
From the Postulator’s Desk:

No.32, Autumn 2011,

Donal Blake CFC, Edmund Rice Postulator

Greetings from a mellow North Richmond Street, Dublin. The autumn leaves are swirling in

the breeze under the gaze of a watery sun. Dublin itself is awash with blue flags, its Gaelic

Football team having recently defeated old rivals Kerry in a rip-roaring All-Ireland Final at

Croke Park before a crowd of 82,000 spectators. Sadly, my native Cork was not involved this

year. Croke Park is just over our garden wall!

This, for reasons spelt out towards the end of this letter, may well be my final letter to you in

the series ‘From the Postulator’s Desk.’ Thanks for your company over the past eight years,

and may God bless you all.

===

Edmund Rice Cause

I am very conscious that there are different constituencies that have an interest and a stake in

the Edmund Rice Cause, and, as Roman Postulator, I have found myself endeavouring,

formally or informally, to be answerable to them all:

 (1) Congregation of Christian Brothers (CFC),

 (2) Congregation of Presentation Brothers (FPM),

 (3) Edmund Rice Network (ERN) and similar Associates,

 (4) People of Callan, Co. Kilkenny, Ireland - the Westcourt connection (1762),

 (5) People of Waterford – the Mount Sion connection (1802, 1844),

 (6) The Catholic Church in Ireland,

 (7) The Diocese of Ossory, where Edmund was born,

 (8) The Diocese of Waterford and Lismore, where Edmund started the Brothers,

 (9) The Diocese of Cork, where the Presentation Brothers developed separately

(1827),

 (10) The Archdiocese of Dublin, where Edmund lived 1831-1838, and which

promoted the Cause for Edmund’s Beatification in 1996,

 (11) The Catholic Church worldwide,

 (12) The Congregation for the Causes of Saints, Vatican City, Rome,

 (13) Devout individuals who have a personal devotion to Blessed Edmund.

All of these groups may have differing perceptions of Blessed Edmund Rice and what he

stood for. Some may see him as a remarkable historical figure of the past, while others may

see his spirit alive and well, with a message and a challenge for today’s world and today’s

Church. Some may have a personal devotion to him and a deeply felt gratitude for favours

received. Others may not be all that interested in his historical legacy, but may marvel at the

wonderful enthusiasm and inspiration of people, young and not so young, who work in

movements such as the Edmund Rice Camps (ERC) and Edmund Rice Schools Trust

(ERST). For some, Canonisation may not be all that important in the greater scheme of

things, while, for others, the day of Edmund’s Canonisation cannot come too soon! The

reality is that we all believe that Blessed Edmund is already with God and that Canonisation,

if and when it comes, is always for the edification and inspiration of the rest of us. We do our

best, of course, by prayer and action, to bring about the incarnation of Edmund’s spirit among

us. The late Brother John E. Carroll, that great servant and advocate of Blessed Edmund, used

to say that if we do not canonise Edmund in our hearts first, then formal Canonisation may

take a long time.

In the meantime, we still await that elusive healing miracle that may very well decide the

outcome of our campaign for Edmund’s Canonisation. We participate in Novenas, Masses,

historical commemorations, publicity drives and special campaigns of prayer. All the

background paperwork has been concluded. All the time, there is a trickle of accounts from

various parts of the world of remarkable outcomes of prayer through the intercession of

Blessed Edmund. I take note of all of these, and each time I muse: ‘Is this the one?’ I have

investigated most of these, and have got the Congregation for the Causes of Saints (CCS) in

Rome to take a preliminary look at them. I spent a period of time in Rome during the month

of June this current year when I had long discussions with our Congregation Leadership

Team and with Monsignor Robert Sarno of the CCS at the Vatican about the progress or

otherwise of the Cause. For one reason or another, all of the reported Favours - whether they

came about after a campaign of prayer to Blessed Edmund or after a blessing with one of his

first-class relics – were deemed to be deficient in one or other of the CCS’s criteria for a

miraculous cure, and no further investigation was advised. Very often, the surgeons and

consultants involved were non-committal or even hostile, and sometimes the patients

themselves were not willing to undergo further medical examination. At a personal level, this

can be dispiriting. But, of course, there is our time – and God’s time!

===

Friday, 1 June 2012:

250th Anniversary of Edmund Rice’s Birth

[Tuesday, 1st June 1762]

Anniversaries are times to reflect and to celebrate, and what better time than the 250th

anniversary next year of Blessed Edmund’s birth at Westcourt, Callan, Co. Kilkenny! I have

checked to see if there is a special word for 250th anniversary, and I find there is a number of

Latin-derived terms, the simplest being ‘Semiquincentennial’ (literally half of 500th

anniversary) and ‘Quarter-millennial’ (literally quarter of 1000 years anniversary)! I think, on

reflection, that 250th Anniversary is simpler!

Anyway, next year, on Friday, 1st June 2012, Edmund’s followers in Christian Brother,

Presentation Brother and Edmund Rice Network circles of influence will honour the birth of

Blessed Edmund Ignatius Rice, their founder and inspiration, in ways yet to be decided and in

various parts of the world. Naturally, one would expect a major local celebration in Callan,

Co. Kilkenny, the actual place of his birth. I expect that Edmund’s followers in Ireland and

the people of Callan will see to that. Worldwide and Congregation-wide, I expect it will be a

time of reflection on what Edmund’s birth and life have bequeathed to today’s world and

today’s Church and on how and where we may have deviated from Edmund’s spirit. Since

“tomorrow began yesterday”, to use the memorable phrase of a New Zealand Marist, there

will be much prayerful soul-searching on the strengths of the Edmundian message as a way

forward into the future,

In line with this positive approach, the CLT of the Christian Brothers has spent 40 full days,

over a period of more than a year, in prayer, reflection, research and discussion with a view to

proposing a positive and Spirit-filled rebirth, in line with the 2008 General Chapter at

Munnar, India. They presented their process, A Way into the Future, at a meeting of Province

and Region Leaders in Lusaka, Zambia, at Pentecost this year. A group of 35 Brothers and

others with particular expertise representing the wider Edmund Rice Network (ERN) will

meet in Nairobi, Kenya, 2 – 7 October, to work in what are called five “Spark Groups” over

the next six months. Appropriately, the plan for rebirth will be launched on 1 June 2012 at

Emmaus Retreat and Conference Centre, Dublin, in Edmund’s native Ireland, on the 250th

Anniversary of the birthday of Blessed Edmund. Hopefully, the plan outlined on Edmund’s

Birthday next year will chart the Edmundian approach until the next Congregation Chapter

due to be held in 2014.

Meanwhile, the newly-elected Leadership Team of the Presentation Brothers, fresh from their

Congregation Chapter at Emmaus Retreat Centre in July 2011, will reflect on their own

perspective on 1st June 2012. We congratulate them as they take up their new roles: Martin

Kenneally (Leader, re-elected), Rupert O’Sullivan (Deputy Leader, West Africa), Denis

Claivaz (Canada + Geneva), Barry Noel (West Indies), Walter Hurley (Ireland). Needless to

say, they, too, will have a plan for next year’s commemorations. Long may the historical

bonds between the Presentation Sisters (PBVM), the Presentation Brothers (FPM) and the

Christian Brothers (CFC) continue to flourish under the benign inspiration of Nano and

Edmund.

===

Book Launch:

The Way of the People: Folk Church, Domestic Church,

 Edited by Br Leo Canny CFC

At a pleasant function in Marino Institute of Education (MIE), Dublin, in late May 2011, the

long-awaited Way of the People was launched by Dr Daithí Ó hÓgáin, Professor at Folklore

Department, UCD. Because of health problems, Br Leo Dorotheus Canny (85), its editor, had

just removed to a nursing home, and so the launch was more low-key than originally

intended.

“Have you ever wondered what it must have been like to grow up in a country where, for

many years, the Catholic Faith of the majority of the population, mainly Gaelic-speaking, was

proscribed by an unsympathetic Government , totally English-speaking, during a period

dominated by the Penal Laws?” Such was the fate of Blessed Edmund Rice (1762-1844),

Founder of the Presentation and Christian Brothers. The late Br Liam Philip Canny CFC, a

brilliant researcher and social historian and author of many books, tried to answer that

question posed to him in the 1980s by former Superior General, Canadian-born Br Gabriel

McHugh CFC. Thus began a long saga of research, including a period as Loftus Research

Fellow at Iona College, NY. Liam trawled through the enormous Irish language manuscript

collections of the Royal Irish Academy and of the Irish Franciscans, among many, as well as

the holdings of the Irish Folklore Commission, in an attempt to arrive at an authoritative

answer to the question posed. Because, however, of many other literary commitments and

the onset of Alzheimer’s Disease, Liam at his death in 2001 left behind him a large but

uncompleted collection of chapters written in the Irish language of his attempt to complete

The Way of the People: Folk Church, Domestic Church, research into the values, faith

beliefs, practices, superstitions of the Roman Catholic people of Ireland during the period

between the Battle of Kinsale (1601) and the Great Hunger (1845-1847).

Liam’s brother, Br Leo Canny CFC, a scholar in his own right, decided to try and prepare his

brother’s research for publication, and thus began another saga. During a visit to Ireland

from Rome in 2005, I agreed to be his unofficial editor and to help in any way I could. I was

to continue in this role during frequent visits to Ireland, until I finally returned to Dublin at

the end of 2007. From that time until publication in mid-2011, I visited Leo in Drimnagh

Castle approximately once a fortnight. Early on, it was decided that, to reach a greater

international audience, Liam’s magnum opus would need to be translated from its original

Irish into English. A team of voluntary translators, all fluent in both English and Irish, was

recruited: Brothers Liam McInerney, Martin Fahy, Brian Ó Foiréis CFC, and Fr Seán Ó

Duinn OSB, Glenstal Abbey. Since the text came to over 1000 pages A4, the next task

undertaken by Leo and myself was to abridge the English version by two thirds, not an easy

task. Because of Liam’s developing Alzheimer’s, unintentional repetition had occurred. The

book finally settled into 27 chapters and about 350 pages, and a team of proof-readers

checked the final version of each chapter as it appeared on Leo’s computer. The team

consisted of Br Leo Judge, Dr Ben Cunningham, Br PJ McMahon, Dr John Boylan – and

myself.

There were many hiccups along the way, including disagreement over what to include or

exclude of Liam’s vast array of detailed footnotes. In the end, Leo graciously decided to

lodge all of Liam’s original papers in the European Province Archives, Marino, Dublin, for

the convenience of scholars. A further crisis occurred when Leo’s computer was stolen in

early 2010, containing the final version of all the chapters. Initially, Leo was inclined to give

up. Luckily, however, about ten versions of each chapter, at different stages of editing,

survived on discs, and Rory Geoghegan’s computer wizardry and painful rereading and

rechecking by Leo and others finally recovered the most up-to-date version of the intended

book. This pushed back the publication date by several months. It is no wonder that by this

stage Leo almost considered the book his work rather than that of his brother!

Publication date almost became a non-event as Leo, in the throes of advanced diabetes, was

transferred to St Patrick’s Nursing Home, Baldoyle, from the more familiar surroundings of

Drimnagh Castle. The printer/publisher had been chosen because of his proximity to

Drimnagh Castle, but now Leo was in Baldoyle, north of the city, and about 15 miles distant.

Because of Leo’s illness, no final plans were made about the book’s distribution.

Cardinal Seán Brady, Primate of All Ireland, states in the introduction:

 “The book sets out to track as accurately and exhaustively as possible the religious

mind of Gaelic Ireland, mainly through the immense manuscript literature and oral heritage

of the language. Significantly, it does this for the first time. It is that rare treasure, a book that

breaks new ground.”

It is an essential tool for anyone who wishes to explore how home influences played a role in

the formation of Edmund Rice. Up to now, most of our sources for a study of Edmund Rice

and his time were English-language based which mainly dealt with conditions in the few

larger towns and cities. The book, as published, is a tribute to the zeal, diligence and

scholarship of both Canny brothers, Liam and Leo – ‘all the brothers were valiant.’ The book

(350 pages) retails at €30 hardback and €20 paperback.

For an update on distribution details, please contact:

Br Leo Canny CFC, Cowper Care, St Patrick’s Nursing Home, Baldoyle, Dublin 13.

Tel. +353-86-331 5728 (Local: 086-331 5728)

Poetry and Edmund – Br Brendan MacCárthaigh, India

Br Brendan MacCárthaigh is an Irishman who has worked in India for many years. A gifted

musician and poet, he has identified with the down-and-outs in Kolkata, and is involved with

a movement called the Serve Centre which works very closely with those at the margins of

society. He sees it as a great injustice that such a large portion of Indian society is denied an

education that those whose parents are more well-to-do can purchase for their offspring.

Brendan has taken to living simply with them while striving for education reform. He has

reflected long and hard about the anomalies of religious life where, despite the vow of

poverty, we do not have the worries that many of our brothers and sisters have, especially at

this time of recession.

His hero is Blessed Edmund Rice (1762-1844), the wealthy merchant in Waterford who “had

it all” but took the radical decision to give up the prestige of a rich lifestyle to identify with

the poor in 19th century Ireland and provide them with an education that was the key to

liberate them from a state of ignorance and poverty. He has written a series of Six Sonnets all

reflecting on key moments in Edmund’s journey. I reproduce below one of the six – I hope it

gives you food for thought. I feel that all six should be unveiled for a wider audience. If you

would like to contact Brendan, his email address is: serve@vsnl.net, and he resides at St

Joseph’s College, KOLKATA (formerly Calcutta):

5. RESIGNS FROM SUPERIOR-GENERALSHIP 1838

"This is my body." So: my hour is come.

The body I have led until today

I must surrender. Father, take away

My fear of following your suffering son.

Shall senile scorn sour me when I resign?

Shall disillusion dull me from your will?

I love my brothers: shall I love them still

For seeing visions, dreaming dreams, not mine?

What if my body's tortured by dissent,

Betrayed by blindness into foreign hands,

Straitened by Law, misunderstood by friends,

And crucified as disobedient?

Here at your daily Calvary, my Lord and God,

Your lifelong love dissolves my fear: "This is my blood."

-BMacC

Some Other Anniversaries, 2012

In addition to the 250th anniversary of Edmund’s birth that is being celebrated in 2012, there

are some other interesting anniversaries next year that should be of interest to the followers of

Blessed Edmund Rice (This the Congregation Historian in me coming to the surface!). These

include:

(1) Bicentenary of the opening of the Brothers’ First School in Dublin in 1812 at Hanover

Street in St Andrew’s Parish, south of the River Liffey:

Dublin was to become the greatest concentration of the Christian Brothers and their schools

in Ireland. Br Thomas Grosvenor, one of Edmund Rice’s first two companions at Mount

Sion, Waterford, was the founding Superior. This school, in a converted warehouse serving

the sailing ships at nearby Sir John Rogerson Quay, was succeeded by a purpose-built school

at Westland Row in the same parish in 1864. Thomas Grosvenor left the Brothers to become

a diocesan priest in Dublin in 1822. He died of cholera heroically contracted during an

epidemic while hearing the Confessions of his poor parishioners in Irishtown in 1827. A

plaque honours his sacrifice in the porch of Donnybrook Church. Other early foundations in

Dublin were at Mill Street in 1818 and James’s Street in 1820. These led the way for the

Brothers’ first purpose-built Generalate and Novitiate at North Richmond Street (1828),

beside the soon-to-be famous O’Connell Schools named after the great Daniel O’Connell

MP, the hero of Catholic Emancipation, and a personal friend of Edmund Rice.

(2) 150th Anniversary of the Death of Br Michael Paul Riordan in 1862

Br Michael Paul Riordan, a member of the Cork Community, was Edmund Rice’s successor

as Superior General of the Christian Brothers in 1838. In God’s Providence, he was to

provide much suffering and misunderstanding for Blessed Edmund in his old age. He had the

unenviable task of following in the footsteps of Blessed Edmund as Congregation Leader, a

difficult act to follow. A compromise appointee at the General Chapter of 1838, he suspected

that not all the Brothers reacted cordially to his appointment, and, initially, he ruled by edict

rather than by consultation. With his Francophile tendencies, he even had notions of grafting

Edmund Rice’s Brothers onto the French De La Salle Order! He caused many a heartache for

Blessed Edmund in his retirement. He eventually turned out to be an excellent administrator

of schools, mellowed with age, and his promotion of the publication of their own

schoolbooks by the Brothers led to the fame and efficiency of the Brothers’ schools being

recognised even beyond the shores of Ireland. He died at North Richmond Street, Dublin on

17 February 1862, aged 73, having been Superior General for 24 years. He should not be

confused with Br Michael Augustine Riordan, also a member of the Cork Community and no

relation of M.P. Riordan, who seceded from the North Monastery in 1826 to become

founding Superior of the South Monastery, Cork, the first foundation of the distinct

Presentation Brothers who wished to remain under the jurisdiction of the Bishop of Cork

rather than under Edmund Rice.

(3) Centenary of the Death of Br Patrick Ambrose Treacy (1834-1912),

Hero of the Australian Christian Brothers

Australia became one of the most fruitful and prolific arenas for the educational and religious

activities of the Christian Brothers worldwide. The vast Oceania Province today includes not

only Australia but New Zealand, Papua New Guinea, Fiji, The Cook Islands, East Timor

(Timor Leste) and the Philippines. Brothers from this vast Province have also gone as

missionaries to India, China and Africa. Much of the credit for this must go to the heroic

exploits of Co. Tipperary-born Ambrose Treacy. After an abortive attempt in Sydney in

1842-1847, stymied by the ‘Benedictinising’ attempts of Archbishop Polding OSB, the

Brothers simply left and returned to Ireland. They were later to return to Australia, this time

to Melbourne, in 1868, under the entrepreneurial leadership of Brother Ambrose Treacy.

Despite being so far distant from the Generalate in Dublin, Br Treacy, with very little

resources and always appealing for more Brothers, founded a huge network of Catholic day

schools and boarding schools right across the vast continent of Australia. He even visited

many of the mining camps and sheep-farms on horseback to collect funds for the new

schools, and was not disappointed. He began to recruit novices locally, since the outflow

from Ireland could not keep pace with the demands of the new foundations. A man of action

and great lateral thinking, as well as a loyal, devoted follower of Edmund Rice, he must have

been devastated to be recalled to Dublin, admittedly on promotion, to become a member of

the Brothers’ General Council after the General Chapter of 1900. During his ten years back in

Ireland, he, with his vast experience of school building in Australia, became unofficial clerk-

of-works for the construction of the new Generalate and Novitiate, St Mary’s, Marino, and

one of the main fundraisers. During his ten-year period as Assistant to the Superior General,

he was a good ‘friend in court’ for the expanding Australian and New Zealand network of CB

schools. In an age of daunting and time-consuming travel, he undertook their onerous

Visitation on behalf of the Superior General, even including a visit to the Brothers at

Gibraltar on his way out, and returned to Dublin exhausted after an absence of ten months. At

the end of his ten-year spell in Dublin, although in poor health, he was happy to return to his

beloved Australia in 1910. There he died two years later, aged 78, and is buried at Nudgee

College, Queensland. Knowing the flair of Australians, I am sure that the centenary will be

marked appropriately. I do know that Br Regis Hickey, former Edmund Rice Postulator, has

been engaged in exhaustive research into Br Treacy’s correspondence in a follow-up to the

excellent biography by the late Br Kenneth K. O’Donoghue published in 1983.

Personal: My Time as Postulator Comes To an End

Those of you who know me personally will be aware that my health has been causing

problems in recent years. In August 2008, shortly after returning to Ireland from residing in

Rome, I attended a Chapter of the European Province at the University of Limerick where I

suffered what is colloquially called a blood clot on the brain. I have no memory of that week,

but I was moved, first to Limerick Regional Hospital where I had a CAT-Scan and, later, to

Cork University Hospital, where I underwent brain surgery. I made a good recovery, but I

still suffer from high blood pressure, eye problems and pernicious anaemia. Medication

helps, but I occasionally suffer from vertigo. Driving is no longer an option.

I made a commitment after the brain operation to continue as Postulator for a further three

years. That time is now completed, and, after consultation with the Christian Brothers’

Leadership Team in Rome, it was felt that, for my own sake and for the Edmund Rice Cause,

now might be a good time to step down. In the meantime the leadership teams of the

Christian Brothers and the Presentation Brothers will discern to choose my successor. I retain

my other hat as Congregation Historian and may now, with a little more leisure time, be able

to devote my diminished energies to a few favourite research projects that I could never

previously find time for. God is good, but, humanly, I’m a little sad.

I would have liked, I suppose, that Blessed Edmund would have been canonised on my

watch, but God views time differently! I take comfort from the fact that I did my best while I

could. I worked full-time at our Generalate Archives in Rome in the period 1981-1986

completing the historical research required for the advancement of Edmund’s Cause to

Beatification level, under the instruction of the late Br Columba Normoyle, Promoter of the

Cause, and of the late Fr Dermot Cox OFM, the then Postulator of the Cause. I returned to

Ireland in 1986 and was involved as a member of the teacher education staffs at Marino

Institute of Education (MIE), Dublin and Newman University College, Birmingham, UK, and

in the setting up of the St Helen’s Province Education Office in Clonkeen Road, Blackrock. I

never lost my interest in Edmund and his Cause, and in 1994 I produced the first of three

editions of a short biography of Edmund and chaired the committee that prepared the special

International Mass broadcast on Irish television that honoured the 150th anniversary of

Edmund’s death in 1844.

I had the privilege of attending Edmund’s Beatification ceremony in Rome in October 1996.

In September 2003, I returned full-time to the Cause, being appointed Roman Postulator.

Since then, from a base in Rome and, later, in Dublin, I have organised Novenas, given

lectures, written articles, distributed memorabilia, prepared celebration of Edmund Rice

Masses, sent out an international Newsletter, answered queries of a historical and theological

nature from hundreds of Brothers and other clients of Edmund worldwide. I have been elated

at the enthusiasm for Edmund that exists among young and not so young. I have been

disappointed, too, at times, by the failure of some to communicate timely information about

Edmund-related events in different parts of the globe.

In late 2007, I suffered the inconvenience of moving my office from Rome to Dublin (due to

the downsizing of our Roman property). This involved the transport and reinstallation of

several containers of books and documents. Then, as mentioned above, I suffered a

debilitating but life-saving brain operation in August 2008. In March 2011, I suffered the

indignity of some person unknown hacking into my email and sending out a false begging

letter in my name, destroying my password in the process. I never managed to get back my

email address book, losing the details of hundreds, if not thousands, of clients of Blessed

Edmund. The email addresses of the Brothers I was able to find elsewhere, but there are

hundreds of laypeople out there whose details I have lost. I have had to get a new email

address to continue. Maybe Edmund was telling me that it was time to let go! Like St Paul, I

find myself “boasting” of my infirmities!

I would like to say a sincere ‘Thank You’ to all who co-operated with me. Thanks in

particular to Br Philip Pinto CFC who recommended my appointment to the CCS at the

Vatican in 2003, and to Brothers Martin Kenneally, Donatus Brazil and Bede Minehane FPM

who acted as Vice-Postulators in turn since 2003. A special word of thanks is due to the

Rome and North Richmond Street communities who have housed, fed and tolerated me and

my moods in my time as Postulator. I intend, of course, to continue spreading the message of

Edmund, but in a less pressurised way. I wish my successor God’s blessing, Mary’s

protection and Edmund’s guidance

God bless you all and may Blessed Edmund lead you all into the future –

Donal Blake CFC

Christian Brothers

*Edmund Rice House

North Richmond Street

Dublin 1, Ireland

*Blessed Edmund Rice lived in this House, 1831-1838. It will shortly be refurbished to house

a larger community. In the 1960s it housed as many as 45 Brothers.

- Feast of St Francis of Assisi,

- Brotherhood Day

- Anniversary of Death of Colm Keating CFC, 1999

- 4 October 2011

===

