myself for her until the end. I do not have the courage to keep you longer today.

Since I'm quoting, I cannot deny myself the pleasure of recording this phrase that touches a very sensitive chord of my heart: I am embarrassed and know not how to thank you enough for all the paternal and kind things you say to me; I think I deserve it to some extent because of the love and devotion I feel for you that go well beyond what nature can put into the heart of a son.

Diary
Oblate Writings XX
August 15, 1841

August 15: [Letter from Fr. Guibert] He finally received the Royal Decree appointing him Bishop of Viviers. The decree is dated July 30. Poor Guibert is devastated by it: In a week’s time, he writes, I will come throw myself at your feet to receive your orders that are not clear enough to me.” Is it up to me to thwart the designs of Providence? Whatever needs this dear child will leave in Corsica, and regardless of the void this will be for the Congregation, I would go against my conscience if I were to oppose his accepting the burden the Lord imposes. This sacrifice that I will make to the Church will attract new blessings upon the Congregation. How can we not see the hand of God in this event? The Ministers are bothered by schemers who covet all the vacant bishoprics, nobody cares to recall the qualifications Guibert may have, either because of his personal qualities, or the eminent services he has rendered to Corsica, and behold, leaving aside this squad of ambitious martinets, they look to the modest priest who cares only to do well the works entrusted to him on that remote island. Moreover, the bishop distressed by his loss, asks insistently for a delay of two years, and the Internuncio hurries to rebuke him, accusing him of preferring the particular good of his diocese to the general welfare of the Church. The terms he uses are an expression of the profound respect for the person of the newly elected bishop; they are so flattering and at the same time so precise as to demand the compliance of the modest elect and therefore mine, so I must transcribe them[footnoteRef:91]: It is necessary that the local good give way to the general welfare and in the interests of the general welfare you need to sacrifice Mr. Guibert. So please do not insinuate in any way to Mr. Guibert to refuse, but urge him strongly, if he is reluctant, to accept and to accept as soon as the royal appointment arrives, which will not be long, I think, because it has definitely been accepted. I think we are understood and in good agreement on this point and that you will act according to what is required by the greater interests of the Church.[footnoteRef:92] After such a letter from the representative of the Pope, is there anything other than but to submit to the will of God? I will never take it upon myself to put the slightest obstacle. [91: Yenveux IX, p. 114; Rey II, p. 112.] [92: Rey II, 112. Rey prefaces the quotation with the following: “We will quote only this passage of Bishop Garibaldi’s letter of July 28.”]

Should we ignore what happened in Corsica at the news of Guibert’s appointment? It's too touching and too remarkable not to record the memory of it in this journal. Here's what Fr. Semeria wrote to me. I do not have the letter before me. At the news of his appointment, the entire population of Vico and Nesa, who heard of it first, began to stir, all the bells began ringing, all the houses were spontaneously illuminated; the inhabitants, armed with rifles and guns, set out in a crowd towards the convent lighting the way with torches, and did not weary of detonating their guns and crying out with joy. The Bishop of Ajaccio came to the Vico church accompanied by the new bishop-elect, amidst this eager crowd, and there intoned the Te Deum. The pastor made a speech extolling the merits of the young prelate who, filled with consternation at such an unexpected event and deeply moved, stammered a few words of gratitude expressed with such profound humility, that they brought tears to all eyes. It was a delightful and unusual spectacle. It is sure that similar demonstrations will take place throughout the island, when people learn the news of the appointment of our dear Guibert.[footnoteRef:93] [93: Yenveux IX, p. 117 and Rey (II, p. 112) who copies the first lines of this text.]

Diary
Oblate Writings XX
August 19, 1841

August 19[footnoteRef:94] : [p. 116] Letter to Bishop Casanelli, congratulations and condolences, very friendly; I told him that I have chosen him as the first assistant bishop at the consecration that I propose to do, with God's help. [94: Yenveux IX, pp. 116, 118 and 119.]

Marseilles, August 19, 1841.

My Lord,
The angelic Father Bellon, having closed the eyes of his virtuous sister, returns to his post with you. I do not want to let him go without giving him a few lines of both congratulations and condolences. It is undoubtedly an honor for you that they have come to seek a chief pastor of the Church from your midst. It recognizes that you form eminent men, to whom we can have recourse to maintain the episcopate at the height of its destiny. The Internuncio has cut off all route of escape by his entreaties drawn on a higher authority. He left no room for particular considerations that one would have liked to make in objection. It was not only necessary to comply, but his passive role did not satisfy him.... [p. 118] According to him, we still had to urge a decision to which he attached the name of the Holy See, a priceless value and the most serious of consequences. This is disconcerting. Imagine my surprise, I, who was relying on the two years that you had asked of me and heartily applauded this mezzo termine[footnoteRef:95] which gave us time to breathe, when opening the newspaper I find these beautiful but frightening words: “The government has done honor to itself by a great choice, etc....” This appointment was known instantly in Viviers because all of a sudden, vicars general, seminary superiors, etc.., hastened to write to former directors of the nominee in Aix, to press him in the name of God to accept. What is unusual is that in case of a refusal these gentlemen feared the same misfortune at which the Internuncio had hinted. I have kept these letters that were sent to me. I mention them to you to provide you with the same motive of consolation they offered me because like you I need to find in higher considerations, and for the good of the Church, the resignation to endure the loss of a subject such as our dear colleague. Now, since we must bear with it, let us put on a bold front. After all, God will be glorified, because we will give the Church [p. 119] a pontiff according to his heart. It is we who will sacrifice him; it is therefore just that it is we who give birth to him by communicating the Holy Spirit and the fullness of the priesthood through the laying on of our hands. God willing, I will consecrate him in Marseilles and you, My Lord, you his friend and mine, will be the first co-consecrator with me. I will choose as second co-consecrator a bishop junior to you, so that you yourself may have the consolation of presenting to the Church this precious gift that we offer it at such great cost. We will arrange this better when I will have spoken with the new prelate whom I expect one of these days. I am anxious that we three meet to unburden ourselves; in the meantime, please accept the affectionate feelings I have for you, since in giving you what I held most dear I have entered into a partnership with you, and since then my heart has been one with yours. [95: Semi-deadline.]

To Father Moreau, director of the Major Semin[a]ry at Ajaccio. Corsica,[footnoteRef:96] [96: Original: Rome. Archives of the Postulation. L. M.-Moreau.]

736:IX in Oblate Writings

Father Moreau’s opinion about Father Guibert’s appointment to the episcopacy encourages the Founder. Bishop Casanelli d’Istria wanted to keep Father Guibert for two more years. Father Luigi’s journey in Corsica.

L.J.C. and M.I.
Moreau
Marseilles.
August 19, 1841.

I would not have delayed so long, my dear Father Moreau, in answering your first letter had you not disclosed that you may very well come to the continent before you could receive my letter. Now that you have proceeded to Vico. I profit by the departure of our excellent Father Bellon to assure you of my good sentiments that you already know for a long time.

In the state of perplexity into which I was cast by the thought of the huge void the elevation to the episcopate of our dear Father Guibert[footnoteRef:97] is going to cause in the Congregation, your opinion so strongly expressed strengthened me on the resolution everything indicated I had to take, but which it nevertheless cost me to express due to the loss it will be to us. Imagine our embarrassment. I had just agreed to establish a foundation in Canada. Such was the very strong desire of the Congregation. I had to designate four good members for this important mission. In view of our small family’s state, it was a very considerable breach, but such a sacrifice was deemed necessary, and now as an added blow we have even to lose one of our chief pillars. Truly we have reason to be stunned. The two years his Lordship the Bishop of Ajaccio had asked would have given me a breathing space to see some vocations that were just blossoming, come to maturity; but no, we have to deprive ourselves immediately, and you, who feel that you are going to lose much more than others, are the first to encourage me, and present no objection to me, so much do you see this matter fitting. Then let it be so, let us place our trust in God, [97: Father Guibert was appointed Bishop of Viviers by royal edict of July 30, 1841. This appointment was canonically sanctioned on January 24, 1842 and he was ordained Bishop at Marseilles on March 11.]

I wrote a very friendly letter to his Lordship the Bishop of Ajaccio informing him that I am choosing him as the first assisting Bishop for the episcopal ordination which I am planning to do. I hope he will continue to have the same trust in you as he did in the past. After all, the great work of the Seminary and the missions will continue. He will always have men devoted to the welfare of his diocese, who are exemplary and fit to support his zeal and share his concern. What afflicts me is to see a Seminary with such a great number of students not furnishing even one member for the Congregation. We should have at least two from such a crowd every year. Soon you will meet our Father Luigi whom I have authorized to make a short trip to his family to bring about a settlement between his brother and sister. He is an angel of kindness, goodness and regularity, he may perhaps not have as much talent as others, but I assure you that he is my consolation. He will be passing through Vico and Ajaccio.

Good-bye. my dear friend, I embrace you wholeheartedly and I bless you. as well as our Fathers.

+ C.J. Eugene. Bishop of Marseilles.

During Father Guibert’s absence, our correspondence must be more regular: at least one letter a month.

[To Fr. François Bermond at N. D. de Lumières].[footnoteRef:98] [98: Orig. - Rome, Arch. Post. - L. M.-Bermond. The name of the addressee is omitted but it is almost certainly Father Bermond. He left N. D. du Laus for N. D. de Lumières in the course of the summer of 1841 (Cf. letters Mazenod to Mille, May 23, 1841; Honorat to Tempier, August 2, 1841; and Honorat to Ricard, October 18, 1841); he had the desire to go to Canada (Mazenod, Journal, July 24, 1841); he did not willingly accept a change of house. He refused again to go to Aix in 1842 and Bishop de Mazenod complained once more of this lack of the religious spirit (letter to Father Bermond, September 8, 1842).
]

4:I in Oblate Writings

Fr. Bermond is not considered obedient enough or to have sufficient virtue to be sent 1500 leagues from the Founder. If his conduct becomes more reassuring in the future, he will be permitted to join the second group of missionaries.

L.J.C. et M.I.

Bermond
Marseilles,
August 19, 1841.

I assure you, my very dear son, that I thought of you only as well motivated in offering yourself to me as one to be chosen to found our first establishment in Canada. I have blessed the Lord for the dispositions in which His grace has put you. Yet I hesitated on remembering the letter you wrote me when I told you that you were assigned as member of the community of Lumières. If there is anything easy in a congregation dispersed through several dioceses, it is passing from one house to another. To make a change needs only that suitability for the work be determined in the judgement of the superior. Never in all the Orders known has this procedure been heard to present a problem. Remember how you took your new assignment. It is a wonder that you did not hold me to account for having seemingly committed an injustice. What were you supposed to do at Lumières? You knew the place would bore you. After all, there was little you could accomplish there, etc.

I was so pained to see you in such dispositions and would have wished to write to make you aware of how unbecoming they were and that you were showing yourself a failure in a very minor test. For no one would be expected in such a case to take exception or even think of making a fuss.

Having lost touch with you for some time, I had to tell myself that you had fallen from your first fervour and that if you were so short of virtue in circumstances where it did not really take much, you would fail in a more difficult situation when it arose. You know that in a far-off mission like that of Canada, one must be equal to any trial. We must be able to count on the solidity of the religious virtues of those who are going to find themselves 1500 leagues from me. Who can foresee the afflictions that one will suffer from men or events if one is not strengthened in the practice of humility and abnegation, if one is not rooted in obedience which is the basis of any religious edifice, if one is not disposed to endure the imperfections of others and especially if one has not so thoroughly renounced his own will that it no longer hurts to submit to that of a superior, which he even does without effort, without sadness, without the least murmur?

You realize how desolate I would be if I were to learn that at such a great distance no unity reigned among brothers and that the edifying example of perfect regularity was not to be seen and this in a country where one is accustomed to the good demeanour of the Sulpicians and where the Jesuits are going to raise the standard of their admirable discipline.
You will not bear me any grudge, my dear son, if I tell you frankly all I think. Give me more reassurance and you will be included in a second contingent.

I embrace and bless you.

+ C. J. Eugene, Bishop of Marseilles.

To Father Semeria, superior of the Miss[iona]ries, at Vico. Corsica.[footnoteRef:99] [99: Original: Rome. Archives of the Postulation. L. M.-Semeria.]

737:IX in Oblate Writings

Greetings. Father Guibert’s appointment as Bishop.

L.J.C. and M.I.
Semeria
Marseilles.
August 20, 1841.

I am completely caught off guard, my dear Father Semeria, in getting started too late in writing to you. Here is Father Bellon all ready to leave and I am not ready. I wanted to start with the Bishop of Ajaccio, then with Father Moreau and when your turn had come, my nephew stepped into my office, coming from Vals, still convalescing from a very dangerous sickness. It does not matter, you will always see the proof of my good will in these few lines I am writing to you. I beg you to express also to our dear Father Gibelli and De Veronico all the affection I have for them as well as for you, my dearest Father Semeria, of whom I speak often and gladly. I embrace all three of you, blessing you with all my heart.

+ C.J. Eugene, Bishop of Marseilles.

P.S. I don’t have the time to tell you how much pleasure the items in your letter gave me, The good Lord will keep an account of the sacrifice the Cong[regatio]n is making for the Church; how could we oppose his Lordship. the Internuncio’s[footnoteRef:100] letter without risking going against God’s will? [100: Archbishop Garibaldi.]

Diary
Oblate Writings XX
August 21, 1841

August 21[footnoteRef:101]: To the very marked opinion of Fr. Moreau that we can read in his letters about the appointment of our Fr. Guibert to the Diocese of Viviers, I am glad to add that of Fr. Courtès[footnoteRef:102] which I just came upon: Your letter filled me with much pleasure. God be praised! There is in us a principle of life that promises growth and duration, as we have always believed. The public will know it now and this knowledge will benefit us. I sincerely share your satisfaction with the event that will give the Church a most distinguished prelate provided by our Congregation. The reluctance and modesty of the one who Providence has not lost sight of and has sought more than once for the high office to which he is intended attest even more to his worthiness and he could not decline the burden without exposing himself to disobeying God. I also have no fear of the consequences of this appointment that is rather a source of consolation and hope for us than.... For one whom we have to replace, God will give us ten more. [101: Yenveux IX, p. 120.] [102: The transcriber of Yenveux read this word as “Constant”.]

To Father Moreau, director of the Seminary of Ajaccio. Corsica.[footnoteRef:103] [103: Original: Rome. Archives of the Postulation. L. M.- Moreau.
]

738:IX in Oblate Writings

Father Moreau is appointed superior of the Major Seminary of Ajaccio. Professors of theology and Holy Scripture.

L.J.C. and M.I.
Moreau

Marseilles.
August 28, 1841.

My dear Father Moreau, you have applauded the appointment of our dear Father Guibert and your approval has helped in encouraging me to make a sacrifice for the good of the Church, which, when we consider our establishment in Canada, is really too much for our little family. I made it in response to the duty of conscience, but also in the hope that everyone will cope as he can to sustain the void which the loss of such a collaborator is going to create. You are going to be the first, my dear friend, to feel the effects, I have no hesitation in appointing you the superior of the Major Seminary in place of the prelate we are giving to the diocese of Viviers. However it is altogether impossible for me to give you any assistance this year. You must get along by yourselves, while extending to those entitled the hope that we shall provide for your needs a little later. Now it is up to you to choose, I was thinking that since you have finished your course of theology, it would not cost you much to give it again this year, banking on your richly furnished notes; Father Guibert thinks that it would be easier and less tiring for you to teach Holy Scripture. I leave the choice to you. You will arrange what is more suitable. On the supposition that you prefer to take care of Holy Scripture. Father Guibert is sure that Father Bellon will manage moral theology well and then Father Gaffori will teach dogma. I dare say nothing in this matter, It is up to you to weigh everything, suitability, health, etc.

I am going to write to his Lordship the Bishop of Ajaccio informing him of your appointment: I presume his consent which will certainly be forthcoming.

Good-bye, my dear Father Moreau. This is all for today when I am just setting out for my pastoral visits. The Bishop of Viviers will stay here a few more days to recover from a sudden fever that has kept him in bed for several days. He is well now.

[To Fr. Lucien Lagier] [footnoteRef:104] [104: Orig. - Ottawa, Arch. Deschatelets. The address is not indicated.]

5:I in Oblate Writings

Fr. Lucien Lagier is chosen to go and “plant the standard of the Congregation” in another part of the world. On the conduct of the first group of missionaries depends the growth of the Oblates in Canada and in other countries.

L.J.C. et M.I.

Lagier
Marseilles,
August 28, 1841.

My dear Father Lucien, bless the good God. He has granted your wish. I have definitely chosen you to be a member of the community which will go and plant the standard of the Congregation, which is that of the Cross itself, in another part of the world. I have the greatest confidence that you and your companions will be worthy of your vocation, that you will do much good and that you will honour the Congregation by your devotedness, your zeal and your regularity. On the impression you give will depend the growth of the family not only in all of Canada but in other mission countries ready to be evangelized and to which are lacking only the workers to announce to them the good news of salvation. You will be the first to open the way; others will follow you. I shall have difficulty to console several who hoped to be included in the first contingent.

Adieu, I have only time to embrace and bless you,

+ C. J. Eugene, Bishop of Marseilles.

Father Baudrand will communicate to you (the contents) of my letter; be governed by what I have indicated to him.

Diary
Oblate Writings XX
September 1, 1841

September 1[footnoteRef:105]: Letter to Fr. Dassy. . He has good reason to apologize for what he presumes I learned from the newspapers of his engagement with the historical committee of arts and crafts, to provide it archaeological information, including the monograph of the abbey and the famous church of St. Anthony.[footnoteRef:106] I make no comment. I'll see what I have to answer him. The fact is that Fr. Dassy is a talented man for whom ordinary occupations are not enough; the very ease with which he works leads him to eagerly embrace new business; he does everything, because he does not spare himself for preaching, studying theology and the works of zeal. His only fault is to begin before consulting proper authority, and to act, even without thinking of doing so, against the thinking of the one he should have consulted. [105: Yenveux III, p. 118.] [106: Fr. Dassy’s work was published under the title: L'abbaye de Saint-Antoine, en Dauphiné. Essai historique et descriptif, orné de huit dessins lithographiés, par un prêtre de N.-D. de l'Osier, correspondant du ministère de l'instruction publique pour les travaux historiques. Grenoble, Baratier, 1844, 514 pp.]

Diary
Oblate Writings XX
September 14, 1841

September 14[footnoteRef:107]: I can not express the happiness I feel when I distribute the body of Jesus Christ to all my family. This is something divine; I always have difficulty holding back my tears, my heart is so full. [107: Rey II, p. 119. Louis Boisgelin, Jesuit scholastic, was ill and arrived in Marseilles on August 20 for a few weeks of rest. He joined his family at the chateau of St-Martin-de-Pallières (Var). Bishop de Mazenod went there too from 7 to 16 September. It was at this time that he wrote a few lines on 14 and 16 September.]

Diary
Oblate Writings XX
September 16, 1841

September 16[footnoteRef:108]: We had community life at the chateau. It was inspiring to see around me so many Christian souls who joined the most amiable qualities to the charm of virtue. Our good octogenarian mother, model of patriarchal mores, so exact in all her religious duties, reciting with my sister her daily Office with an admirable devotion and recollection; my sister, true angel of piety, a strong woman tested in the crucible of suffering and bearing with heroic courage, which does not exclude deep feeling, the cruel loss of her children so worthy of our most bitter regrets. My brother-in-law, is the most honorable man I know, who lacking only in what the Lord has granted through the prayers of his virtuous wife and all of ours, that is, practices the religion he had always honored with deepest respect. What shall I say of my nephew Louis so holy, so spiritual, so accomplished and his brother Eugene who charmed everyone and has proven to all that the praise of Fr. Pillon, rector of the college of Brugelette, was rightly deserved. As for Césarie, all who know her will agree with me when I say that she is as lovable as she is good, that her mind, her heart and her character make her a perfect subject. The happiness of finding myself with persons so beloved was troubled and mingled with bitterness when considering the suffering of our poor Louis.... [108: Rey II, p. 119.]

[To Fr. Jean-Baptiste Honorat].[footnoteRef:109] [109: Orig. - Ottawa, Arch. Deschatelets. An almost similar text is extant in the provincial archives at Montreal, dated September 29th. This letter of obedience is written in Latin.
]

6:I in Oblate Writings

Letter of obedience given to the first Oblate missionaries in Canada.

Honorat
Marseilles,
September 20, 1841

Charles Joseph Eugene de Mazenod
Bishop of Marseilles and Superior General of the Congregation
of the Missionary Oblates of the Most Holy Virgin Mary
conceived without sin

To our most beloved in Christ Jean-Baptiste Honorat
Priest of the same Congregation and Assistant to the Superior General
Greeting in the Lord evermore.

Since the most Reverend and Illustrious Lord Ignace Bourget, Bishop of Montreal in Lower Canada (in the province of North America) has, while journeying to Rome, begged us most earnestly to grant him some members of our Congregation with a view to founding a mission house in his diocese and has explained to us that an abundant harvest is there to be had, whether amongst Catholics to inspire with a greater fervour in our religion, or amongst heretics to bring to the holy and Catholic Faith, or amongst infidels to lead to the knowledge of the truth; and since, moreover, the spirit of our Institute is to procure the salvation of souls wherever God calls us, desirous on our part to obey this divine vocation, we have decided to acquiesce to the wishes of the most Reverend and Illustrious Prelate of Montreal.

Hence, confident in your piety, your doctrine, your experience and your zeal for souls, we choose you for this mission together with the Reverend Fathers Adrien Telmon, Lucien Lagier and Marie Jean Baudrand. To these who have offered spontaneously to devote themselves to so great a work, and most favoured by us, we join two lay brothers, Pierre Bazile and Joseph Roux.

Thus, sent by legitimate authority according to the Rules and Constitutions of our Institute, you shall apply yourselves to the utmost with the grace of God to the task of procuring the salvation of souls, under the authority of the Ordinary who has shown such great benevolence towards our Congregation, wherefore must you consider him as a very great benefactor and honour him as a very loving father.

We decree that this new house of our Congregation in the diocese of Montreal be placed under the patronage of the Blessed Virgin Mary and we wish that she be designated under the title of her Immaculate Conception. And now, by these presents, we designate and constitute you, whose probity and prudence have long been known to us, Superior of the said house, according you all the faculties specially mentioned in the paragraph on the local Superior in our Constitutions. Moreover we enjoin you to observe as exactly as possible the rules contained in this same paragraph. As indeed being situated at too great distance apart will prevent us from being in frequent relations, we impart to you ample faculties; and in matters wherein compliance would be impossible or too arduous, we dispense you and yours, recommending nevertheless that in government spiritual or temporal you neither do or permit anything alien to the spirit of our Institute. So that nothing may be lacking in the way of the good government of a religious house, we designate the Reverend Father Telmon as first assessor and your admonitor; the Reverend Father Baudrand, second assessor.

If, moved by the grace of God, certain (persons) of the region make request to join you, deem yourself permitted, after consulting your assessors, to admit them to make, canonically and fully, their novitiate; under your guidance, they will undertake and pursue their probation and when they shall have attained its completion, you must write to us on the subject of novices to be admitted to oblation, in order that we may be enabled to pronounce ourselves, in council with our assistants, concerning the matter and transmit to you without delay our decision.

Go forth, very dear sons, under the auspices of holy obedience, to the task which is assigned to you. For the rest, you whom we have designated as superior of so important a mission, be watchful and show yourself as the best of guardians and strive to fulfil in its regard, in word and deed, wholeheartedly and with affection, the dutifulness and foresight of a father. As for you, his companions, chosen by divine favour for so great a work, it behoves you to show affection, reverence and respect in regard to the Reverend Father whom we have given you as Rector, to observe diligently the Rules of our Institute, and above all, to be sons of obedience.

Set forth then, all of you, upon your journey with a glad heart, eagerly and willingly; may the Angel of the Lord accompany you and may the Blessed Virgin conceived without stain be your guide and patroness, devotion to whom, you must bear in mind, is a special duty of our vocation to propagate in every place. For our part, we will never cease to ask for you from God an abundant dew of graces and the powerful and constant assistance of Heaven.

Given at Marseilles under our sign and seal and the signature of the Secretary of the Congregation, in the year of the Lord, one thousand, eight hundred and forty-one, the twentieth day of September.
+ C. J. Eugene, Bishop of Marseilles.
Sup. Gen.

By mandate of the Most Rev. Father General Casimir Aubert, O.M.I.
Secretary.

Diary
Oblate Writings XX
September 23, 1841

September 23[footnoteRef:110]: [Death of Cardinal Odescalchi].[footnoteRef:111] It was from him that I received the fullness of the priesthood; the gifts I have received during my consecration are somehow an expression of the same grace that was in his soul, and I have never forgotten the intimate bond formed between us by it. I have always felt happy to have been made a bishop by him and by the other two venerable cardinals Frezza and Falconieri. There has never been a more beautiful ceremony. All the clergy joined me in gratitude and in offering suffrages for him. [110: Rey II, p. 118.] [111: September 2, Bishop de Mazenod learned of the death of Cardinal Odescalchi, who died in his Jesuit cell. On September 23, on the occasion of the pastoral retreat, the bishop asked his clergy to join him in a pontifical service for the repose of the soul of the deceased.]

Diary
Oblate Writings XX
September 26, 1841

September 26[footnoteRef:112]: Letter from Fr. Ricard to Fr. Tempier. I readily extract this passage: Even though I did not ask to go to Canada, you learned that I tried to remain in a state of religious indifference, that is to say, ready to do what my superiors would order, so that I would have left without making any comment, if my superiors had found it appropriate. I am very sorry to have grieved the heart of our beloved and very reverend Father General in other circumstances.[footnoteRef:113] Also to repair my fault, I'm ready to do whatever I will be instructed to do in the future, and I hope God will give me the strength to accomplish His holy will, which will be manifested to me by the voice of my superiors. I am more committed than ever to the Society, and if God has delivered me from my temptations, it is because I have never spent a day without asking for the grace to die in the bosom of this holy society to which I am fortunate to belong. I asked Fr. Honorat to convey my feelings to you and to show you what I am. [112: Yenveux III, p. 85.] [113: In 1830, after the capture of Algiers, Fr. Ricard wanted to leave for Algeria; the Founder told him to keep quiet “until God’s time.” See Oblate Writings, VII, p. 200, note 14.]

Diary
Oblate Writings XX
September 28, 1841

September 28[footnoteRef:114]: Tonight we parted with our dear missionaries who leave tomorrow for Canada.[footnoteRef:115] Nothing more edifying than the feelings that animate them, they leave full of holy zeal and boundless devotion, generously sacrificing the most natural affections without even the thought of taking pride in them so that they be appreciated. It must be said because it's true: they were all perfect; God will take it into account for them. [114: Cf. Rey II, p. 109 and Yenveux I, p.53 at the bottom.] [115: Those who left for Canada were J.-B. Honorat, superior, Frs. J.-F. Baudrand, P.-A.-A. Telmon, L. Lagier and Brothers L. Roux and Basile Fastray whom the Founder always called and wrote “Bazile”. Cf. Oblate Writings I, p. 13.]

[To Mgr Bourget, Bishop of Montreal].[footnoteRef:116] [116: Orig. - Montreal, Archdiocesan Arch. - Oblats.]

7:I in Oblate Writings

Four missionaries are leaving, full of ardour, for Montreal. Mgr Bourget will have no priests more obedient than them. In return, let him adopt them as his sons. Within a year Barbarin, the Sulpician, who originates from Marseilles, will also leave for Montreal.

Bourget
Marseilles,
September 28, 1841.
Monseigneur,

I will not allow my dear Canadians[footnoteRef:117] to leave without entrusting them with a letter which will express to you my most affectionate sentiments. I thank you for all the amiable words you have written to M. Tempier and myself. You have well judged (what is in) our heart. We are all entirely for you. The ties of charity which unite us could not be more binding. Hence it is with complete trust that I confide our beloved missionaries to you. They set forth full of ardour, disposed to work with all their might in support of your pastoral solicitude. Be mindful that you have adopted them as your children. You will not have priests more obedient and more devoted. They consider you already as their father and what they know of your goodness has been of no little encouragement to them in the sacrifice they have made of their native land and of all that could keep them attached to Europe. They will leave on October 16th from Le Havre. I have decided to relinquish M. Barbarin[footnoteRef:118] but he will not leave on this voyage because he is to spend a year at La Solitude. He is also another one of mine whom I sacrifice to your diocese which has become brother to my own. [117: Fr. J. B. Honorat, superior, Frs. J. F. Baudrand, A. A. Telmon, L. Lagier, and Bros. L. Roux and Basile Fastray whom the Founder always calls Bazile.] [118: Arsène Barbarin, born at Marseilles, November 6, 1812. He studied at the Seminary of St. Sulpice and entered the Sulpicians. He exercised his ministry at Montreal and returned to die in France at the Abbey of Frigolet, March 16, 1875. Cf. A Ricard, Souvenir du Clergé marseillais. Marseilles, 1881, p. 400.]

Accept, Monseigneur, my respectful and most affectionate sentiments wherewith I have the honour to be, your very humble and obedient servant,

 + C. J. Eugene, Bishop of Marseilles

[To Fr. Jean-Baptiste Honorat].[footnoteRef:119] [119: Orig. - in Latin, Ottawa, Arch. Deschatelets.
]

8:I in Oblate Writings

Letter of obedience to the first Oblate missionaries to Canada.

Honorat
Marseilles
September 29, 1841

Charles Joseph Eugene de Mazenod
Bishop of Marseilles and Superior General of the Congregation of the Missionary Oblates of the Most Holy Virgin Mary
conceived without stain

To our beloved in Christ Jean-Baptiste Honorat
priest of the same Congregation and one of our assistants
Greetings in the Lord evermore

GOD AND FATHER OF OUR LORD JESUS CHRIST, who has chosen and predestined us for the praise of the glory of his grace, has established us so that we may go and gather fruit and our fruit may remain. You know that from the moment the Father sent us, his little flock, at the last hour to work in his vineyard, we returned from our modest labours with abundant fruit; that on beginning to proclaim his Word, God accomplished great things through us though unworthy and that many were the wayward brought back to the right path as we went through the regions about us to seek sheep in peril. But here is a road that leads afar and a field more vast that unfolds. A gateway is wide open to us. We are now sent not only to those who are close and who are brothers in the faith but to others who are far afield and outside the faith, we who, being so few, were unequal to the task of gathering the abundant harvest lying before us.

Wherefore the Illustrious and most Reverend Lord Ignace Bourget, Bishop of Montreal in Lower Canada in the province of North America, while on his way to Rome to perform his duty ad limina apostolorum and pausing to visit our house, confided to us that he wished to take some members of our Society to his diocese. At first surprised by his quite spontaneous proposal, then welcoming it truly as pleasing to God, we have consented wholeheartedly to send four priests of the Congregation.

Wherefore we choose first yourself, Rev. Fr. Honorat (Jean-Baptiste), fourth of our assistants, for this work with Rev. Frs. Pierre Antoine Adrien Telmon, Jean Fleury Baudrand and Lucien Lagier. We grant you herewith faculties and rights according to the laws of our Institute for constituting a house of our Congregation in whatever place of his diocese the said Prelate wills; he, being solely appointed by the Supreme Pastor to feed his flock, will send you likewise when and where he wills to exercise your ministry under his full and in every way entire authority. Above all, however, not only do we prescribe that you revere him as your Lord; we exhort you also to love him as a father, him in whom we have perceived so great a piety and such excellent merit and of whom also, if you conduct yourselves worthily, you will experience, we promise you, love and benevolence.

When you shall have received from the most Illustrious and Reverend Bishop of Montreal the house for your dwelling, you will place it under the title of the Most Holy Virgin conceived without stain; and you, Rev. Fr. Jean-Baptiste Honorat, shall assume its governance whereof we know you perfectly worthy, in virtue of our authority and the Constitutions of our Society, according to what is specified therein about the local Superior. We assign to you as first of your assessors, at the same time as your admonitor, the Rev. Fr. Pierre Antoine Adrien Telmon, the second, the Rev. Fr. Jean Fleury Baudrand. We likewise assign two lay brothers, Pierre Bazile and Louis Roux, for the temporal service suitable to the needs of your house.

However, whereas by reason of remoteness of place and because of circumstances which, without any doubt, will occur unexpectedly, it will be difficult and will entail too much delay to consult us, about certain things which would require changing, we dispense you and yours in the matter of what, according to the spirit of our Institute, you shall judge opportune to omit or modify. Besides we have confidence in the Lord that what we prescribe you do and shall do, for we know you indeed to be resolute of will.

Should certain persons in these regions be willing to enter our Society, we grant that they may undergo and complete their novitiate entirely in your house; whereupon, if you judge them worthy, you will inform us in order that we may decide with our Council and transmit to you our mandate to admit them to make profession.

For the rest, brothers, take comfort in the Lord and in the might of His power. Put on the armour of God, hold yourselves erect, loins girded with truth, wearing the breastplate of justice and your feet shod in readiness to evangelize; so that the Lord may help you to announce the Word mightily, to withdraw from sin the sons of the Church and lead them to holiness; and that He may open your mouth to make known with assurance the mystery of the Gospel to those ignorant of it.

Therefore be mutually encouraging and edify one another. Be united in the same spirit, working together for the faith of the Gospel. You especially whom we have appointed to lead and direct your brothers, excel more in merit and virtue rather than in being elevated as the one in charge; endeavour more to endear the hearts of those under you by charity and mildness than to lead them by authority. Strive by the observance of our Rules and the practice of piety towards God to show yourself such that your companions may seek avidly to follow you step by step and to emulate you. As for you whom Our Saviour has deigned to call, rather than your fellows, to so great a work, endeavour with all your strength to respond to this holy vocation of God and moreover seek carefully to lighten the burden imposed on your Superior by humility, by the practice of mortification, zeal for perfection, assiduity in prayer, respecting him truly for God’s sake, joyous obedience and especially a sincere love.

As for me, I give thanks to God each time I think of you, in all my prayers, supplicating him with joy for you all because of your communion in the Gospel; confident also in that He who has begun a good work in you will bring it to completion, until the day of Christ Jesus, as is rightful for me to believe as well as for you whom I bear in my heart. God indeed is my witness how I pursue you all with my affection in the tenderness of Christ; and I ask that your charity may abound more and more in knowledge and in every sentiment through Jesus Christ, to the glory and the praise of God.

Go then forth upon your journey with a light and willing heart. May God our Father himself and Our Lord Jesus Christ guide your steps. The benevolent protection of the Most Holy Virgin Mary, conceived without stain, be with you and the attentive care of the holy Angel of God.

Given at Marseilles under our sign and seal and the signature of the Secretary of the Congregation in the year of the Lord, one thousand eight hundred and forty-one, the twenty-ninth day of September.

+ C. J. Eugene, Bishop of Marseilles,
Sup. Gen.

By mandate of the Most Rev. Father General,
Casimir Aubert, Secretary.

Diary
Oblate Writings XX
October 1, 1841
October 1[footnoteRef:120]: Mass at the Mission[footnoteRef:121], like yesterday, but today more solemn because of the first Friday of the month meeting which continues to be celebrated with devotion at the Church of the Mission. [120: Yenveux IV, p. 122.] [121: The Oblate house in Aix.]

Diary
Oblate Writings XX
October 2, 1841

October 2[footnoteRef:122]: I am in Aix the past few days. I said Mass at the Mission on the memorable day of the Holy Angels with whose help we formed this undertaking. [122: Yenveux IV, p. 157.]

[To Father Courtès, at Aix].[footnoteRef:123] [123: YENVEUX IX, 110.]

739:IX in Oblate Writings

Plots to prevent Father Guibert from becoming a bishop.

Courtès
[Marseilles.]
October 6, 1841.

My dear Courtès. I shall not dwell again on the impertinence of the investigations of which you tell me.[footnoteRef:124] I have simply no idea where this initiative comes from. I cannot believe that it is from the Government. How would it profit by knowing the irregularity that has been reported to it? Further, on your supposition. how can we accept that the authorities of V[iviers] have the power to request such investigations from the persons responsible in Marseilles? All this is beyond me! What do they hope to achieve by this discovery? Revoke the royal edict? That is impossible; especially now that the dossiers have been sent to Rome. This is what may perhaps have happened. Some jealous, evil-minded persons may have written to Viviers about this matter. The authorities of Viviers then may have informed the Government, and the latter perhaps to obtain a reply that would reduce to silence these evil-mongers, ordered an inquiry. It would be painful to speak of this to G[uibert]: however, he must come to know of this plot later on. [124: According to the text of this letter, after Father Guibert’s appointment to Viviers on July 30, the Government is alleged to have asked for information about him from Marseilles. We have not found any documents which indicate the origin of the accusations against him. Paguelle de Follenay writes that at Aix the “Christian people felt proud”. The Memorial of February 27, 1842 took pleasure in recalling that Bishop Guibert was the twelfth native of Aix to be appointed bishop since the Concordat of 1801 (Mgr. Guibert, 1. 546). It speaks of the division of the Viviers Clergy into two factions, but this division was not caused by the new Bishop’s appointment: the latter was well accepted by all (ibid. 1. 549-550). The nature of the accusations is not more precise. Perhaps they wanted to alert the Government that Father Guibert belonged to a non-authorized Congregation. This would hurt the Congregation more than Father Guibert. The latter however had foreseen this blow, when sending the canonical information on Father Guibert to the Secretary of State on October 6, 1841. Archbishop Garibaldi, the Nuncio in Paris, had asked that in the Bull of appointment no mention be made of this belonging: “These missionaries are doing a lot of good, but are not recognized by the French Government. Father Guibert thinks it opportune to refrain from mentioning this situation in the Bull which will be sent ...and this because such a reference may perhaps cause some difficulties in the Council of the State for registering these Bulls, precisely because it concerns a Congregation that is not authorized by the Government. I agree with him]

Diary
Oblate Writings XX
October 8, 1841

October 8[footnoteRef:125]: Letter to Fr. Guibert. I complain of his silence that is really too long and that upsets me. I charge him to remind our dear Canadians that they should not be distracted in Paris,[footnoteRef:126] that they should not lose sight of their great and sublime mission and to see things in a different light than worldly amateurs. [125: Yenveux VI, p. 84.] [126: Fr. Guibert had arrived in Marseilles on August 20 and left for Paris on September 7. He remained there until the end of January 1842 pending the consistory to preconize his appointment as bishop. He welcomed “the Canadian colony” (the Oblates who left for Canada) and showed them around the capital for eight days. See Rey II, p. 112.]

[To Father Honorat].[footnoteRef:127] [127: Orig. - Rome, Arch. Post. - L. M. Honorat.]

9:I in Oblate Writings

The missionaries are reproved for not yet having written. A letter for Mgr Bourget to be taken to him. Prudence when embarking on their ship lest they fall into the sea. Let their conduct be exemplary in Canada so that they will edify the clergy and attract vocations. “Montreal perhaps is only the gateway leading the family to the conquest of souls in several countries”. Blessings. Several entries at the novitiate of N. D. de L’Osier. The Oblates of N. D. du Laus are expelled from the diocese of Gap.

L.J.C. et M.I.
Honorat
Marseilles,
October 9, 1841.

Imagine this, dear Father Honorat, and all you other sons of mine who wend your way towards this beautiful mission which reaches out its arms to you – forgetting your father so soon and leaving him so long in sorrow! Why did you not write me from Lyons and then from Paris where you arrived several days ago? Thus you begin badly your correspondence which, it was agreed, you were to maintain regularly. Father Guibert will reproach you on my behalf. Be not annoyed with him. You deserve it.

I am sending you a letter for Monseigneur the Bishop of Montreal. It would not be suitable for you to present yourselves to him without letters from me. I have no need to recommend you but he would rightfully take it amiss if I had forgotten this duty of politeness.

Mind well all the advice I have given you. Take care of yourselves. When you go on board or after you have embarked, take care not to slip and fall into the sea; when disembarking in heavy seas, you can miss the boat and drown yourself. When you have your sea legs, show yourselves worthy of your mission during the crossing, be serious and apostolic in your demeanour. Be mindful on arriving that all eyes will be upon you and that you will be judged first by appearances. It is difficult to overcome first impressions. Let people see in you men marching to the conquest of souls, whose rectitude can be counted upon for the edification of the clergy and of the people of this vast diocese and of all these lands. Once you are settled, promptly align yourselves with the Rule. Let it not be said that the Sulpicians and the Jesuits are better at this than you. Be of one mind; put up with each other. Even though something be not to your liking, take care not to grumble. Communicate the observations that you believe useful, but mildly, not contentiously or bitterly. If they are not adopted, keep your peace and do not swerve from obedience. Never make personal remarks, never be touchy, let there be candour, frankness, simplicity, mildness and especially charity, omnia nostra in charitate fiunt. In case of need, communicate with me confidentially but only after ruminating the matter at the foot of the crucifix, without prejudice, without exaggeration. We are all members of one body, let each strive by every means and by making sacrifices, if he must, for the well-being of this body and the growth of all its potentialities. I do not know why I remind you of these things. I am quite aware of the fine spirit which animates you. It is just that I enjoy conversing with you about what we hold in common. Anyway you realize that the reputation and the fame of the Congregation are in your hands. The more you are holy, exemplary, regular, the more that good will abound. You are expected to make it grow in vast regions for Montreal is perhaps only the gateway leading the family to the conquest of souls in several countries. When you have reached the scene, you will sound out the terrain. The first thing is to get properly settled where we are called. If God blesses us, then we will see. For the time being, three Englishmen have come to us,[footnoteRef:128] of whom one is a priest, a holy one at that, and two young men who are promising; together with Father Daly and Father Naughton, they make an impressive nucleus. May the aroma of your virtues attract Canadian clergy to you, whether from Montreal or Quebec, no matter, or rather, may Quebec also furnish her contingent and thus attract you into this diocese. But I anticipate the future by that thought. I am not a prophet yet I have always been a man of desires and some of them have been heard and fulfilled. May those I address to God for you, my dear children, draw upon you every heavenly blessing and fill your souls with graces and consolations. You are the object of my most tender solicitude, you are constantly in my mind; my heart could not love you more considering the fidelity of your response to your vocation and especially the zeal with which you have undertaken the beautiful mission which has been awarded to you, for you know that others among your brothers laid claim to it. So be it, you represent them all and the Congregation will felicitate herself for having confided this work to you. [128: This reference, it seems is to J. Noble, I. Meehan and F. McDonagh who arrived together at Osier and began their novitiate in November, 1841. Cf. Register of admissions to novitiate, 1815-1850, and the necrological notice of Fr. Noble, 1, 415. However, none of these three novices was a priest.
]

Adieu, my dear children, I wish you once more a good voyage and bestow on you peramanter and with effusion of heart my paternal benediction.

+ C. J. Eugene, Bishop of Marseilles.

P.S. I want you to know before you leave, and it will please Father Baudrand especially, that the deacon[footnoteRef:129] expected at Osier has arrived; his dispositions are so excellent that he will be received as a novice on the 14th of this month. He will inevitably draw others after him, so I am informed by Father Guigues. A priest,[footnoteRef:130] who is one of his friends is to come to consider his vocation. They are hoping at Lumières for 12 novices next year. Pray more fervently than ever. The Lord will deign to compensate with his mercy the iniquitous persecution of Gap. Bishop Rossat[footnoteRef:131] has banned from his diocese all the priests of the Congregation. Such is the recompense of 22 years of generous service. In contrast, the excellent Bishop of Grenoble[footnoteRef:132] heaps kindnesses on the Congregation. He now wishes to give permissions only to those who wish to join it. [129: This surely refers to Joseph Henri Lavigne, born December 10, 1816, at Pont-de-Veauvoisin in the diocese of Grenoble. He was deacon when he entered novitiate in October, 1841. Cf. Register of admissions, Op. cit.] [130: The Register of admissions, 1815-1850, makes no mention of a priest entering novitiate in 1841-1842.] [131: Cf. J. Leflon, Mgr de Mazenod, pp. 729-730.] [132: Mgr Philibert de Bruillard.]

[To M. Rua, Parish Priest of N.-D. du Laus].[footnoteRef:133] [133: Copy, N.-D. du Laus, Register of letters, p. 358.]

99:XIII in Oblate Writings

A court case in the matter of Laus would be favorable to the Oblates; however, Bishop de Mazenod is ready to consider proposed conciliatory possibilities.

Rua
Marseilles,
October 13, 1841.

I have received, Sir, your letter of the 9th.

When you informed me of the dispositions to which you are bound, you told me that the legal consultants considered that the courts would decide in favor of the case which you are to represent against myself. In that case, I would pity the judges who would be forced to render justice contrary to fairness. Fortunately, however, other very capable legal consultants, some living in Marseilles and others in Grenoble, have invariably and unanimously upheld an opinion contrary to that of your advisers.

The objections taken in article 4 of the agreement were brought up without deterring in any way the lawyers that I consulted. According to them, there can be no doubt in the matter; they have given me formal assurance and they see several means of defense which would be successful.

However, you speak of possible ways of conciliation. If these are not just empty words, if they have the consent of the Bishop of Gap who must be acquainted with them, then they need to be explained. As for myself, in spite of the unheard of conduct of that prelate in my regard and in regard to my religious,[footnoteRef:134] and even though I must not in any way be the aggressor in the process, I would reproach myself for not having taken every occasion freeing me from bringing public complaints against one of my colleagues. Thus I await what you will tell me about the conciliatory routes that you would like to take. Speak openly and with authorization from whomever it may concern. Accept, Sir, the assurance of my consideration. [134: Bishop Louis Rossat was installed at Gap on March 10, 1841. In September, he named M. Rua as Parish Priest of Laus and on September 30, dissatisfied with Father Mille, he withdrew from the Oblates the powers of jurisdiction and the faculty of celebrating Mass in the diocese. The Fathers then left Laus, except for Father Mille, the Superior, who stayed there till April, 1842, to settle the differences between the Bishop and the Oblates in the matter of property. We still have 5 letters from the Founder on this subject: to M. Blanc-Subé, lawyer, on February 28, 1842, to Bishop Rossat of Gap, March 15 and April 6, 1840, and to his successor, Bishop J.I. Depéry, November 8 and December 16, 1844. We omit those lengthy business letters. To understand them correctly and for the sake of fairness, we would have to publish the replies of the Bishops of Gap as well. The entire matter has been studied by Father J.-M. Salgado, Les Oblats à N.-D. du Laus. Etude et Documents. Rome, 1950-1965, polycopied, 339 p.]

+ C.J. Eugene, Bishop of Marseilles.

To Father Moreau, superior of the Major Seminary of Ajaccio, at Ajaccio. Corsica.[footnoteRef:135] [135: Original: Rome. Archives of the Postulation. L. M.-Moreau.
]

740:IX in Oblate Writings

The Seminaries of Ajaccio are joined under the same direction. The Founder’s opposition. Father Pont’s obedience for Ajaccio. No vocations from the Major Seminary of Ajaccio.

L.J.C. and M.I.
Moreau
Marseilles.
October 16, 1841.

My dear Father Moreau. I consider it unfortunate that the Bishop of Ajaccio has decided to unite the two Seminaries and I am most upset that you are obliged to take charge of this double work,

I felt sure that you would manage quite well at being at the head of your Major Seminary. I cannot help being much afraid that you will not succeed in satisfying his Lordship the Bishop in the double task with which he is overloading you. The Sulpicians who are experienced in Seminaries are very careful not to make such an amalgamation. Moreover, we are dealing with two completely different kinds of work here, What preoccupations will be yours with regard to both the teachers and the students! What a concern and how much supervision! If at least the house of the Minor Seminary were going well, but no, it is in disorder, and so much has to be done to put it on a good footing! A superior of a Major Seminary should be entirely at the service of his community. He has enough to do with that. The Italians don’t understand this because their Seminarians are not at all like ours. For the time being the evil has been done, and that without my knowledge and against my principles. It is too late to back out of it. but consider that you have been cast into a very bothersome situation.[footnoteRef:136] [136: The Founder seems to make Father Moreau in some way responsible, if not for the Bishop’s decision, at least for the acceptance of this situation. It had been imposed on Father Moreau, however, who was thus superior of two Seminaries, professor of Holy Scripture and of the pastoral formation program. Cf. L. Moreau-Tempier, September l4 and 22, 1841.]

I begin by taking on one of its consequences, and that is the sacrifice of Father Pont that I had to make for you. I have detached him from my Seminary to give him to you whereas it had been agreed upon that you would do without him which would have been possible if you had only the M[ajo]r Semin[a]ry. With the two, I understand that you cannot do without him. At least, if your Corsica supplied me with some members! But it is a barren land for the Congr[e]g[atio]n even though eight of her members are irrigating it with their sweat and one of our men has died there. The only one we have received from it is Father Luigi, and even he did not come from the Semin[a]ry. It was the s[ain]tly Father Albini who sent him from his village directly to us.

I cannot help telling you how surprised I am that, after all we have done and are doing for his diocese, the Bish[op] of Ajaccio has the audacity to be dissatisfied and even very dissatisfied - as you tell me at not being promised a professor to replace you. I am killing myself in trying to be more fair; it is hard to meet with so little goodwill in return. Besides, he will have nothing more to say, for here is the director and professor he requests: he will be bringing you my letter and also a very polite and friendly one for the Bishop. Good-bye.

+ C.J. Eugene. Bishop of Marseilles.

To Father Semeria, superior of Missionaries, comm[uni]ty of Vico. Corsica.[footnoteRef:137] [137: Original: Rome. Archives of the Postulation. L. M.-Semeria.]

741:IX in Oblate Writings

Success of the missions. Fathers Luigi and Pont in Corsica. Vocations.

L.J.C. and M.I.
Semeria
Marseilles.
October 16, 1841.

My dear Father Semeria, every time I receive your letter, I must begin with fervent thanks to God for all that he deigns to do through your ministry. This time I admit that we must even redouble our gratitude for the marvels of this beautiful mission of Zicavo: we have to shed tears of joy. From here. I see you surrounded by all these bloodthirsty men who become like lambs at your call, the daggers falling from their hands: they forgive and embrace each other. Oh how beautiful this is! And this moving response: now that their arms, loaded as they were to kill their enemies, now that these latter no longer existed. it was only right that they be shot off in your honour. Yes, that is superb!

You can hardly know I am sure the sacrifice I am making of Father Luigi. I don’t know how we will manage at Calvaire. I hope God will come to our aid, Your Corsica, however, is quite barren as regards members for ourselves. With all that they see you doing, some generous soul, it would seem, should come forward and offer himself to help you.[footnoteRef:138] [138: Two Corsican novices. Brothers J. Santoni and C. L. Pianelli. began their novitiate on November I, 1841. and two others on August 14. l842: J. Zirio and C.A. Depetro. The Capuchin mentioned in this letter did not join the Congregation.]

I thought I had replied to you that I authorized you to admit the Capuchin Father in whose praise you spoke to me. It is on your guarantee that I agreed to overlook the normal rules. But do you think it necessary to have him make the entire novitiate in Corsica? It would seem good to me that he spend some time at L’Osier to become familiar with the Congregation. Has he already been secularized? If not, he could ask the Pope to make him pass over from his Order to our Congregation which he must very clearly specify. That was how a certain Cistertian whom we could not keep. proceeded. You must remember the case.

Do whatever you can for the period of your retreat. I have really exhausted myself for the sake of Corsica. Here. I am sending Father Pont to Ajaccio. thereby depriving my own seminary of him.

Good-bye. I am in such a hurry that I cannot answer our good Father Luigi: tell him that his letter has pleased me very much. I embrace him as well as you and our dear Gibelli.

It is today that our Fathers are embarking for Canada.

+ C. J. Eugene. Bishop of Marseilles.

Diary
Oblate Writings XX
October 17, 1841

October 17[footnoteRef:139]: All the newspapers have also spoken in praise of our Fr. Guibert. I already cited a few lines. Here is an article already a bit old, but too true not to transcribe it. [139: Yenveux IX, pp. 105-106.]

The Univers, September 2, 1841. They write from Ajaccio: The Abbé Guibert, appointed Bishop of Viviers, left our city on the 19th of this month[footnoteRef:140] to go to Paris. Allow us to pay a just tribute of praise to the worthy superior of our major seminary, who takes with him the regrets of all of Corsica for the good he has done here. [140: August 19th.]

For half a century, our island was devoid of institutions of religious instruction, ecclesiastical discipline had suffered many wounds, the misfortunes of the times had rendered languid those high virtues that had once graced the clergy of Corsica, where God in his mercy has sent us Bishop Casanelli d’Istria to whom was reserved the glory of raising up... etc. But to complete a difficult task, it was necessary to entrust the education of our young Levites to a man capable of directing their vocation by introducing them to the mysteries of divine science too long neglected among us, and by training them in the evangelical virtues.... etc. Needless to say how successful the Abbé Guibert has been in supporting the views of the regenerator prelate and how he has justified beyond all expectations the hopes he had for his zeal, talent and firmness, indispensable to do good in Corsica. We know what our young Levites gained in science and virtue under the strong paternal influence of such a guide. The results obtained in the space of six years are immense and our clergy is soon destined to rival the clergy of the most beautiful dioceses of France.

But it is not only as superior of our major seminary that the Abbé Guibert left us traces of his zeal and talent. His manly and persuasive eloquence and the charm of his words have produced the most pleasing fruit everywhere. His skill in business, his deep knowledge of men and things were why he was chosen by our bishop to carry out high and difficult tasks both in Paris with the government, and in Rome with the Holy See. As a result of these important tests Bishop Casanelli d’Istria, a good appraiser of merit, appointed him Vicar General of the diocese and signaled him out shortly after, and at different times, as a cleric able to fulfill worthily the holy functions of the episcopate.

We are pleased and proud that the government has come to seek bishops in our island. This is, in our opinion, a brilliant tribute to both the Diocese of Corsica, to the venerable bishop who directs it with so much success and to the merit of his worthy cooperator. Father Guibert leaves a void in our midst. He is one of those men whom it is difficult to replace, because he has been able to identify with our dearest interests. But we hope that his solicitude will never fail us and that he will continue to have the same interest for us which so gloriously marked him, and was so helpful to us, during his stay in Corsica.

They have sent me a newspaper from Corsica with this article:[footnoteRef:141] [141: At the beginning of this entry on October 17 the Founder wrote: All the newspapers have also spoken in praise of our Fr. Guibert, “I have already cited a few lines”. The text that follows, copied from Yenveux IX, pp. 127-128, has no date and no reference. It may have been copied on the same October 17. We publish it here.]

Father Guibert, recently promoted to the bishopric of Viviers, left last Thursday to take possession of his diocese. The good that this worthy priest did in our diocese will never be forgotten. Superior of the Major Seminary of Ajaccio, he had organized the discipline and the studies in order to obtain the best results. He preached especially by example, and we owe to his virtues and insights the Christian instruction and fervent piety that characterize our young Levites. As Vicar General, Father Guibert had a most salutary influence on our ecclesiastical matters: such prominent qualities and erudition accompanied with the rarest modesty, self-denial, and humility reminiscent of the early Christians, could not remain ignored, had to bear fruit, they deserved the highest dignities of the Church. In the nineteenth century, today more than ever, especially in France, the august functions of the episcopate need to be entrusted to truly evangelical hearts, the noblest and the strongest intelligences. With mediocre knowledge, with an ordinary soul, with a narrow spirit, one can be a good priest, a good village priest, but will not be a good bishop. Father Guibert belongs to the elite of the French clergy who provided many examples in the scientific world and in the Christian world; a great honor has come to find him in his hiding place. He will only have to show himself in the Diocese of Viviers to be loved, as he is in Corsica, where our grateful hearts will always keep the most precious memories of his outstanding qualities and sweetest virtues.

I like to collect similar words of approval. They contain only truth and proprieties, but they demonstrate a very rare fact, it is that they do justice to merit with no mixture of miserable, hateful or jealous passions.

In the Minister’s response to the Bishop of Ajaccio on the appointment of Bishop Guibert, I found this passage: The King knows the particular situation of your diocese, but after weighing your comments, in his wisdom, he felt obliged to let his choice fall on Father Guibert. The Diocese of Viviers, due to some special circumstances, required a bishop who has precisely the eminent qualities by which this virtuous ecclesiastic has earned your trust and justified it, etc.

[To Father Courtès, at Aix].[footnoteRef:142] [142: YENVEUX VII. 92.]

742:IX in Oblate Writings

Plan to buy a house at Aix.

Courtès
[Marseilles.]
October 18, 1841.

The notary is offering me the purchase of a house adjoining ours at Aix. and which overlooks the rue d’Italie. We must look ahead and provide some capital for the Congregation. I have never lost sight of this, for I have begun my sixtieth year, and when I die, the funds will go down. Since the Couteron house has been taken from us, it has to be replaced by other capital. The rue d’Italie is well situated, this quarter can always be rented out. Hence I am decided to make this purchase if the price is reasonable.

To Father Courtès, superior of the Miss[iona]ries, Carmelites’ Square at Aix, B.d.R.[footnoteRef:143] [143: Original: Rome. Archives of the Postulation. L. M. - Courtès.]

743:IX in Oblate Writings

Various arrangements for the forthcoming missions.

L.J.C. and M.I.
Courtès
Marseilles.
October 19, 1841.

My dear Courtès, I saw the Parish Priest of Septemes the other day. I informed him that he will certainly have his mission in November. He will confer with you when you go for the retreat.

Here are the arrangements we had to make if we are to give the two missions between our two houses of Aix and Marseilles. Father Bernard will give the mission of la Penne in my diocese, and Father Martin will give that of Septemes with Father Perron. But by sending off Martin and Bernard from Marseilles, no one else is left for me at Calvaire and it is precisely at this time that the great Octave of the Presentation takes place. So Father Allard or Father Viala must come and spend these days at the house of Calvaire.

The missions of la Penne and Septemes are to begin on Sunday, November 7.

I would not at all like to lose the month of December. I will try to schedule the mission of St-Savournin in my diocese then. After that we shall give that of Eguilles which you have marked for January. You did not say when that of St-Andiol is to take place. Reply to me promptly for time is of the essence.

October 22.

I am sending you this letter the way I had written it in order to show you that I have not neglected the important business of our missions. But you will realize that all these beautiful arrangements are as if they had not been made. Father Martin just tells me that he does not feel up to giving a mission as his bowels are so irregular. In that case we have to give up the mission I have marked for Septemes since we have no director for it. This miscalculation upsets me all the more in that, had I been able to foresee it. I would have arranged for one of the missi[ona]ries of Aix to help out in the diocese of Avignon. I don’t know if we will be in time to employ them in November.

The mission of la Penne that starts on November 7 will end only on December 5. That of Mazargues can take place only in January. How can we keep that of Eguilles in the same month? That of St. Andiol can start only in mid-December unless you decide to do it with your own resources only. There is still the possibility that Father Martin, should he recover, could help you in December.

October 26.

I end my letter here so I can deliver it to Father Tudès who wants the pleasure of seeing Father Ginoulhiac,[footnoteRef:144] his former school-mate, before leaving for Lumières and L’Osier, where he is going to begin his novitiate. Good-bye. [144: Mss.:Genouillac. J. M. A. Ginoulhiac was the Vicar General of Aix. Pierre Tudès began his novitiate on November 20, 1841.]

I beg you to deliver the enclosed letter to my mother immediately.

Diary
Oblate Writings XX
October 20, 1841

October 20[footnoteRef:145]: I regret bitterly the loss we have just suffered.[footnoteRef:146] He was certainly one of the most worthy and respectable priests of my diocese. It was the death of a saint. I was more than happy to give him everything that could please him until the end. That is why, in keeping with the request he had made the day before his death, I allowed that his body be taken to St. Lawrence, his old parish church, for a first [funeral] service among the people he ruled for 50 years. Tomorrow morning before daybreak, we will take the body to the cathedral for the funeral according to the rules of the Chapter. [145: Rey II, p. 118.] [146: He refers to the death of the titular canon Jean Jacques Bonnafoux (1777-1841), who died on October 10. Former pastor of St. Lawrence, he was a promoter of the mission in 1820 and the establishment of the Oblates in Marseilles.]

[To Father Guigues, at N.-D. de L’Osier.[footnoteRef:147] [147: YENVEUX VII. 6*.]

744:IX in Oblate Writings

Father Tempier accompanies several novices to L’Osier.

Guigues
[Marseilles.]
October 28, 1841.

Father Tempier is bringing you a whole colony[footnoteRef:148] this time. Father Vincens will no more be complaining about his isolation. But, for God’s sake, let nothing divert him from his main task. It so essential to train our men well that we should not regret the trouble we have taken for this. [148: Father Vincens does not specify the date of entries to the novitiate during the fall of 1841, but several took the habit in November: C.J. Ramel. H.H. Lavigne, Jules Piot, Andre Garin. Francis McDonagh, John Noble, Thomas Meehan, P. Tudès, J. P. Santoni, Ch. Pianelli, C. F. Michaud. Cf. Registre des prises d’hahit. Not all accompanied Father Tempier, however: Santoni began his novitiate at Ajaccio, Tudes had gone earlier, Pianelli and the two Irishmen went a little later. cf. Letters no. 743. 745, 747 and 751.]

[To Father Vincens, at N.-D. de L’Osier].[footnoteRef:149] [149: Original: Rome. Archives of the Postulation. L. M.-Vincens.]

745:IX in Oblate Writings

Recommends the seminarian Pianelli for the novitiate.

L.J.C. and M.I.
Vincens
Marseilles.
November 6, 1841.

My dear Father Vincens. I am about to get into the carriage for La Ciotat, where a crowd of people who have been led to God through the ministry of Father Guion who has been proclaiming the holy word there for six weeks. is waiting for me.

However. I wish to recommend personally to you the postulant whom Father Moreau is sending to me. You will admit him to the novitiate as soon as possible: he merits admittance because of the constancy and generosity of his vocation. He has struggled against his father and entire family for more than a year and has ended by freeing himself through flight from their demands. You will be enchanted by his firm character. He had to take a decision which demanded strength and character. Father Moreau sends him to me as a bouquet for my feast. He offers him to me as a very good member. This young man, whose name is Pianelli, has spent a year at the Major Seminary where he has done his philosophy. He has distinguished himself there by application to study, piety and even by his fervour. He has talents above the ordinary, a zealous character and good health. Father Moreau has no doubt that the Congregation is making an excellent acquisition in the person of this young and pious seminarian. These are the terms of Father Moreau’s letter.

Diary
Oblate Writings XX
November 10, 1841

November 10: [Letter to Fr. Semeria] I gave him some rules of conduct for the arbitration they do in Corsica during missions in keeping with the wishes of the people.[footnoteRef:150] I urge him to carefully collect all that relates to our Father Albini.[footnoteRef:151] [150: Yenveux II, p. 186. For details on the pacification and reconciliation boards during the parish missions, See: J. Leflon, Bishop de Mazenod II, p. 148-149.] [151: Yenveux IX, p. 12.]

To Father Courtès, superior of the Miss[iona]ries, Carmelites’ Square, at Aix. B. d. R[footnoteRef:152] [152: Original: Rome. Archives of the Postulation. L. M.-Courtès.
]

746:IX in Oblate Writings

Personnel for the forthcoming missions. In future, Bishop de Mazenod will get more missions preached in his own diocese.

Courtès
Marseilles.
November 10, 1841.

My dear Courtès. Father Rouvière will bring you this letter. You will arrange with him as to what he could do. I remind you that he was ill and suffering at the mission of La Penne; hence he needs some care and attention.

I alert you to the fact that the mission of Mazargues must start on January 1st. For this mission, I shall call upon Father Perron and another Father from the house of Aix. It will be Father Allard or Father Viala, according to your choice. Any other arrangement must give in to this scheme; that is why I am warning you in advance. Up to now I have neglected my diocese too much by giving preference to others before myself. I am quite determined to repair this injustice, the more so that my diocese provides for the maintenance of 4 mission [a] ries. Good-bye.

+ C.J. Eug[ene]. Bish[op].

If Father Viala has to come to Mazargues. he could finish that of St-Andiol, and come afterwards.

To Father Moreau, superior of the Major Semin[a]ry, at Ajaccio. Corsica.[footnoteRef:153] [153: Original: Rome. Archives of the Postulation. L. M.-Moreau.]

747:IX in Oblate Writings

Thanks for sending Brother Pianelli. Santoni can make his novitiate at Ajaccio. Reflections on the amalgamation of the two Seminaries. The Bishop of Ajaccio must not be in a hurry to come to Marseilles for the consecration of Bishop Guibert. Regularity.

L.J.C. and M.I.
Moreau
Marseilles.
November 10, 1841.

My dear Father Moreau. with real pleasure I received the young man whom you sent to me. Your recommendation adds to the good impressions which his frankness and generosity inspire[footnoteRef:154] in his favour. I share the hope you give me of seeing him succeed and being useful for the Congregation. [154: Mss.: fait éprouver instead of font éprouver.
]

I hasten to reiterate to you the authorization I already gave to Father Guibert to have Santoni begin his novitiate at Ajaccio, but there must be one especially in charge of him, to initiate him to the duties and practices of the religious state; in a word, he must be a novice and not a seminarian. If you are too busy to take care of him, put Father Bellon in charge of him, but let him be a real master of novices in this regard. You know how important it is to make a good beginning. Hopefully things will be taken care of in such a way that this young man will spend at least a few months in the novitiate house before making his vows. However, if this is not possible, he will do it after his oblation.

The remarks I made to you regarding the amalgamation of the two Seminaries were not meant as a reprimand, but as an expression of dismay at seeing you undertake something that will not easily succeed. With regard to the approval you think I had given Father Guibert, you are mistaken. On principle I am against this sort of amalgamation. When I don’t have the power to prevent them, I tolerate them of course, and this is so in your case, since the local Bish[op] has forced your hand. But I would very much have liked him to realize that we cooperated in it only through obedience, that we foresaw all the disadvantages that may result from this amalgamation, independently of the increase of work that is beyond your strength. Father G[uibert] informs me that he was totally against this new project; he calls it a very dangerous plan which was not called for by any urgent need. He is of the opinion that things could have gone on very well for another two or three years on the established footing until the completion of the Minor Seminary. He is convinced that it is impossible for the Minor Seminary to maintain itself under these conditions. But since people absolutely wanted a change and something new was needed, he would not have wanted you to agree to take any classes other than the three highest grades and that the students be obliged to take the cassock and have everything together with the philosophers and the theologians, except classes. These are his very words. After all, as you say, you must put a good face on a bad situation and get the best you can out of it without compromising your health.

I have written twice to the Bishop of Ajaccio inviting him to be the first assisting Bish[op] at the consecration of our Father Guibert. This seemed to me to be most appropriate. The Prelate does not have to come in haste. You know that the Consistory has not yet taken place and the bishop-elect will leave Paris only after his oath which he can take only when his appointment is sanctioned. It will suffice that the Bishop of Ajaccio start out when bishop Guibert will leave Paris. The presence of your Prelate at Ajaccio seems to me rather necessary at the beginning of the new establishment, because of the difficulties that may arise.

Good-bye, my most dear Father Moreau, I greet you affectionately as well as all our dear Fathers of your Seminary. I strongly recommend to you to maintain the comm[uni]ty on the basis of one of our religious houses, and don’t lose sight of the fact that you are not to be like isolated priests who are together because they are directing a Seminary. The Rule cannot be put aside, the modifications should be rare and approved. Good-bye.

For next year and the end of this year I grant you the faculty to give the Brigittine indulgences for all the rosaries the people bring you.

To Father Semeria, superior of the Miss[iona]ries, at Vico. Corsica.[footnoteRef:155] [155: Original: Rome. Archives of the Postulation. L. M.-Semeria.]

748:IX in Oblate Writings

Advice regarding arbitration during the mission. It is difficult for Father Semeria to come for Bishop Guibert’s consecration. Let Father Luigi start to preach. Need for instructions during the mission. Collect testimonies on Father Albini’s reputation of holiness, he must be declared venerable.

L.J.C. and M.I.
Semeria
Marseilles.
November 10, 1841.

My very dear Father Semeria. I won’t tell you much today, because I don’t have the time. However how can I not let you know at least the happiness your letters cause me. I read them with unutterable pleasure and I bless God, so to say, for every line of these so interesting accounts. Continue this career with trust and courage, you see how the good Lord guides your steps and helps you. I certainly approve that you agree to be the arbitrators of the disputes that maintain discord between families. To this end, however, you need to acquire some knowledge of the laws that govern the subject. You will have to read the civil code because you have to be careful not to risk taking decisions that may be in conflict with the law. Equity does not always suffice. You must act with much prudence in all the cases and persuade the parties as far as possible to accept willingly the decisions you give as motivated by a spirit of the most perfect impartiality.

I would very much wish to give you the satisfaction of assisting at our Father Guibert’s consecration, but I am afraid that it will coincide with the activities of your missions and so how can we sacrifice so many souls who are awaiting their salvation from your holy ministry? In any case, we shall see if this can be arranged.

I would like to encourage our good Father Luigi a little so that he takes the risk of getting on the pulpit during missions. Give him time to prepare some sermons or other instructions. On the subject of instructions, I urge you very much to insist on instructions during your missions: instructions on dogma and on the practice of Christian living.

I also request you to collect everything that relates to the blessed life of our Father Albini. When you meet people who have experienced the effects of his charity or who attribute the healing of their evils to his intercession, draw up a written statement on all these; I intend to introduce his cause, were it only to have him declared venerable. I think it will be easy to achieve this; at least that is the opinion of the advocate who is promoting Father de la Salle’s cause. Speak often of this saintly mission[a]ry. arouse the confidence of people who have experienced the effects of his zeal; in a word, let us do everything to have him honoured as much as he himself wanted to be humble.

At La Ciotat I met Father De Veronico’s brother. He is well.

Good-bye. my dear Father Semeria. I affectionately greet you as well as your dear brothers.

+ C.J. Eugene. Bishop of Marseilles.

[To Father Courtès, at Aix].[footnoteRef:156] [156: Original: Rome. Archives of the Postulation. L. M.-Courtès.]

749:IX in Oblate Writings

List of preachers for the forthcoming missions. Father Martin’s sickness.

L.J.C. and M.I.
Courtès
Marseilles.
November 15, 1841.

I never win, my dear Father Courtès. for I am always countered in one way or another. This time, independently of my indisposition and the duties I had to fulfil, I remained undecided due to what I consider Father Martin’s excessive foresight. He is afraid that the irregularity of his bowels may start anew because of the fatigue of a mission. To me this seemed to be a sufficient reason for the mission that was to have taken place at Septemes in November, but I confess that I would hardly have accepted it for the one which had to be given later at St. Andiol during Advent. So I had asked him to be ready and direct this mission wherein he would do what he could. I must point out, however. that it cannot start on the 1st Sunday …[footnoteRef:157] second Sunday. Now you must tell me what the population of this village is and how many mission[a]ries are to be sent there. From here I can release only Father Martin, the house of Aix will provide the rest. Father Mille has undertaken to give a mission in the chief town of the canton which had given him asylum during his unjust interdict.[footnoteRef:158] He will need a companion and this at the same period of time. If two miss[iona]ries were enough at St-Andiol. you could perhaps give him this assistance. Otherwise he will be obliged to look for a priest outside the Congregation. Give me your reply on this. [157: The last lines of this letter’s first page have been cut; the second page has disappeared.] [158: Bishop Rossat had appointed a diocesan priest as parish priest of Notre-Dame du Laus. The latter arrived on September 27. He had to live at the presbytery since the convent belonged to the Oblates. During the installation ceremony of the new parish priest, Father Mille refused to hand over the register of Mass stipends to the Vicar General. The Bishop was so displeased that, on September 30, he issued an order which levied an interdict a sacris against the Fathers of the community, considering these latter to be henceforth “useless” in the diocese. This was a forcible way of obliging them to leave the convent. Cf. Missions O.M.I., t. 40(1902), pp. 217-218.]

I was particularly consoled by the report you gave me about your retreat. The good Lord does not tire of blessing the members of our family. Let them be faithful to their Rule and to the spirit of their vocation, and the Lord will fill them with his graces.

[To Father Dassy, at N.-D. de L’Osier].[footnoteRef:159] [159: Original: Rome. Archives of the Postulation. L. M.-Dassy.]

750:IX in Oblate Writings

Father Dassy is involved too much in archaeological studies.

L.J.C. and M.I.
Dassy
Marseilles.
November 17, 1841.

My dear Father Dassy. while rummaging through a heap of some hundred letters that are on my desk. I discovered the one you wrote me last August. I have just re-read it and though you had asked for a reply I did explain why I did not do so, and I am still reflecting as to whether it would not be better not to return to this subject. How can we speak of it without occasioning complaints, and it is so painful for me to make reproaches, that truly I would rather prefer to be accused of being negligent.

I don’t always read the newspapers. I have never come across the one which divulged your secret.[footnoteRef:160] I thank the good Lord for it certainly would have grieved me very much to find you so grievously at fault, you, your superior and your entire community. In my mind, I have sometimes accused it of having made itself into an independent abbey. The news I would have learnt from the newspapers would have confirmed me in this view, and I confess I could have refrained from regretting it. Your letter has softened the blow somewhat, nevertheless the facts remain and I appeal this case to any court you may choose in whatever Order or Congregation. I challenge you to find a single one which would not highly reprimand and consider as incomprehensible such a contempt for authority which integrity or even simple decency would make it a duty to consult. [160: This letter of the Founder would appear rather enigmatic if that of Father Dassy, dated August 28, were not available. The newspaper L’Univers had just published an article on the Mouvement archéologique en France. In this article there appeared a letter of Father Dassy to M. Didron, the secretary of the historical committee of arts and monuments. Among other things, Father Dassy states that “twice or thrice a week” his community met to discuss “the religious history of our monuments.” Then he declared his plan of writing a monograph on the abbey and church of St-Antoine. Finally he ended by saying: “I have become like the missionary of archaeological studies.” All these things could only annoy the Founder who was left in ignorance of these facts. When the above article appeared. Father Dassy was anxious to give an explanation. First of all, he said, his letter to M. Didron was a personal one and should not have been published. Secondly, it is during recreation that the Fathers spoke about archaeology. Furthermore. the monograph on the abbey of St-Antoine was as yet only a wish rather than a project which Father Dassy was certainly planning to submit to his superior before starting any work on it at all. Finally, the time he dedicated to archaeology was very limited: “I never thought that too much time should be dedicated to it, lest it be to the detriment to the study of Holy Scripture, the Fathers of the Church, theology and of our great Catholic authors as Reverend Tempier very aptly reminded me….” He ended by speaking of the usefulness of archaeology and history in defending religion and by praising the Founder as “one of those very distinguished prelates” who insist with their priests that “the clergy must excel in all knowledge that is relevant to the Church’s good.” Dassy asked for an early reply, but it never came.]

Even if you were to place me, my dear friend, among the old-fashioned people, I would not fear to tell you that I am far from sharing your enthusiasm for archaeology which you exalt to such a degree. I can understand a particular individual keeping himself busy with it during his leisure time, but wanting to make it a point of program and to introduce a whole community to it, seems to me - don’t be offended by this - rather ridiculous. Furthermore, if it has been done, it is without my consent.

I don’t quite understand your reasoning about the monograph on the abbey and church of St-Antoine. The conclusion I could draw therefrom….[footnoteRef:161] [161: This letter was neither completed nor sent. cf. L. M.-Dassy, March 29, 1842.]

Diary
Oblate Writings XX
November 21, 1841

November 21[footnoteRef:162]: I resign myself to and I love the plans of God, who calls to himself a young soul ready for heaven,[footnoteRef:163] but is it possible to rejoice when you have a heart like God gives to those who are fortunate to understand that of Jesus Christ. I resign myself, but the loss of what is so unfortunate will always be the greatest sacrifice it is possible to make to the supreme and always adorable will of God. [162: Yenveux IV, p. 118.] [163: The illness of Louis de Boisgelin. After his stay with his family in the fall of 1841 he was sent to Paris to be examined by renowned doctors.]

Diary
Oblate Writings XX
November 22, 1841

November 22: I do not agree that the monthly report to the Superior General by the novice master be the result of the opinion of this Father and the local superior, after they have conferred together. I prefer that each of these Fathers give me his opinion separately. This method is surer to come to know the truth.[footnoteRef:164] [164: Yenveux VII, p. 30, at the end. November 23 and December 3, Bishop de Mazenod wrote to Fr. Vincens, recently appointed master of novices at Notre Dame de l'Osier. See Oblate Writings 9, p. 196-198.]

They can let into the house those who come to join the Congregation, but they will admit them to the novitiate only with the authorization of the Superior General, to whom they will share their views on the subjects they have accompanied and examined for several days, etc.[footnoteRef:165] [165: Yenveux VIII, p. 83.]

To Father Vincens, miss[iona]ry priest, at Notre-Dame de L’Osier, near Vinay. Isère.[footnoteRef:166] [166: Original: Rome. Archives of the Postulation. L. M. Vincens.]

751:IX in Oblate Writings

Departure of two Irish novices for L’Osier. Reply to various questions concerning the novitiate. Postulants’ retreat. The Congregation’s dignity.

L.J.C. and M.I.
Vincens
Marseilles.
November 23, 1841.

My dear Father Vincens. I shall not let the two young Irishmen[footnoteRef:167] go without writing you a few lines. First of all I congratulate you on the interesting family the good Lord gives you to guide. The two who are coming to join those you already have seem to be charming. I am told a lot of good about their elders, let us therefore rejoice over these happy beginnings of your management. I hope your letters will often give me the opportunity to thank God for success in your work and care, and the hope that we can entertain for the future of our Congregation. I request you to be exact in giving me every month an account of your novitiate’s situation. [167: Three Irishmen began their novitiate in November 1841: Francis McDonagh, John Noble and Th. Meehan.]

I am going to answer some of the questions Father Tempier has been given during his tour.

1. When we have found a woman religious to direct the comm[uni]ty which we want to establish at L‘Osier, we shall deal more precisely with the question of their habit. I would rather go for black than the colours indicated. Giving them the name of Conceptionists is out of the question; let it rather be that of Immaculate Conception.[footnoteRef:168] [168: Allusion to the foundation, by Fathers Guigues and Vincens, of the Congregation of the Oblate Sisters of Mary Immaculate whose aim was to provide hospitality to the pilgrims and retreatants of N.-D. de L’Osier. This Congregation joined the Sisters of the Holy Family of Bordeaux in 1868.]

2. I willingly agree that instead of the explanation on Holy Scripture, you substitute some other exercise that directly helps in training the novices.

3. It is not proper that the report on the state of the novitiate that the master of novices is to make to the Superior General be the result of his view arrived at in conjunction with the local superior. On the contrary, the local superior and the master of novices must each write on their own without consulting each other and according to their own personal points of view.

4. The local superior, after having consulted the master of novices, can accept into the house the men who come for admission to the novitiate, but they can accept them as novices only on the explicit authorization of the Sup[erior] Gen[eral] whom they will petition and at the same time send him the information they have obtained on these individuals and the judgment they have made on them according to what they were able to observe during the few days they had them under their supervision.

I recommend that you organize a good retreat in preparation for the novitiate, eight days of exercises according to Saint Ignatius. It is important that we admit only men who are devoted, generous, detached so as to do everything that is required by obedience, especially detached from relatives whom they must love in God and for God, without the affection we continue to have for them ever influencing our course, activities, will, not even our thoughts.

Stress very much the importance of the obligation undertaken by oblation. They are free not to advance that far, but this consecration cannot be revoked. It is perpetual. It is not without reason that this social commitment is made in the presence of Jesus Christ, the divine Master, who approves it by his holy Body and his precious Blood. Woe to him, a thousand times woe to him who might break ties that should never be broken by the will of him who has taken them upon himself,

Those who do not attach themselves wholeheartedly to the Congregation are not made for it. We must show them the Congregation as it is in the Church. It is the youngest of the religious families, but it enjoys the same dignity as all its older sisters, and it enjoys all their privileges and advantages. Thanks be to God again it is faithful to its vocation, and no one can question that it works more in the common Father’s field than can be expected of it. It is up to you to elaborate on all these points and on others in the explanations that you are greatly obliged to give. Good-bye.

+ C. J. Eugene, Bishop of Marseilles.

I thought Father Tempier would have brought me a letter from Father P[ier]re Aubert and from Father Magnan. I expected one from you at the same time. You have made up for it in the questions you have entrusted Father Tempier to ask me, but as for those other two Fathers, I was not told that they had even sent a greeting. All this is fine for detachment from the world - but good customs remain and I do not bargain on that.

Diary
Oblate Writings XX
November 24, 1841

November 24[footnoteRef:169]: Visit of the Lazarists’ visitor in America, accompanied by several of his colleagues. These gentlemen have asked me as usual for the powers and faculties for the crossing. Among other things, they asked me to say Mass on board when the weather permitted. I initially refused, not knowing if the bishops of France granted this favor. These gentlemen have assured me that the archbishops of Bordeaux, Rouen and other bishops have always given these kinds of permissions. I require no more to do the same. [169: Rey II, p. 120.]

Diary
Oblate Writings XX
November 26, 1841

November 26[footnoteRef:170]: Letter from Fr. Vincens. He explains what he calls his misery. It is clear that he seeks to find relief by sharing his troubles. I will do my part as usual and will encourage him by answering everything. [170: Yenveux VII, p. 231.]

Diary
Oblate Writings XX
November 28, 1841

November 28[footnoteRef:171]: We must proceed with prudence. Before establishing the Congregation in that distant land, it is necessary that the men be trained. It took several years to bring Fr. Daly to where he is; it will take more than one year of novitiate, made by young people who do not know our language[footnoteRef:172] and who therefore will not have benefited much from the instructions provided there, so that we can count on these subjects. Can we send them back to Ireland after such a short testing, before they know well and appreciate the Congregation, before they have been able to attach themselves to it? This is not possible. [171: Yenveux VIII, p. 62.] [172: In his letter of November 23 to Fr. Vincens, Bishop de Mazenod announced the departure of three young Irish for L’Osier: Brothers McDonagh, John Noble and Th. Meehan.]

Diary
Oblate Writings XX
December 3, 1841

December 3[footnoteRef:173]: It is necessary to collect the documents to be able to compose a summary of the life and ministry of Fr. Albini.[footnoteRef:174] We venerate on the altars some saints who were not as favored as this servant of God. Each of us knows how heroic his virtues were and we can attest to events that qualify as miraculous in all the lives of the saints. The general opinion of the clergy of Marseilles considers him a blessed. In Corsica everyone has always regarded him as a saint. Works speak louder than words for all those who have known him or who have only heard about him. The faithful flock to his grave to ask for his intercession, and a good number attribute graces and miracles to him. The bishops of Digne, Ajaccio and myself are in a position to attest to the truth of this general opinion by adding our own thoughts. Bishop Casanelli especially, who reaped such great benefits for his flock from the ministry of this holy priest, addressed a circular letter to his diocese to order public prayers to obtain the conservation of a man so precious, etc. It will be recalled that upon the account I made about some of these things to the advocate for saints,[footnoteRef:175] he assured me that it was enough to introduce his cause. Would we not be guilty before this blessed colleague, or with regard to the Congregation, if we neglected to perform this duty? [173: Yenveux IX, p. 2.] [174: This is what Bishop de Mazenod asked Fr. Semeria to do in Vico in a letter dated November 10. Cf. Oblate Writings 9, p. 190-191.] [175: The Promoter of the Faith of the Congregation of Rites in Rome. We do not know when Bishop de Mazenod met to talk with him about Fr. Albini.]

[To Father Vincens, at N.-D. de L’Osier].[footnoteRef:176] [176: YENVEUX VIII, 79-80, 86. The third paragraph was copied by YENVEUX without its date (VIII, 79-80). Nothing about it gives a clue as to what precise letter it belongs. We place it here, for Father Vincens is just starting to function as master of novices and the rooms of the house are not yet arranged to suit the needs of the novitiate which was established at L’Osier a short time before.]

752:IX in Oblate Writings

Consideration for older novices who nevertheless are to observe the Rules faithfully. Visits to the Blessed Sacrament.

Vincens
[Marseilles,]
December 3, 1841.

If Father Tudès[footnoteRef:177] is as decent a chap as you say he is, he will yield cheerfully to the indispensable observances of the Rule, He must make it a point to delve deeply into the spirit of the Institute he wishes to join and be convinced that he can attain it only by his fidelity and exact observance of all the prescriptions of the Rule. [177: We do not know if this Tudès was already a priest. Born in 1801, he had, however, been a schoolmate of Father Ginoulhiac. the Vicar General of Aix.]

He must renounce his own self and show that in all things he comes up to the standard. I don’t see anything wrong in your dispensing him from walks. And in regard to walks, I must tell you that I never was in favour of these long walks which become a tiring exercise and often rather unpleasant. With regard to the lesser chores, since it is an exercise in humility, I would not like him to be dispensed as a rule, but you must have some consideration for his age and obesity.

I don’t need to recommend that you insist chiefly on piety. I cannot conceive vocation without it. All our young men should be moulded according to this way. If fervour is lacking in a novitiate, we are not forming men of God. I see a great disadvantage in not having the Blessed Sacrament within easy access of the novices. It is to Jesus Christ that they should go to be filled with fervour. It is not enough to drink from this fountain during the time of the common exercise; each should be able to go often according to his inspiration and present himself before the Saviour and converse with him for a few moments in silent meditation. I am aware that in the present situation, there are serious difficulties, and even inconveniences, to go to the Blessed Sacrament where it is kept. Consider yourself deprived of a powerful means of making your novices fervent. Substitute for it at least by a quiet chapel of the Blessed Virgin, where a person can go and recollect himself. Have no fear in setting aside a room for this purpose. Instil into them the spirit of mortification also. You should be in a situation where often you have to refuse or modify what they ask for in this area. But especially let all of them live in a great spirit of detachment in regard to what obedience asks of them.

Diary
Oblate Writings XX
December 14, 1841

December 14[footnoteRef:178]: Letter to Fr. Lagier.[footnoteRef:179] I reproach him for the kind of passion he showed in the case of Brother Rey.[footnoteRef:180] I note especially the intolerable expression he used assuming that I would not oppose what he wanted. I told him: To inform me of what you knew, to disclose your way of thinking to me, is good, it is even your duty. However my dear Father, you should have allowed me to judge a case regarding which your only role is to inform. Giving a verdict as you did before knowing what I would decide is such a bad example that I would never have believed that you could possibly venture to do it. What would become of us if each one in turn wanted to impose his way of thinking on the superior? In what Society is a person allowed to address one’s superior in these words: “if you do not do what I maintain, I shall be forced to go away with my other brothers and return my powers to you, etc.”? My dear Father, I recall your own words to you so that you can judge them for yourself. You would have vacated the post assigned to you by obedience! And you would have allowed yourself to be accompanied by those whom you are to instruct in the duties of this obedience, which has been shattered, trampled underfoot, annihilated by this wicked phrase which expresses thinking that is destructive of all order! May God save me from believing that you could have carried out such a threat! It escaped you in your anxiety and you will have undoubtedly retracted it, especially if it was heard by those who expect from you good guidance and example in all that makes up a religious person. What a director to teach others the duties of holy obedience! [178: Yenveux III, p. 121.] [179: The original of this letter is missing; we only have this extract copied in the Journal and published in Oblate Writings 9, p. 199-200. Fr. J.J. Lagier was then professor and director at the seminary of Marseilles.] [180: This is not Achilles Rey (1828-1911), author of the Founder’s biography, but J.J. Denis Rey (1813-1869), an Oblate December 26, 1840 and a scholastic at the time.]

[To Father J.J. Lagier, at N.-D. de Lumières].[footnoteRef:181] [181: YENVEUX III, 12l.]

753:IX in Oblate Writings

Reproaches Father Lagier who wanted to impose his will on the Superior General.

Lagier
[Marseilles.]
December 14, 1841.

To inform me of what you knew, to disclose your way of thinking to me, is good, it is even your duty. However my dear Father, you should have allowed me to judge a case regarding which your only role is to inform. Giving a verdict as you did before knowing what I would decide is such a bad example that I would never have believed that you could possibly venture to do it.[footnoteRef:182] What would become of us if each one in turn wanted to impose his way of thinking on the superior? In what Society is a person allowed to address one’s superior in these words: if you do not do what I maintain, I shall be forced to go away with my other brothers and return my powers to you, etc.? [182: The Founder copies this letter in his Diary December 14. He writes that Father Lagier, the director of some scholastics who were at the Juniorate of N.- D. de Lumières. was not satisfied with Brother J.J. Denis Rey (who became an Oblate on December 1840 and died on January 16, 1869).]

My dear Father, I recall your own words to you so that you could judge them for yourself. You would have vacated the post assigned to you by obedience! and you would have allowed yourself to be accompanied by those whom you are to instruct in the duties of this obedience, which has been shattered, trampled underfoot, annihilated by this wicked phrase which expresses thinking that is destructive of all order! May God save me from believing that you could have carried out such a threat. It escaped you in your anxiety and you will have undoubtedly retracted it, especially if it was heard by those who expect from you good guidance and example in all that makes up a religious person.

To Father Moreau, superior of the Major Semin[a]ry, at Ajaccio. Corsica.[footnoteRef:183] [183: Original:Rome. Archives of the Postulation. L. M.-Moreau.]

754:IX in Oblate Writings

Personnel of the Major Seminary. Bishop Casanelli d’Istria has to bring his mitre when he comes to Marseilles. Fathers Bellon and Mouchel should write more often.

L.J.C. and M.I.
Moreau
Marseilles.
December 27, 1841.

My dear Father Moreau. I begin with what is most essential. As a result of your appointment as superior of the community of Ajaccio, your house remains without a director, you need an assistant and an admonitor. Here now is my solution. Father Bellon will be your first assistant, your admonitor and director. Father Mouchel will be your second assistant. Thus your house will be established. I congratulate you on being associated with such good rel[igiou]s. Fathers Bellon, Mouchel and Pont are excellent men, you are not so bad yourself. From this you can judge if I am happy to be with you in spirit. But I do not give up the idea of being present in person. Wouldn’t it be nice to see me show up with the Bishop of Viviers? Nothing is more probable than this.

By the same mail I am writing to his Lordship the Bishop of Ajaccio who had recommended a certain priest Olivieri[footnoteRef:184] to me and who asked me if he should bring his cope and mitre for the consecration. I told him that it was sufficient to bring the mitre, we shall find here as many copes as are necessary. At the same time I informed him that I am on the watch for the Consistory and as soon as I receive news that it has taken place. I shall write to him and fix the date of the consecration. Should the Bishop wish to come earlier and spend some time with the d’Isoards,[footnoteRef:185] it would not take him much further from Marseilles. [184: After “Olivieri” the Founder ends the page with “Je lui” but continues on the other side with “et qui ...”] [185: Bishop Casanelli d’Istria had been the private secretary of Cardinal d’Isoard (+Lyon 1839) with whose family, resident at Aix, he was acquainted.]

I am very pleased to learn that you have admitted Santoni. Now the sooner he can free himself from his family ties, the better it will be. I recommend him to Father Bellon so that he makes of him another himself. I shall be pleased with that. Tell this good Father and also Father Mouchel that I keep them in my heart even though I do not write to them, and that if I don’t write to them, it is because I owe them nothing in this line. These naughty men don’t even furnish me the at least once a year. As for Father Pont, it is quite different, I acknowledge my debt and I shall pay it immediately.

I have carried out your commission for Father Tempier. I think he will have answered you. I have also just received news of Father Guibert. He is well though somewhat annoyed at being obliged to prolong his stay in Paris so long.

I hope the Bishop of Ajaccio will not forget that he had agreed to give the parish of Nesa to a miss[iona]ry in order to keep the pot boiling.[footnoteRef:186] [186: “To keep the pot boiling” means to keep the house going.]

Good-bye. my dear Father Moreau. I embrace you with all my heart.

+ C. J. Eugene. Bishop of Marseilles.

To Father Semeria, superior of the Mission[a]ries, at Vico. Corsica. [footnoteRef:187] [187: Original: Rome, Archives of the Postulation. L. M.-Semeria.]

755:IX in Oblate Writings

Father Semeria may come for Bishop Guibert’s consecration. Rectorship of Nesa. Unity among the Fathers of Vico.

L.J.C. and M.I.
Semeria
Marseilles.
December 27, 1841.

Where am I in your regard, my dear little Father? I see two letters of yours on my desk. Did I reply to the former or do I owe a reply for both? Whatever may be the case I shall tell you in a couple of words that all your letters always give me the greatest pleasure, that I relish the details they contain and that you could never send me too many of them.

After that have I told you that I willingly agreed to call you here to my side for our Father Guibert’s consecration? It seems to me that I told you at least its equivalent. It is true that I feared it might coincide with one of your missions, but we shall know about it well in time to inform you. When the news has reached us that the Consistory has taken place, we shall have plenty of time to wait. The Bulls will not be sent before three or four weeks and then the Bishop will have to take the oath and get to Marseilles. All this will give you time to finish a mission you may have started.

I always counted on the Bishop giving you the rectorship of Nesa. This source of revenue is needed to sustain your convent of Vico. I am surprised that Father Guibert left before finalizing this deal.

Father M[oreau] does not have the same reasons for looking after the comm[uni]ty of Vico as Father Guibert. The two houses must evidently help each other, but they are independent one of the other. As for the financial interests I am waiting for the Bishop of Viviers to be here and will then decide this matter.

Live happily, my dear children, in your precious community. You would not imagine the happiness I experience when I hear about the unity and cordiality that reigns among you. Ah! how I am in spirit in the midst of this dear portion of the family! You are my consolation and my joy. May the Lord fill you with his blessings. I press all of you to my heart.

+ C. J. Eugene. Bishop of Marseilles.
