Familia Comboniana

MONTHLY NEWSLETTER OF THE COMBONI MISSIONARIES OF THE HEART OF JESUS
758
December 2017
[image: image1.jpg]

HAPPY CHRISTMAS
GENERAL ADMINISTRATION
Perpetual professions
Sc. Ricardo Alberto Leite Gomes (P)
Acornhoek (RSA)
4.11.2017
Holy Redeemer Guild
December
01 – 15 PE
16 – 31 U

January
01 – 15 A
16 – 31 BR

Prayer intentions
December – For all consecrated people in the Church that, through the intercession of Mary Immaculate, they may have open hearts, always ready to welcome others and that they may be transparent and in harmony with the will of God. Lord hear us.
January – That we may learn to care for what God has created by taking part in authentic natural and human ecology, overcoming the economic, social and environmental crisis that endangers the planet and all humanity today. Lord hear us.
Publications
Fr. Alex Canisius Metin, Avec Saint Daniel Comboni, prier et vivre ma mission aujourd’hui, Afriquespoir, Lomé, June, 2017. The life and works of Comboni are interspersed with concrete prayers for the circumstances of daily life. As stated in the preface, the book brings out, especially in the youth, suggestions and questions that may give rise to new feelings and motivations so that they may be able to respond to the call of God, and reveals that “the charism has formed deep roots in the land of Africa”, as affirmed by Mons. Paul Vieira, Bishop of Djougou, in the presentation.

BRAZIL

Forming a plan of vocational accompaniment
The Comboni Family in Brazil gathered from 6 to 10 November at the provincial house in São Paulo for the annual Assembly of formation and missionary animation (2017). The participants included 21 male and female vocations promoters, of whom four were lay women, six Comboni Sisters and eleven Comboni Missionaries from different parts of the country.

We began by presenting reports on the activities carried out in each region that had been planned during the Assembly last year.

During the second and third days, with the help of Marist Brother Alexander Lobo, we studied the process of accompaniment in its various phases: Awakening, Discerning, Cultivating and Experiencing.

To concretise our Plan, we formed a Coordination and Interconnection Team for the Comboni Family; basic geographical teams were also formed, organised in five sectors to guarantee a presence in the various regions of Brazil. These teams will provide the necessary energy and carry out the planned vocations promotion activities. A “Digital Accompaniment Team” was also formed to respond to the needs we noted in this sector. (Fr. Domingos Savio and Bro. J. Paulo)

COLOMBIA

News
In November we had the celebration of the confirmation of thirteen black adolescents and we have started a youth group with them.

We are starting to prepare the Christmas novena which is always a time of much activity. During that time, two young Combonis will come to stay with me.
Together with all the active groups of the district, we prepared a day of festival on the last Sunday of November. Each group had the possibility to present to everyone their activities, their objectives and their dreams; there was also a stage where those who wished presented music, songs, dances and plays.

This is one way to reinforce the will to struggle, increase hope and to believe that a different world is possible. (Fr. Franco Nascimbene)

CURIA

Press conference and Symposium
Two events marked the end of the celebrations for the 150th anniversary of the foundation of the Institute in Rome: a press conference on 14 November in Marconi Hall, Vatican Radio and a symposium held in the Aula Magna of the Urbaniana University (chosen for the many memories that associate it with Comboni and his first missionaries) on 17 November.

The Press Conference, had been organised for the purpose of launching the symposium but also to present some hot topics regarding Africa, bringing out the point of view of the missionaries on African events and unmasking widespread prejudice, the ‘fake news’ about Africa that permeate the western world today. The title of the conference was, in fact, “Africa is not fake news”. There were interventions by Fr. Domenico Guarino, a Comboni from the Palermo community, who spoke of the problem of migration in Italy; Fr. Elias Sindjalim, a Togolese Comboni who, with a number of years spent working in the Democratic Republic of Congo, spoke about the situation in Congo and the scandalous exploitation of mineral resources by various multinational companies; Sr. Gabriella Bottani, a Comboni Sister and coordinator of the world network of consecrated life against human trafficking Talitha Kum, who presented the problem of trafficking while Prof. Luciano Ardesi, an Africanist and a Nigrizia collaborator, presented a panoramic view of the seizure of land in Africa. Comboni Father Julio Albanese, editor of ‘Popoli e Missione’, chaired the conference. Besides a number of Combonis and friends, twelve publications were represented by journalists, among them l’Osservatore Romano which, reporting the news of the conference two days later emphasised how “One of the most frequent targets of misinformation , both by the press and politicians, is certainly Africa”.

The Symposium with the interesting title “Regenerate Africa with Africa” was held on 17 November and was open to the Comboni family members, the members of religious institutes of men and women in Rome, university students and friends of the Comboni Missionaries. The symposium (whose Acts will be published) was centred both on history (the first two conferences), and present-day situations (third conference). It aimed in particular to study the Mission in Africa at the time of Comboni and especially the “Collaboration between Comboni and Propaganda Fide in view of the reopening of the Vicariate of Central Africa and its being entrusted to Comboni (Fr. Fidel González) and Africa and the mission in the time of Comboni (Prof. Gianpaolo Romanato). The theme of the third conference given by Congolese journalist J. Léonard Touadi, was “Today Africa: socio-political and ecclesial aspects”, which, though vast, Prof. Touadi expounded brilliantly and professionally, summarising the hot topics of the continent today.

The events organised to celebrate the 150th anniversary of the foundation of the Institute had the purpose, not only of keeping the memorial of our origins, but also of continuing the journey of ‘regeneration’ indicating the new challenges that missions present to us and the processes required to reconfigure our Institute.
Financial Council Meeting
A meeting of the Financial Council took place from 22 to 24 November at the Generalate in Rome. Those who participated were the continental representatives, technical advisors and members of the General Economate. One of the Council members was only recently appointed by the General Council as technical adviser: Fr. Fabio Carlo Baldan, presently a member of the Comboni Media Centre in Verona (Italy). The main purpose of the meeting was to study the economics of the Institute and the financial situation of the General Administration.

The economy and financial investments were considered in the light of the Encyclical Laudato Si' of Pope Francis on the care of our common home, of 24 May. 2015.

The more important themes discussed during those days were solidarity within the Institute, information on the overall balance of 2016, the analysis of the financial situation of the General Administration, proposals for the close of the 2017 financial year, budgets for the General Administration and the Scholasticates and Brothers’ Formation Centres (CIF) for 2018. As regards the general organisation of the economy, some work was done on the production of Forms for the reports of the Circumscriptions and the Statutes for provincial funds and the Reserves Fund. It was decided to guarantee the continuity of the initiatives for the training of bursars.

The next meeting of the Council will be held in May, 2018: from 17-20, accounts will be reviewed and, from 21-24 the Financial Council will be held.

Comboni Course for Elderly Confreres
The team responsible for coordinating the courses held at the Ongoing Formation Centre at the Generalate wishes to communicate information concerning the third edition of the Comboni Course for Elderly Confreres to be held next year, 2018.

Participants: confreres aged seventy or more who satisfy the conditions necessary to benefit from the course.

1) Purpose: to offer help to live one’s old age with serenity and fecundity.

2) Duration: eight weeks, from Saturday, 8 September, to Sunday, 4 November, 2018.

3) Place: due to the Intercapitular, the first three weeks will be held in Limone, at the house of the Founder’s birth; the remaining five weeks at the OGF centre, Rome.

N.B.: the opening Eucharist, on 8 September, will be celebrated in the St. Daniel Comboni Chapel at the Mother House in Verona; that same day we shall go together to Limone. Those participants who wish may go directly to Limone.

5)
Enrolments: those concerned, having agreed their participation in the course with their respective circumscription superiors, must contact the course coordinator Fr. Siro Stocchetti, using the email: siro.stocchetti@gmail.com – Due to the limited number of rooms in Limone, only the first twenty applicants will be accepted.
The next edition of the Comboni Renewal Course will be held from January to May, 2019, for confreres between fifty and seventy years of age, especially those celebrating their Silver Jubilees of priesthood or, for Brothers, of perpetual vows.
DSP

Prayer initiative
In March 2017, Pope Francis declared as follows: "How many people are persecuted for their faith, forced to abandon their homes, their places of worship, their lands and their loved ones! They are persecuted and killed because they are Christians. The denomination they belong to is of little importance to their persecutors. I would like to ask how many of you pray for persecuted Christians. I want to encourage you to pray with me that our brothers and sisters may experience the help of all the churches and communities by way of prayer and material help”.

Following this appeal, the German Conference of Major religious Superiors has decided to invite all the religious communities of Germany to take part in an initiative of prayer for ALL PERSECUTED AND OPPRESSED CHRISTIANS THROUGHOUT THE WORLD. This initiative, which began on 2 July, will continue until 26 December, 2017, the feast of St. Stephen. The communities of the DSP will be on duty on 21 November and 12 December.
MOÇAMBIQUE

Meeting of young Combonis
The younger missionaries of the provinces of Mozambique and South Africa met in the Mozambican city of Matola from 13 to 17 November to reflect on the theme “Interculturality: an open challenge for the Comboni Missionaries today”.
Sixteen Combonis attended, five from South Africa and eleven from Mozambique, belonging to thirteen different nationalities. The opening of the meeting was very enriching as all came to know one another and shared experiences on the work being done in the two provinces. In the afternoon, Fr. Constantino Bogaio, Provincial of Mozambique, spoke on the theme of interculturality in the light of the 2015 Chapter Acts No. 17.

The second day was spent on the management of international conflicts in international communities. In the late afternoon, the participants visited the community of Benfica. On the 16th, having visited the city of Maputo, the afternoon was taken up with an analysis of the situation of Africa in general and, in particular, the elements that prevent more tolerant coexistence between migrants from South Africa and Mozambique.

The meeting ended with a walk along one of the nearby beaches followed by the celebration of the Eucharist presided by Fr. Constantino who again affirmed the importance of this sort of meeting and encouraged the young missionaries to continue along this path.
NAP

Kitchener community celebrates 150 years of Mission

The mood was joyful and the celebration grand as the Comboni Missionaries in Kitchener, Ontario, (Canada) commemorated 150 years of mission in St. Joseph Parish, a vibrant, multi-cultural community. The Eritrean and South Sudanese communities continue to thrive and grow. The celebration on October 21 was celebrated by two bishops and eight priests. Three choirs provided beautiful music: the St. Joseph English choir, the Eritrean choir, and the South Sudanese choir.

 The first reading was read in Arabic and the second in Tigrinya. The prayer intentions were spoken in seven different languages: Spanish, Tigrinya, Malayalam, Italian, French, Portuguese, and Acholi.

Following the truly joyous Mass, more than 160 guests enjoyed dinner and listened while Fr. David Baltz shared his missionary experience in Uganda. Lay Missionaries Mark and Maggie Banga, along with their three children, spoke of their experience in Ethiopia.

Cincinnati Mission Centre Nativity Experience
The Comboni Missionaries of the Cincinnati Mission Centre, in the USA, present a Nativity Experience: A Cincinnati tradition for 70 years. From Sunday, December 10, to Sunday 27 December it will be possible to visit this extraordinary animated Nativity display every day, except on Christmas day. Afterwards, do some shopping, tour the museum, and go on a scavenger hunt.

PCA

Perpetual vows
On 21 October last, Bro. José Alberto Mora took solemn vows at San Ramón, Alajuela, Costa Rica, before the Provincial Superior, Fr. Víctor Hugo Castillo Matarrita, in the presence of numerous Comboni Missionaries and a church packed with friends of the missions and members of the faithful. Bro. Alberto has been assigned to Colombia where he will carry out his missionary service.

In his homily, the provincial encouraged Bro. Alberto to be always proud of his vocation: “You share the same rights and duties as us priests. In the history of the Institute you will find the testimony of many confreres, many of whom were holy and humble Brothers, who will inspire and sustain you in your vocation … you are called to undertake this marvellous journey that leaves its mark in the hearts of many people whom you will meet on the path of life”.

PERÚ-CHILE

Enthroning of St. Daniel Comboni in the cathedral of Tarma

“Rest assured that my soul corresponds to this with unlimited love forever and for each one of you...I make common cause with each one of you” (From the homily of D. Comboni in Khartoum, 11 May, 1873).

These words resounded in the cathedral of Tarma on 29 October 2017, the last Sunday of the month of the missions, while four men carried the statue of St. Daniel Comboni for its enthronement. The people of Tarma “enthusiastically welcomed our Founder so that he may also be their ‘pastor, teacher and doctor’”. The location chosen in the cathedral is above the tomb of the second Comboni Bishop of Tarma, Mons. Lorenzo Unfried (+1988). On one side of our Founder there is a statue of Our Lady of Guadalupe and, on the other, a smiling John Paul II.

The present bishop, Mons. Luis Alberto Barrera Pacheco, MCCJ, (consecrated in 2016), took the opportunity presented by the 150th anniversary of the Institute to make St. Daniel Comboni forever present in his diocese. He mentioned that plans are already being considered for the celebration of the eightieth anniversary of the arrival of the first Combonis in Peru, in 1938.
POLONIA

Celebrating the feast of Comboni

On 1 October, on the occasion of the 150th anniversary of the foundation of our Institute and of the feast of Comboni, a solemn Eucharist, presided by Mons. Salvatore Pennacchio, the Apostolic Nuncio in Poland, was celebrated in our chapel in Warsaw. Joining the celebration were the Comboni Missionaries present in Poland, priests, religious, many of the local faithful with friends and benefactors from Warsaw and its surroundings. Archbishop Salvatore emphasised in his homily how, in the first place, the charism of St. Daniel Comboni found its place in the accomplishment of the missionary life of the Church, especially in the African continent and also how this missionary commitment was unquestionably marked by the goodness of the Heart of Jesus. He also added that missionary activity is not only a sharing of the grace of faith received from God but is also a help to those in difficulty, the tired, the oppressed, the most needy and to those abandoned, extending to them our help, our material and spiritual support in view of their liberation from various forms of poverty, whatever form it may take.
At the conclusion of his homily, on behalf of the Holy See, he thanked the Comboni Missionaries for their 150 years of existence and action in the Church and in society and for their concern for the missions. He then conveyed the cordial greetings and Blessing of the Holy Father and asked for prayers for the Pontiff’s intentions.

The solemn Eucharist was followed by a fraternal agape to which all present were invited.

Missionary Fair
At the end of October, Krakow was the venue for the third missionary fair, organised by the Comboni Missionaries of Krakow community, with the help of the youth groups that follow our initiatives.

Naturally, the theme of this year was the 150th anniversary of the foundation of the Institute. Despite the somewhat unfavourable weather, many neighbours, friends and acquaintances attended the Fair, dedicating some of their time to a better understanding of the theme of the missions. They also had the opportunity to view a display of photos depicting scenes from some of the countries where Polish Combonis are working, to appreciate the original craft-work from Kenya and Uganda and to share a substantial meal.

SOUTH SUDAN

150th Anniversary with the secondary school students
One of the crowning moments in the celebrations of the feast of St. Daniel Comboni, in the context of the 150th anniversary of the Foundation of the Institute, was that of the football and volleyball tournaments – The Comboni Cup – organised together with the JPIC Office to celebrate the occasion with the students of secondary schools of Juba. The tournament was played in the Games Park of Comboni Secondary School before many spectators, especially young people living close to the school. It was an excellent opportunity to bring the students together and provide them with an opportunity to be, through the medium of sport, agents of peace, co-existence, respect, tolerance, forgiveness, reconciliation and, above all, of mutual love in such a devastated country as ours.

The final of the volleyball tournament which had four competing schools taking part, was held on Monday, 6 November, 2017. It was attended by the present Director General of the Ministry of Culture and Sport of the country who presented the trophies and medals. While expressing his appreciation for the organisation of the tournament, he spoke of his desire to work more closely with the Church to improve sporting structures and promote sport among the youth.

Eight teams took part in the football tournament; the final was played on Tuesday, 7 November 2017. Before presenting the trophies, Fr. Christian Carlassare, Vice-provincial, thanked the two teams and all the participating schools and the referees for their fair refereeing, emphasising that in this tournament there were no losers seeing the friendship and respect the players showed for one another. Both finals were shown on national TV.

The 150th anniversary of the Foundation of the Institute was also celebrated in the missions where we are present and still continue to feel the living presence of St. Daniel Comboni. In Juba, for example, large posters were put up in South Sudan African Park, inviting the people to the great feast in honour of Comboni.

SPAIN
European Secretariat for the Mission
The provincial secretaries of the European Comboni circumscriptions, convoked by the Provincial of Spain, Fr. Andrés Miguel Pedro, gathered in Madrid on 3 and 4 November, 2017, to initiate and give form to the European Mission Secretariat. The Secretary General for the Mission, Fr. Mariano Tibaldo, also took part.

The purpose of the meeting in Madrid was to delineate the scope, the competence and the composition of the European Mission Secretariat and to propose a continental secretary whose approval will be sought during the Assembly for Provincials. The Continental Mission Secretariats are a means necessary to animate the confreres working in the different sectors, to coordinate and propose criteria for interventions in areas of mission that already have continental dimensions (an obvious example concerning Europe is that of migrants), as well to help the provincials to implement the decisions of the continental assemblies.

Europe is the first continent to form a Continental Mission Secretariat. Other continents will do so in 2018. The Continental Secretariats were instituted by the 2003 General Chapter; the 2012 Intercapitular Assembly expressed the hope that a Vademecum be prepared that would contain in one document the journey of continentality and define its nature, competence and structure. Continentality responds to the need for greater decentralisation in the government of the Institute, though within the limits imposed by the Rule of Life. The Vademecum has been updated several times, the latest being in 2017.

SOUTH AFRICA

Perpetual vows and ordination to the diaconate
On the fourth and fifth of November, the South African parish of the Assumption in Acornhoek experienced a special missionary weekend with the perpetual consecration and ordination to the diaconate of the Portuguese scholastic Ricardo Alberto Leite Gomes, 28, from Trofa. His parents and the sister along with his Parish priest and his Provincial Fr. José da Silva Vieira came from Portugal for the occasion. Richard made a profession of perpetual vows during the Eucharistic celebration on Saturday, 4 November, 2017, at which Fr. Jude Burgers, Provincial of South Africa, presided, in the packed parish church.

The ordination to the diaconate took place the following day in “Father Angelo Matordes Hall”, in an atmosphere rendered especially festive by local songs and dancing. Mons. Giuseppe Sandri, Bishop of the diocese of Witbank, presided at the celebration held in three languages and followed by the exchange of gifts and good wishes. The newly-ordained deacon, having thanked God for the gift received, also thanked all who form part of his vocation story and, at the end, addressed a message of thanks to the community in the Tsonga language.

Deacon Ricardo has been appointed to Portugal as from 1 January, 2018 and will soon be ordained priest in his home parish of São Martinho de Bougado-Trofa.

IN PACE CHRISTI

Fr. Nereo Grandi (18.01.1932 – 10.10.2017)

Fr. Nereo was born in Altissimo, Vicenza Province. He joined the Combonis and, immediately after his first profession, was sent to the Sunningdale scholasticate in England. In 1955 he returned from England to study theology at Venegono Superiore and, on March 14, 1959, was ordained priest by the Archbishop of Milan at the time, Mons. Giovanni Battista Montini, the future Pope Paul VI.

On the day of his ordination – Fr. Angelo D’Apice tells us – he received a special embrace of God. It happened like this: immediately after the celebration, Cardinal Montini spoke to the newly-ordained priests, the oil of chrism still fresh on their hands, who had lined up in the sacristy to thank him, saying: ‘During the night Jesus asked a great sacrifice of one of you, taking his mother to heaven so that the Blessed in heaven could have a great feast in her honour since her son Nereo has become a priest ... like Jesus’. Fr. Nereo’s first solemn Mass had a touch of sadness as he offered it for his mother”.

Without delay he was again sent to England where he spent the next three years, from 1959 to 1962, as formator of the boys in the minor seminary and in pastoral ministry. We may read what he wrote remembering his first ten years as a priest: “In 1959 there were many rumours and plans regarding our missionary assignments. I was supposed to go to Crema, contrary to all expectations: but without knowing exactly what I was to do there. After two uncertain months, I was given my first transfer, to England. I was curate in a parish; I then did a small exam to gain more qualifications. Finally, I was sent to Mirfield to assist a fine group of our Brothers who were busy building a new minor seminary. From 1960 to 1962 I had to teach quite a lot at Mirfield and I had to learn to do mission appeals, English style. Fortunately, my dear friends Frs. Ferracin and Colombo were also in Mirfield so I was among old friends. No one could have foreseen that both of them would become Novice Masters”.

“In 1962 – Fr. Nereo continues – out of the blue came my appointment to Uganda. Again I was in the company of old friends: Frs. Balzarini, Degano and Maffeis. I spent two months at Kasaala, waiting for a definitive appointment: it is sometimes difficult to decide where some odd characters can fit in. In early 1963 I was appointed to Comboni College, Lira, busy every day with hours and hours of teaching. After four years I was declared exhausted and in need of some time at home in Italy to get my strength back!

I was back in Uganda before the end of 1967 and in a short period of time I was curate at Aliwang, parish priest of Aboke and again a teacher in “Fatima Secondary Schoo”l in Lira.

Experience can only be gained personally, often by paying a high price. That is how one becomes rich but feeling one has accomplished nothing! No doubt, staying fixed in a mission with a suitable job to do, and carrying out one’s own programme would be much more satisfying than always having to be a sort of ‘stopgap’. That is not a very nice ‘occupation’, especially not today when there is always talk of dialogue. In the missionary vocation, however, this occupation is often necessary and inevitable. One must be resigned to start again from scratch, never having the satisfaction of any personal achievements. No problem! Forge ahead: do the best you can in the circumstances! All for the Kingdom of God!”

Back in Italy for health reasons, he went first to Brescia where he stayed five years; then to Castel D’Azzano, at the Bro. Alfredo Fiorini Centre. He passed away at the hospital of Borgo Trento, Verona, on 10 October, 2017.
Fr. Cornelio Menegatti (09.02.1924 – 06.11.2017)

His father’s name was Albino Menegatti, whom everyone called Baffo because of the large Cecco Beppe handlebar moustache he wore in his youth. He was a jovial and peaceful man, relatively well off and, in 1920, he married Assunta dei Ciatini. The marriage was fruitful and produced a beautiful family of four children: Ernestina, Remo, Cornelio and Gabriella, a family where there was harmony and the fear of the Lord. Albino had opened a bakery in Saletto that would fill the village with the smell of freshly baked bread. Little Cornelio, who was born on 9 February, 1924, grew up in the warmth and harmony of a very religious family; he served Mass and was very bright in school. He may well have been affected by the example of other boys, some a few years older who had already chosen the path of the priesthood. Encouraged by the new parish priest, Fr. Daniele Sperandio, Cornelio never doubted he would become a priest and missionary.

In the autumn of 1936 he entered the seminary of the Combonis at Muralta. That was the start of a long and laborious journey of formation and intellectual and spiritual preparation; during the war, he also suffered hunger in Brescia. He finished secondary school and proceeded to the Florence novitiate and then to Verona and Rebbio di Como for theology; he took temporary vows on 7 October, 1943, and perpetual vows on 24 September, 1948; at last the dreamt-of day arrived and he was ordained by Cardinal idelfonso Schuster on 11 June, 1949, in Milan cathedral. Among the faithful, in the seats reserved for relatives were his mother Assunta and father Albino who followed with deep emotion each stage of the ceremonies. The following Sunday, all of Segonzano was in festive mood for the celebration of his first Mass.
After a short holiday, Fr. Cornelio was sent to London to perfect his English and stayed there until 1952 when he was at last allowed to leave for the missions, destination Eritrea, at that time part of Ethiopia.
Fr. Cornelio went to Asmara where the Combonis had founded a college for the education of secondary and high-school pupils. For almost twenty five years he worked, spurred on by his lofty ideals, at his task of teaching and forming the youth. Then, in 1975, there was the revolution and social disruption: the Negus was deposed and imprisoned and Colonel Mengistu took power, heading a Marxist-inspired dictatorship. Fr. Cornelio was forced to return to Italy, full of anguish for the bitter experience of seeing so many years of work and commitment wiped out and destroyed. After a period in Rome as librarian, in 1980 he was able to return to Ethiopia, to the southern region of Sidamo. There followed twenty more years of commitment to first evangelisation, dedicating himself generously and with conviction to the service of the people, especially to the education of the children, the future of the country, to helping the weakest and poorest families, bringing them the comfort of Christian love and keeping the lamp of hope always burning brightly.
Fr. Giuseppe Cavallini remembers: “I met Father Cornelio for the first time back in 1979, a few weeks after I was ordained. He was on holiday from Ethiopia and visited me at home to see me since he had recently heard that I had been assigned to his province. He was quite short, bald and stout. He told me how Ethiopia was going through difficult times: there was no end in sight to the conflict with Eritrea but that with Somalia had been resolved in favour of Ethiopia only after Russia and Cuba intervened. The dictatorship of Mengistu Hailemariam was gaining strength now that the red Negus had eliminated all opposition, leaving Russia free to create an atheistic and communist society. He also spoke of the deep spirituality of the Ethiopians who would never renounce their faith and of the satisfaction given by the work of evangelisation in the south of Ethiopia where the Catholic communities were growing and thousands of people were joining the catechumenates.

I heard no more of him until, after spending three months learning Amharic in Addis Ababa, I met him again at the mission of Shafinna where I had been assigned and where I initially worked along with him and Fr. Bruno Maccani, co-founder of the Sidamo mission. Like Elio, Fr. Maccani was a Trentino, staid and stubborn like the rocks of their homeland. Fr. Elio placed me in charge of the primary school and, in a short time, he began to take me with him to celebrate Mass in distant communities, negotiating sometimes impossible roads. We were separated when Fr. Elio was assigned to the community of Tullo where he worked for a number of years. Our paths again crossed when, in the nineties, we found ourselves together in the community of Dongora, where he was curate and I was director of the Pastoral Centre of the Vicariate.

Fr. Menegatti’s main qualities were, besides a deep Comboni spirituality and a great love for his vocation and the mission, his absolute exactness in registering all the details of the catechumens and the Catholic families – something of great benefit to the parish even today – and the care and attention he applied to the liturgical celebrations. Since he had many benefactors and received a great amount of aid, he felt duty bound to assist tirelessly those he saw to be in need, saying that one day God would have demanded an account of him: he never once failed in his commitment to helping the poor. Despite his rather remote and apparently inflexible style, due to his personality, he had a great affection for the Sidama people and I saw many of them weeping at his passing. Fr. Elio spent his last years of mission at Hawassa, the centre of the Vicariate, having had an operation to remove a tumour on his vocal cords that left him unable to speak. When he had to leave Ethiopia, he suffered greatly and it took him some time to accept to continue his mission in sickness, but then he understood that God was asking him to continue his missionary commitment in a different way. I last saw him about two years ago at Castel d’Azzano, still lucid, even if he found it almost impossible to speak”.

Fr. Graziano Castellari (27.11.1931 – 08.11.2017)

The news of the dearth of Fr. Castellari came to me like a bolt from the blue while I was in Chad. I had spoken with him previously during my visit to Castel d’Azzano at the end of August. We spoke for a long time and he seemed quite well and there was no reason to think he would pass away so soon. My first reaction was: but was it really Fr. Castellari who died? Yes, it was indeed him. On 8 November, the Lord called him to join that throng of people who can see Him as he is, as St. John says: “We shall be like him because we shall see him as he is” (1 Jn 3, 2).

On that day in Castel d’Azzano I had seen Fr. Castellari smiling as usual, peaceful, busy on his computer, sending news from Mozambique to everyone and still dreaming of that mission that had won his heart in his youth and that he bore in his heart until the end of his days. He did so not in the hope of going back there, since his poor health ruled that out, but to feel useful by means of his prayers and maintaining his interest in the situation of the Mozambican people, the local Church and the confreres. He would regularly send a newsletter to many of those who had worked in Mozambique and then found themselves in the diaspora; I myself was one of them.
Two years ago, two of his friends , using his mission diary, produced a book that sums up all his missionary life from 1964 to 2012, especially the period of the revolution and civil war (1976-1992): “Deboli tra i deboli” (Weak people among the Weak). Not just one weak person but many, since he considered the mission to be a life in the plural form, even though he was himself naturally independent.

When I arrived in Mozambique in 1984, Fr. Castellari was already a missionary veteran, “an old soldier”, as we used to say in those days. With a deep missionary experience. he lived among the people, at first dreaming of an ideal revolution and taking part in the independence celebrations (25 June 1975) and, a few years later, going through the disappointment and suffering of civil war. He was entrusted with the care of the parish of Corrane, 60 Km from Nampula, and also of two other large parishes, Mogincual and Liupo. This was a war zone and it was difficult to keep in touch with the confreres. He lived alone for many years as a Comboni close to a community of Sisters of the Presentation of Our Lady. Later, Fr. Gianluca Contini, a new arrival in Mozambique, joined him and stayed with him up to the end of the war in October, 1992.
Without pretending to exhaust the theme, I would describe Fr. Castellari as a man of God, travelling (he was always going somewhere) to meet the people, especially the youth and the most abandoned. I became aware of this when I visited him in 1994, after the end of the war, during a time when we were trying to trace people lost during the conflict, especially women and children living in Renamo areas. They were people with no reference points. Some knew nothing of their relatives, not even the names of their native villages but he did everything possible to trace their families. We spent two days visiting the three parochial centres, stopping often to greet people, asking about their Christian communities, the youth or people whose names we knew. Fr. Castellari tried to get information about the people, where they lived and their movements in that zone. He would always stop the car and talk to people, bringing a word of comfort and hope to the homeless. Everyone knew him. As a matter of fact, he was the only white person and his was the only car circulating in that area abandoned by all, except by God, Fr. Castellari and the Sisters who made common cause with the people, living one day at a time with an uncertain and insecure future.

He had a special place in his heart for the youth. He knew they were the future of the country and he would gather them together to reflect on their problems and their hopes. Having worked for many years at Corrane School, many knew him as “Professor Castellari”. Many times the professors and students had to flee because of the war. When danger was foreseen, the place was deserted, except for Fr. Castellari who placed his life in God’s hands, knowing He was close to him and protected him. The young people thought the world of him. He organised meetings for reflection and prayer for them and learned from them what was happening just about everywhere, and got news of the war and the situation of the people.

He would send reports of these meetings to “Vida Nova”, a magazine of Christian formation and information, the only independent means of information in the country. He would also send reports to the catechetical centre and to the bishop on what was happening in the villages, the attacks by rebels, the number of casualties and the sufferings of the people in the area placed in his charge. He was very much involved in all that concerned respect for the people and the Church. He and the community of Sisters were the reference point for all who came to talk about their problems and to sound off about the anger and fears they had inside them. He listened to all patiently. Time meant nothing to him. What mattered was being together, listening, being compassionate and also the dream of a new Mozambique of reconciliation and peace.

I remember a story told by Fr. Castellari, about a couple who wanted to baptise their new-born child and call her “Misery”. Fr. Castellari and the Sisters asked them why they wanted to call the child Misery, to which the father replied that it was because of the situation at the time and in which they were still living, because of the war and hunger, because they couldn’t live in their own house, dress properly and so forth. They could think of no other name. Fr. Castellari was not happy with that name and sought to convince the couple to choose another and happier one, one that would signify more hope knowing that one day their situation would change. Speaking together, they said that the situation of war and death would one day be transformed into one of peace and new life. In the end, they found a new name for the child. Together, they decided to baptise her with the name of “Victoria”. This name is a synthesis of Fr. Castellari’s life: he was one who had spent his life seeking the victory of life over death, to have people stand on their own two feet so that the people of Mozambique could rebuild in themselves the image of the One who had created them “in his own image and likeness”.
May Fr. Castellari intercede for the people and the Church of Mozambique that all may say yes to true life and no to war and death. (Fr. Jeremias dos Santos Martins)

Bro. Peter Schwingshackl (08.02.1939 – 21.11.2017)
Fr. Reinhold Weiss (15.01.1936 – 29.11.2017)

Their obituaries will appear in the next issue of Familia Comboniana
Let us pray for our beloved dead
THE BROTHER: Alfred, of Bro. Erich Fischnaller (SS).
THE SISTERS: Ancilla, of Fr. Guido Miotti (U); Lucia of Fr. Ascione Ernesto (I).
COMBONI MISSIONARY SISTER: Sr. Mariangela Engheda Kahsu.
Bricalli Remigio (1937-2017): a brother of Fr. Bricalli Jafet (†). As a Comboni he worked in Brazil for ten years. After he left the Institute, together with his wife, he took on the direction of a new parish where for twenty years he exercised all the ministries allowed by the bishop.
MISSIONARI COMBONIANI VIA LUIGI LILIO 80 - ROMA
PAGE
20

