

The Gateway

Hong Kong Lasallian Family Bulletin

September 2010

Twenty-fifth Issue

Welcome

The Gateway is back after a summer break. We hope all our readers,

especially in the northern hemisphere, enjoyed their days in the sun.

ñSeptember rememberò we say of typhoons in these parts but often

enough one or two hit us in September so we may not be out of the

woods yet.

Itôs back to school for another year.

The Primary 1 kids look lovely as they

try to size up the situation, eyes full of

wonder, under the watchful and caring

eyes of their teachers.

Our Brother of the Month is Fridolin

Gaughran, a small man with a big heart. Some readers will surely have

fond memories of óFridô.

Oriental Flavour brings a little known Chinese school of thought to our

attention. We hope you will find the content enlightening and interesting.

We end Gateway 25 with an account of a visit of some of our Lasallian

Education Council members to our Lasallian Centre in China. As you will

see, Brother David Liao keeps the dream alive in that country, ever

ancient ever new.

Brother of the Month

Brother Fridolin Gaughran (1915 - 1988)

 Francis Gaughran was born on the 15th of November

1915 in Trim, on the plains of County Meath, Ireland. He

was always to hold a special affection for the County of

his birth, the ancient seat of the high kings of Ireland.

He was one of a family of seven children. They were

brought up to love and serve God according to Catholic

teaching. He received his early education at the local

Primary school. In 1930, he joined the Juniorate of the

De La Salle Brothers in Castletown, County Laois. He

entered the Novitiate the following year and took the Holy Habit and was given the

name Brother Fridolin of Jesus. A further year of studies followed the Novitiate before

he was selected to complete his studies at Inglewood in England. A companion at the

time records that Brother Fridolin was quiet, steady and sincere, and not given to

fanfare.

It was in the lovely surrounds of

Inglewood that he felt called to

volunteer to serve in the East.

Before departure, he was

allowed a short holiday home

which he much appreciated. As

the holiday was nearing its end,

however, and Brother Fridolin

was visiting relatives and

friends, tragedy struck. He saw

a crowd on the banks of the

River Boyne and went over to

see what was happening. Alas, the body of his younger sister was being taken from

the river. She had fallen in accidentally. Brother Fridolin attended the Requiem Mass

and burial service and had to leave for the East the next day. He carried this tragic

loss in his memory all through his life, mentioning it only very occasionally.

He sailed for the East towards the end of 1934 and was not yet 19 years old when he

began his missionary career in the classroom starting in St Patrickôs School,

Singapore and then in turn St Johnôs Institution, Kuala Lumpur, St Xavierôs Institution,

Penang and St Josephôs Institution, Singapore. From the start he was a fine teacher,

capable and conscientious. Though short in stature, he never faced discipline

problems, even with the oldest or slowest students. Indeed, he was quite opposed to

any form of corporal punishment. A former student wrote:

ñHe always wore a smile on his face and had a quick wit and a pleasant sense of

humour. He never failed to give a word of encouragement to the needy, irrespective of

race or creed.ò

One aspect of his personality soon became evident, a passion for cleanliness,

neatness and order. As one Brother put it, he was ñthe trim wee Brother from Trimò.

Everything had to be in its proper place. His bedroom was spick and span. He carried

this passion for neatness and order into the classroom.

It was during these early years,

while serving at St Xavierôs, Penang,

that Brother Fridolin took his first

lessons in playing the violin. With

practice he became quite proficient

and playing a few tunes became a

regular part of his afternoon routine.

He joined the school orchestra and

had weekly orchestral practice.

Performances were given on Prize-giving and Speech days and Concert nights at

which he played with great finesse and enjoyment. He also loved a singsong and

particularly appreciated some of the old Irish rebel songs. His own favourite was ñA

Nation Once Againò.

Brothers, young and not so young, are not exempt from occasionally joking or teasing.

Brother Fridolinôs 5ô2ôô stature was the butt of many jokes which he took with good

grace. Questions like ñDo I hear a voice?ò or ñWhere is he?ò would be aimed in his

general direction. Or when playing games he might be advised to keep a ñlow profileò.

Whatever he lacked in height he more than made up for in spirit and determination

and would fight his corner to the last.

The sudden onset of the War brought an end to those happy and relatively carefree

days. Brother Fridolin was in St Josephôs, Singapore, at the time. He survived the

initial deadly Japanese bombardments and, when things settled down somewhat, was

allowed to teach in a government school but the learning and teaching had to be in

Japanese. His main task was teaching Japanese songs to the accompaniment of his

Br Fridolin, back row, extreme right

violin. When the chance of escaping the watchful eyes of the Japanese came, Brother

Fridolin, together with a large number of other Brothers, the Bishop and some

Catholics, headed for the jungles of Malaya. The Japanese authorities had led them

to believe that everything was in order for occupation and settlement. The reverse

was the case.

In a place called Bahau, some miles from the town of Seremban, the settlers had to

start their jungle occupation almost from scratch. Duties were assigned and Brother

Fridolin was first assigned to kitchen work, washing and drying dishes. Later he was

to take charge of livestock but only managed to purchase a few skinny goats from the

local farmers. The worst scourge of jungle life was contracting the dreaded malaria

disease. Brother Fridolin succumbed to a serious attack but fortunately recovered

before the War ended in September 1945.

As soon as peace was declared the

Brothers returned to Singapore and

home leave was arranged in turn.

Brother Fridolinôs turn came towards

the end of 1946 when he was told to

take a holiday home followed by a

degree course in University College

Dublin. It had been 12 years since he

last saw his family and there was

much rejoicing. His degree course finished in 1950 and in November he was setting

sail once again for the East. He was posted to St Xavierôs, Penang.

Just over three years later he

was given a much tougher

assignment. He was to be

Director and Principal of a school

called Sacred Heart in Sibu,

Sarawak, East Malaysia. He had

to start a new Community of

Brothers, take over the running

of both the primary and

secondary school and find

means of paying the staff, a daunting task. He set to work assisted by Brothers Austin

Moylan and Justin Phelan and later Brother Columba Gleeson. Conditions were pretty

primitive, the school consisting of three wooden shacks and the Brotherôs house a

The war survivors

wooden hut. Yet when Brother Fridolin left Sibu ten years later, the old wooden

shacks had given way to a sturdy two-storey concrete school, complete with large hall

and modern science laboratories and the Brothers were housed in a fine new

community building. The secret of this success was Brother Fridolin himself. The

people grew to love him and his straightforward and gentle ways. They were happy to

help him in every possible way. Brother Columba Gleeson, who lived with him at the

time, says it well:

ñHe was a great religious, strict, almost scrupulous, in ways; a man of simple faith and

deep commitment. But he was also deeply human, a man of great kindness and

gentleness. I never remember him punishing a pupil physically; it wasnôt necessary

and he would not have had the heart to do itò.

Sacred Heart school built up a reputation for strong academic performance, for good

discipline and for extra- curricular achievement. As Brother Fridolin himself wrote:

ñThe boys are good, hardworking, intelligent and generous. They are anxious to

succeedò.

More pioneering work beckoned in January 1963 when he

was sent as Director and Principal to set up a new

Community and take over the running of St Maryôs School,

Sandakan, Sabah. This time he was assisted by Brothers

Frederick Lynch and Xavier Jones. The school was in poor

condition and consisted of a two storey structure with eight

classrooms. It was on the edge of a swamp and

mosquitoes and rats abounded. When school opened in

January there were several teachers short and there were

no books for the students. It was a constant draining battle

to find and keep qualified teachers on the meagre salaries available, as well as to

raise money to improve the school. But once again Brother Fridolin attracted

widespread public support and within a few years a transformation had taken place as

Brother Xavier recalls:

ñBrother Fridolin built a fine three storey block, comprising office, library, classrooms

and two science laboratories. He also recruited teachers so that Sixth Form classes

were started. He himself taught English, English Literature and Scripture in Forms 4

and 5, something that could be said of few Principals, then or nowò.

Whatever the conditions, Brother Fridolin would remain upbeat and was averse to

negative comments about people or about the school.

In 1967 he was transferred to La Salle School,

Kota Kinabalu, the capital of the state of Sabah.

He taught for a year in the secondary school

before being appointed Headmaster of the

primary school some distance away. He was

much relieved to be saved from the burden of

high office. It was in Kota Kinabalu that he

graduated from the push bike to a motor cycle

and it was a sight to behold the small

headmaster whizzing up to school at some speed. Brother Charles OôLeary sums up

his memories of Brother Fridolin at the time:

ñHe was a born community man. He loved companionship, a joke, a song. He loved a

party and would contribute his share. He was a true Lasallian. I doubt he ever missed

a chapel exercise. He was a man of simple tastes and simple lifestyleò.

Completely new pastures called in August 1971 when Brother Fridolin was transferred

to Hong Kong. He taught English and Bible first at La Salle College and then in the

summer of 1973 was transferred to St Josephôs College where he continued to teach

until retirement in 1976. Even in

retirement he continued to do

some teaching and could be seen,

book in hand, heading for the

classroom well in advance of the

bell. He taught the English

Readers óacross the twoôsô. In

addition he was a much loved

Spiritual Director of Our Lady of

the Star Praesidium of the Legion of Mary.

A strong interest was supporting the school sports

teams. He would regularly go to the large sports-ground

in Happy Valley to watch the football teams in action

against other schools, a custom he observed throughout

his life. He thought all games should open with a

óblitzkriegô, to pulverize the opponents from the start as it were, and was frustrated

unless or until his team scored when he would dance with joy.

Another hobby was hiking and he was a familiar figure among the Kowloon hills and

walkways of Hong Kong. He would usually head for the countryside every Saturday,

always without headwear and often in the broiling sun. As a consequence his face

became as red as a beetroot. A favourite walk was through the 14 villages in the New

Territories. He would invariably end up in a shebeen and enjoy a cool beer and the

company of the local people, the salt of the earth, as he would call them.

He did not neglect his old friend, the violin. Every so often, we would hear the strains

of the violin from his room. In his younger days he had been among the first violinists

in the school orchestra of St. Xavierôs Penang. And for a while during the War, as we

have seen, he used the violin to teach Japanese songs. We knew that the day he

hung up his violin would be a personal milestone.

Brother Fridolin had enjoyed excellent health

throughout his life, apart from a malaria attack in the

jungle camp at Bahau towards the end of the War.

Now however the years began to take their toll, a

stroke affecting his mobility. He could only walk the

corridors in St. Josephôs College and even that with

difficulty. His decline in health resulted in

hospitalization a number of times. He hated putting

people out. In these circumstances he requested a

transfer to Castletown, Ireland, where elderly

Brothers are cared for. This was in 1986.

In the Holy Family community at Castletown he had

the company of many Brothers including Meldan Treanor and Lawrence Kelly who

had been out East. They were known as the three wise men. Fridolin liked the lovely

countryside around Castletown but could not roam freely because of his stroke. He

accepted his limitations realistically and never complained. He also appreciated any

little kindness done for him. Some of the time was spent watching television,

especially programmes on Irish dancing, music and folklore.

His Director at the time in Castletown was Brother Albert Tierney who had this to say

about the end days:

ñIn his final illness he must have suffered a lot before he complained. When the pain

did intensify he had to be rushed to Portlaoise Hospital and from there to Beaumont

Hospital in Dublin. He lingered for a week but we felt the end was near. He had no

illusions himself about impending death and endured his final sufferings with great

Christian fortitude. He just asked us to keep praying for him, that all would come well

in the endò.

Family members and Brothers came to visit him in hospital. The end came suddenly

enough and Brother Fridolin died peacefully in Beaumont Hospital Dublin on 6th

August, 1988. Brother Columba Gleeson delivered a touching homily at the Requiem

Mass. Brother Fridolin was buried in the Brothersô cemetery in Castletown in the

presence of a large number of family friends and confreres, including many who had

worked with him on the missions.

To all who knew him he was a blessing, a gift from God. We can leave the last word to

Brother Albert: ñBrother Fridolin was a beautiful person. I felt he had a ópresenceô of

some kind. When he left us so did the ópresenceô, and no one else can fill itò.

Brother Fridolinôs Postings:

St. Patrickôs School, Singapore 1934-35

St. Johnôs School, KL, Malaysia 1936-37

St. Xavierôs Institution, Penang 1938-39

St. Josephôs Institution, Singapore 1939-43

Jungle Camp in Bahau, Malaysia 1943-45

Home Leave and Degree 1946-50

St. Xavierôs Institution, Penang,

Sacred Heart School, Sibu, Sarawak

1951-54

1954-63

St. Maryôs School, Sandakan, Sabah 1963-67

La Salle School, Kota Kinabalu, Sabah 1967-71

La Salle College, Kowloon, Hong Kong 1971-73

St. Josephôs College, Hong Kong 1973-86

De La Salle Monastery, Castletown

Ireland

1986-88

Family Updates

Archie Chan Tai Wing and William Mong Man Wai RIP

The Hong Kong Lasallian Family bade farewell to two of its sons during the Summer.

Archie Chan was a former student and teacher of science in St

Josephôs College. He went on to become the regional director

of Caltex and also Director of the Hong Kong Auxiliary Police.

He was married to Anson Chan, former Chief Secretary of Hong

Kong. Their son, Andrew, also attended St Josephôs. Archie

passed away on the 31st May, 2010.

William Mong was a former student

of La Salle College and one of its

major benefactors. He was the founder of Shun Hing

Group which is the distributor for Panasonic goods.

William was a philanthropist and helped numerous worthy

causes. His sons also attended La Salle and his grandson

is in the Primary school. William passed away on the 21st

July, 2010.

May Archie and William rest in the peace and joy of the Lord.

Birthday Boys

Brothers Alphonsus Chee and Jeffrey Chan have celebrated their birthdays, Jeffrey in

July and Alphonsus in August. Between them, they have notched up 125 years. We

wish them many happy returns of the day.

Brothers Alphonsus, Jeffrey,

Joseph and Dympna, our cook

The Brothers Four: Steve, Patrick,

Alphonsus and Lawrence

Public Exam Success

The Hong Kong School Certificate Examination (HKCEE) was held for the last time

this year as Hong Kong is in the process of introducing a new public exam system.

The highest possible attainment in the HKCEE is 10 Aôs and this year sixteen students

achieved that feat. Congratulations to St Josephôs College who had four boys in this

category and to La Salle College who had two.

40th Anniversary of Chong Gene Hang College

This year marks the 40th Anniversary of Chong Gene Hang College, Chaiwan. The

school is currently preparing for celebration and is also researching its origins. Mr.

Paul Woo, President of St. Josephôs College Old Boys Association, arranged a

meeting with fellow Josephian, Mr. Albert Lam, who, at the time, was the Government

liaison official responsible for this matter. At the meeting, Mr. Lam was able to brief the

Principal of Chong Gene Hang College, Mr. Lee Siu Wah, and his senior staff, on the

role played by Mr. Chong as well as his relationship with both the Government and the

Brothers. The photo on the left shows Mr. Lam at the Signing Ceremony in 1970 and

the one on the right at the recent meeting. Mr. Albert Lam is one of the original links

with the establishment of the School.

La Salle Winds Concert

La Salle Primary School

Symphonic Band and La

Salle College Wind

Orchestra are to be

congratulated on bringing

their talents into the public

domain for the first time.

This is a sign of their

growing maturity and of the

confidence of their conductor,

Mr. Kelvin Ngai. Tsuen Wan Town Hall Auditorium was the setting for the concert

which took place on the 5th August 2010. The concert patrons were not disappointed

as the budding musicians played up a storm.

Lasalian East Asia District (LEAD)

As part of the restructuring process, we are about to form a new Lasallian District in

this part of the world. The new District will be called the Lasallian East Asia District

(LEAD) and will comprise our Lasallian Family in Malaysia, Singapore, Myanmar,

Hong Kong, the Philippines, Japan and Thailand. Many meetings have been held to

prepare for this new birth, most recently in La Salle High School, Kagoshima, Japan.

The new District will be inaugurated on the 15th of May 2011 in the original St.

Josephôs Institution building in Singapore where the Brothers first established a school

in Asia in 1852.

The Seven Samurai!

Oriental Flavour

Ancient Chinese Philosophy: Mohism

ñThus we are certain that Heaven desires to have men love

and benefit one another and abominates to have them hate

and harm one another.ò

ᶰ ᵺ ᴓ ἳϣỬᵌ ᴓ ᴨ

(Mozi, 470BC-391BC, founder of Mohism)

The classic period of Chinese philosophy happens to coincide with the first

emergence of the great Greek philosophers (Socrates 469-399 BC and Plato 428-348

BC). During the Spring and Autumn Period (from 770 BC to 480 BC) and the Warring

States Period (from 479 BC to 221 BC), hundreds of schools of philosophy evolved.

Their creative and ambitious founders and followers travelled relentlessly among the

feudal states promoting and defending their beliefs. This period is considered the

golden age of Chinese philosophy. Of the many schools founded at this time, the four

most influential ones were Confucianism, Taoism, Legalism and Mohism.

Legalism has gradually deviated from philosophy and become a political tool. The

Han dynasty adopted Confucianism as the official state philosophy, as did most other

successive Chinese dynasties. Taoism developed into a kind of religion with teachings

quite controversial to its original thought and Mohism, though winning a considerable

following at the beginning, died out after the 2nd century BC.

Mohism was founded by Mozi, who once was a follower of Confucius. Mozi evolved a

doctrine of universal love that gave rise to a religious movement called Mohism. He

condemned offensive war and urged people to lead a simple life. His teachings, found

in The Mo Tzu, emphasize universal love, that people should love all others

unselfishly, as they love their own families and countries. He also advocated

moderation in social affairs, including funeral rites and music. But what made Mohism

unpopular among rulers at the time is that Mozi did not accept the tradition that

emperors derive their mandate from heaven; instead the position of the emperor

should be based solely on merit. While the emperor should be obeyed, people have

the right to criticise the emperor if his actions are not in accord with the will of heaven.

Mozi and his followers lived in communities and lived out the principles of their

philosophy. They led simple lives, served the poor and asked for no rewards.

Under the suppression of feudal rulers as well as the attack of prominent Confucians,

the movement went into decline, all but disappearing by the time of the unification of

China in 221 BCE. Little interest was paid to Mohism until the arrival of Christianity in

China, when scholars explored the similarities between Mohist and Christian teaching

on universal love. Dr. Sun Yat-Sen used the concept of "universal love" as one of the

foundations for his idea of Chinese democracy. Later, during the communist period

Mohism received some official sympathy because of its opposition to aristocratic

privilege.

The teaching of Mohism reflects, in some ways, our Lasallian spirit of óZealô, the spirit

of óServiceô to others. Their living in community, their teaching about older brothers

taking care of younger brothers and how all classes of society should respect one

another also strike a chord.

Here is an extract from Moziôs book about óUniversal Loveò:

ñMozi said: It is to regard the state of

others as one's own, the houses of

others as one's own, the persons of

others as one's self. When feudal

lords love one another there will be

no more war; when heads of houses

love one another there will be no

more mutual usurpation; when

individuals love one another there will

be no more mutual injury. When ruler

and ruled love each other they will be

gracious and loyal; when father and

son love each other they will be

affectionate and filial; when older and

younger brothers love each other

they will be harmonious. When all the people in the world love one another, then the

strong will not overpower the weak, the many will not oppress the few, the wealthy will

not mock the poor, the honoured will not disdain the humble, and the cunning will not

deceive the simple. And it is all due to mutual love that calamities, strife, complaints,

and hatred are prevented from arising. Therefore the benevolent exalt it.ò

