

ST COLUMBANS MISSION SOCIETY

90TH EDITION

COLUMBAN CALENDAR
2012
ART GUIDE

COLUMBAN CALENDAR

2012

90TH EDITION

ART GUIDE INTRODUCTION

2012 marks the 90th edition of the Columban Calendar which is well-known for its traditional religious paintings and liturgical information.

The first Calendar was produced in 1923, the year Vegemite hit Victorian tastebuds. The iconic calendar has become a feature in homes to generations of Australians and New Zealanders and is a major fundraiser for St Columbans Mission Society.

As one of the Columban benefactors recently wrote, “I will be 90 years old in 2012, the same age as the calendar. I have been a widow for 23 years and I never feel lonely or alone when I look at my calendar which takes pride of place on my living room wall.” This remark is just one of many which Columbans receive each year.

As a way of saying thank you for being part of the 90th edition, Columbans have produced this beautiful DVD which gives a brief explanation of each painting included in the 2012 Calendar. The following explanations have been compiled by Claire Renkin, well-known art historian and lecturer at Yarra Theological Union.

COLUMBAN CALENDAR 2012

90TH EDITION

FRONT COVER

Virgin and Child with Angels: *Gozzoli (1420-1497)*

The Virgin and Child are enclosed by alternating pairs of seraphim and cherubim. Within her fur-lined mantle the Virgin gently holds her Son. Christ appears not to be aware of his mother's protective embrace. His attention is directed out of the space of the painting. Gozzoli includes a clue to explain both Christ and his mother's expressions of introspection (the Virgin) and preoccupation (the Child). Christ holds in his left hand a tiny brightly coloured gold finch. Symbolically this bird recalls the Crucifixion for legend told how it received the bright splash of red on its breast when it flew past Christ hanging on the cross. Christ's gesture of grasping the gold finch reminds us of His future Passion. Similarly Mary's downcast gaze suggests her acknowledgement of the suffering her only child will embrace.

Léopoldo, Filippo (1457-1504); Madonna and Saints, Florence, Sarno Spinox. © 2011, Photo Scala, Florence

JANUARY 2012

Readings: Sunday / Weekday Cycle II / Cycle 2

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1 <i>White Solemnity</i> MARY, MOTHER OF GOD, Octave of Christmas	2 <i>White Memorial</i> <i>St Basil the Great & Gregory Nazianzen</i>	3 <i>White Optional</i> <i>Holy Name of Jesus</i>	4 <i>White</i>	5 <i>White</i>	6 <i>White</i> <i>Day Of Penance</i>	7 <i>White Optional</i> <i>St Raymond of Peñafort</i>
8 <i>White Solemnity</i> THE EPHONY	9 <i>White Feast</i> Baptism of the Lord	10 <i>Green</i> <i>Beginning of Ordinary Time</i>	11 <i>Green</i>	12 <i>Green</i>	13 <i>Green Optional</i> <i>St Mary Day Of Penance</i>	14 <i>Green Optional</i> <i>Blessed Virgin Mary</i>
15 <i>Green Solemnity</i> 2ND SUNDAY IN ORDINARY TIME	16 <i>Green</i>	17 <i>White Memorial</i> <i>St Anthony</i>	18 <i>Green</i>	19 <i>Green</i>	20 <i>Green Optional</i> <i>St Fabian, St Sebastian Day Of Penance</i>	21 <i>Red Memorial</i> <i>St Agnes</i>
22 <i>Green Solemnity</i> 3RD SUNDAY IN ORDINARY TIME	23 <i>White Memorial</i> <i>St Timothy and Titus</i>	24 <i>White Memorial</i> <i>St Francis de Sales</i>	25 <i>White Feast</i> The Conversion of St Paul, Apostle	26 <i>White</i> AUSTRALIA DAY	27 <i>Green Optional</i> <i>St Angela Merici Day Of Penance</i>	28 <i>White Memorial</i> <i>St Thomas Aquinas</i>
29 <i>Green Solemnity</i> 4TH SUNDAY IN ORDINARY TIME	30 <i>Green</i>	31 <i>White Memorial</i> <i>St John Bosco</i>	DECEMBER 2011 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	FEBRUARY 2012 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29		

JANUARY 2012

Madonna and Saints: Filippino Lippi (1457-1504)

Filippino Lippi's altarpiece for the chapel of a wealthy Florentine merchant Tanai di Nerli and his wife Nanni invites us into a scene pulsating with life and devotion. The donors kneel before the Virgin and Child in poses which express their prayer-filled thoughts. St Martin on our left and St Catherine of Alexandria perform their mediating role by introducing the earthly couple to the Virgin and Child. Christ's attention is drawn to the young John the Baptist who kneels at the foot of the Virgin's throne. John's reed cross distracts the Christ Child who reaches out to grasp the tip. This playful gesture evokes the mystery of Christ's Incarnation, for this is the God who will die on the cross. Lippi further dramatises vulnerability in the scene glimpsed at right through the arcade. We see a family group at the entrance to a contemporary fifteenth-century Florentine palace. The man bends down to farewell his child. The father and daughter tenderly embrace. Behind the group a horse lies ready for a journey. In the renaissance, people found meaning in the idea of life as a journey. Then as now people identify with Christ and the saints, who like us "journey towards our Heavenly Father."

Giotto (Giotto di Bondone 1266-1336): Presentation in the Temple (detail), Padua, Scrovegni Chapel.
© 2011, Photo Scala, Florence

FEBRUARY 2012

Readings: Sunday : Cycle B
: Weekday : Cycle 2

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

			1 Green	2 White Feast	3 Green Optional	4 Green Optional
				The Presentation of The Lord	St Blaise, St Ansgar Day Of Penance	Blessed Virgin Mary
5 Green Solemnity	6 Red Memorial	7 Green	8 Green Optional	9 Green	10 White Memorial	11 Green Optional
5TH SUNDAY IN ORDINARY TIME	St Paul Mar & Companion		St Jerome Embranz St Josephine Bakhita		St Scholastica Day Of Penance	Our Lady of Lourdes, Blessed Virgin Mary
12 Green Solemnity	13 Green	14 White Memorial	15 Green	16 Green	17 Green Optional	18 Green Optional
6TH SUNDAY IN ORDINARY TIME		St Cyril & Methodius			The Seven Founders of the Order of Servites Day Of Penance	Blessed Virgin Mary
19 Green Solemnity	20 Green	21 Green Optional	22 White Feast	23 Violet Optional	24 Violet	25 Violet
7TH SUNDAY IN ORDINARY TIME		St Peter Damian	ASH WEDNESDAY Day of Fast and Abstinence	St Polycarp	Day Of Penance	
26 Violet Solemnity	27 Violet	28 Violet	29 Violet	JANUARY 2012 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	MARCH 2012 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	
1ST SUNDAY IN LENT						

FEBRUARY 2012

Presentation in the Temple (detail): Giotto (1266-1336)

Giotto, the great Florentine fourteenth-century master introduced a new emotional realism into painting. The scene of the Presentation of Christ in the Temple unfolds before us with drama. Six figures stand in front of the temple which is suggested by the large stone canopy. The spare setting allows us to focus on the interactions between the figures at the centre of the story: the Virgin, Christ and the priest Simeon. The outstretched hands of the mother intersect with the searching arm of her child. Jesus faces towards us, though his gaze falls upon the face of the aged Simeon. Giotto employs the language of gesture and expression to suggest complex emotional and spiritual meanings. Mary's open hands simultaneously release and await the return of her child. While Simeon's covered hands symbolize his reverence for Christ the Messiah.

Costa Conti, after Andrea del Sarto, The Annunciation, oil (detail), Gift of Miss H.M. Dickinson 1899, Collection: Art Gallery of New South Wales

MARCH 2012

Readings: Sunday Cycle II
Weekday Cycle 2

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
FEBRUARY S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29			APRIL S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	1 Votet	2 Votet <i>Day Of Penance</i>	3 Votet
4 Votet <i>Solemnity</i>	5 Votet	6 Votet	7 Votet <i>Optional</i>	8 Votet <i>Optional</i>	9 Votet <i>Optional</i>	10 Votet
2ND SUNDAY IN LENT			<i>St. Paphia & Felicity</i>	<i>St. John of God</i>	<i>St. Francis of Rome</i> <i>Day Of Penance</i>	
11 Votet <i>Solemnity</i>	12 Votet	13 Votet	14 Votet	15 Votet	16 Votet	17 Votet <i>Solemnity</i>
3RD SUNDAY IN LENT					<i>Day Of Penance</i>	ST PATRICK
18 Votet of Rose <i>Solemnity</i>	19 Votet <i>Solemnity</i>	20 Votet	21 Votet	22 Votet	23 Votet <i>Optional</i>	24 Votet
4TH SUNDAY IN LENT	ST JOSEPH HUSBAND OF THE BLESSED VIRGIN MARY				<i>St. Tobias de Mogrovejo</i> <i>Day Of Penance</i>	
25 Votet <i>Solemnity</i>	26 Votet <i>Solemnity</i>	27 Votet	28 Votet	29 Votet	30 Votet	31 Votet
5TH SUNDAY IN LENT	THE ANNUNCIATION OF THE LORD				<i>Day Of Penance</i>	

MARCH 2012

The Annunciation (detail): Costa Conti, after Andrea del Sarto

The theme of the Annunciation in Christian art has a rich tradition. Artists employed a variety of symbols to evoke the mystery of Mary's acceptance of God's invitation to become the Mother of God. This painting copied after the Florentine master, Andrea del Sarto's masterpiece, includes several startling features. Unusually Gabriel appears before the Virgin in the company of two angels. Mary turns almost hesitantly in response to the archangel's greeting. She stands poised in front of a grand classical façade, whose monumentality enhances her dignified figure. In her hand the Virgin marks her place in her book. Tradition taught that Mary was reading the prophet Isaiah: "behold a Virgin shall conceive and bear a child." Mystery lies at the heart of this promise of God made man. Symbols in the foreground hint at the paradox of Christ's incarnation. The cloud beneath the angels' feet evokes heaven, and the red and white roses evoke Christ's life on earth.

Angelico, Fra (1387-1455): Lamentation over the Dead Christ (detail). Florence, Museo di San Marco. © 2011. Photo Scala, Florence courtesy of the Ministero Beni e Att. Culturali

APRIL 2012

Readings: Sunday Cycle B
Weekday Cycle 2

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

1 Red Solemnity	2 Violet Solemnity	3 Violet Solemnity	4 Violet Solemnity	5 White Solemnity	6 Red Solemnity	7 White Solemnity
PASSION SUNDAY (PALM SUNDAY)	Monday of Holy Week	Tuesday of Holy Week	Wednesday of Holy Week	Holy Thursday	Good Friday Day of Fast and Abstinence	Holy Saturday, EASTER VIGIL
8 White Solemnity	9 White Solemnity	10 White Solemnity	11 White Solemnity	12 White Solemnity	13 White Solemnity	14 White Solemnity
EASTER SUNDAY	Easter Monday	Easter Tuesday	Easter Wednesday	Easter Thursday	Easter Friday Day of Penance	Easter Saturday
15 White Solemnity	16 White	17 White	18 White	19 White	20 White	21 White Optional
2ND SUNDAY OF EASTER Divine Mercy Sunday					Day of Penance	St Assisi
22 White Solemnity	23 White Optional	24 White Optional	25 White Solemnity	26 Red Fast	27 White Optional	28 Red Memorial
3RD SUNDAY OF EASTER	St George, St Adalbert	St Fidelis of Sigmaringen	ANZAC DAY	St Mark, Evangelist	St Louis de Montford Day of Penance	St Peter Chanel
29 White Solemnity	30 White Optional	MARCH S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31		MAY S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31		
4TH SUNDAY OF EASTER	St Paul V					

APRIL 2012

*Lamentation over the Dead Christ (detail):
Fra Angelico (1387-1455)*

Fra Angelico, artist and Dominican friar frescoed the interior of the cells for the novices and friars of the Dominican convent of San Marco, Florence. Every cell depicted a scene from the life of Christ. Here in cell 2 we see the Lamentation, which imaginatively engages with the events surrounding the Passion. We look down upon Christ's life-less body as Mary his mother, John the Evangelist, Mary Magdalene and the other Mary lament their son, friend and teacher. Each kneeling figure's loving touch of Christ's body expresses an intimate communion with Him and with each other. St Dominic gazes down at the sorrowful scene reminding us that we are all witnesses to the timeless reality of Christ's mission.

Duccio di Buoninsegna (c. 1260-1318): Maesta, upper section; Pinescort, Siena, Museo dell'Opera Metropolitana. © 2011. Photo Opera Metropolitana Siena/Scala, Firenze

MAY 2012

Readings: Sunday Cycle B
: Weekday Cycle 2

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		1 White Optional	2 White Memorial	3 Red Fast	4 White	5 White
		St Joseph The Worker	St Athanasius	St Philip & James, Apostles	Day Of Penance	
○ 6 White Solemnity	7 White	8 White	9 White	10 White	11 White	12 White Optional
5TH SUNDAY OF EASTER					Day Of Penance	St Nereus & Achilleus, St Penance
☾ 13 White Solemnity	14 Red Fast	15 White	16 White	17 White	18 White Optional	19 White
6TH SUNDAY OF EASTER	St Matthias, Apostle				St John I Day Of Penance	
20 White Solemnity	21 White Optional	22 White Optional	23 White	24 White Solemnity	25 White Optional	26 White Memorial
ASCENSION OF THE LORD	St Christopher of Magalhães & Companions	St Rita of Cascia		OUR LADY HELP OF CHRISTIANS	St Bede the Venerable, St Gregory VII, St Mary Magdalene de Pazzi Day Of Penance	St Philip Neri
27 Red Solemnity	28 Green	29 Green	30 Green	31 White Fast	APRIL S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 JUNE S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	
PENTECOST SUNDAY	Ordinary Time Resumes			The Visitation of The Blessed Virgin Mary		

MAY 2012

*Pentecost from the Maesta (upper section):
Duccio (around 1260-1318)*

Duccio's sublime masterpiece is the double-sided altarpiece he painted for the high altar of Siena's cathedral. This multi-panelled painting depicts scenes from the lives of Christ and the Virgin. In the scene of Pentecost, Duccio depicts the apostles gathered together as narrated in Luke-Acts 2. Small tongues of fire rest upon each figure's heads – signs of the presence of the Holy Spirit. The Virgin is the focus of the apostles and the viewer's gaze. She alone wears a mantle highlighted with gold leaf, the precious material a symbolic expression of her status as Mother of God and figure of the Church. The apostles turn towards her radiant, anchoring presence. Her outstretched hands both receive and send forth the breath of life.

Boticelli, Sandro (1445-1510): Lamentation over the Dead Christ - Detail, Munich, Alte Pinakothek München, Bayerische Staatsgemäldesammlungen, Poplar panel, 140 x 207 cm, Inv.107540 2011. Photo Scala, Florence/BPK, Bildagentur fuer Kunst, Kultur

JUNE 2012

Readings: Sunday Cycle B
: Weekday Cycle 2

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
MAY S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31				JULY S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	1 Red Memorial St Justin Day Of Penance	2 Green Optional St Marcellinus & Peter Blessed Virgin Mary
3 White Solemnity HOLY TRINITY	4 Green	5 Red Memorial St Basil the Great	6 Green Optional St Norbert	7 Green	8 Green Day Of Penance	9 Green Optional St Ephrem Blessed Virgin Mary
10 White Solemnity CORPUS CHRISTI	11 Red Memorial St Barnabas, Apostle	12 Green St Anthony of Padua	13 White Memorial	14 Green	15 White Solemnity SACRED HEART OF JESUS Day Of Penance	16 White Memorial Immaculate Heart of Mary
17 Green Solemnity 11TH SUNDAY IN ORDINARY TIME	18 Green	19 Green Optional St Romuald	20 Green	21 White Memorial St Aloysius Gonzaga	22 Green Optional St Paulinus of Nola St John Fisher & Thomas More Day Of Penance	23 Green Optional Blessed Virgin Mary
24 White Solemnity THE NATIVITY OF JOHN THE BAPTIST	25 Green	26 Green St Cyril of Alexandria	27 Green Optional St Penance	28 Red Memorial St Peter & Paul, Apostles Day Of Penance	29 Red Solemnity	30 Green Optional The First Martyrs of the Church of Rome, Blessed Virgin Mary

JUNE 2012

*Lamentation over the Dead Christ (detail):
Sandro Botticelli (1445-1510)*

This detail of St Peter from Botticelli's painting of The Lamentation of Christ portrays him in an attitude of introspection. Various visual clues help us recognize the saint including the blue tunic and yellow mantle St Peter traditionally wears. However, it is his familiar attribute, the keys (one gold the other silver) which he holds in his left hand that proclaim the saint's identity and authority. Although the gospels do not mention Peter's presence at the Crucifixion, by including him in this scene of the Lamentation, Botticelli poses a challenging question to the viewer. How can we be present to Christ's suffering in our lives?

Duccio di Buoninsegna (c. 1206-1218): Maesta, upper section/ Appearance on the Sea of Galilee, Siena, Museo dell'Opera Metropolitana. © 2011. Photo Opera Metropolitana Siena/Scala, Florence

JULY 2012

Readings: Sunday Cycle B
: Weekday Cycle 2

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1 Green Solemnity 13TH SUNDAY IN ORDINARY TIME	2 Green	3 ☉ Red Feast St Thomas, Apostle	4 Green Optional St Elizabeth of Portugal	5 Green Optional St Anthony Zaccaria	6 Green Optional St Maria Goretti Day Of Penance	7 Green Optional St Peter To Rd. Blessed Virgin Mary
8 Green Solemnity 14TH SUNDAY IN ORDINARY TIME	9 Green Optional St Augustine Zhao Rong & Companions	10 ☾ Green St Benedict	11 White Memorial	12 Green	13 Green Optional St Henry Day Of Penance	14 Green Optional St Cornelius de Lellis, Blessed Virgin Mary
15 Green Solemnity 15TH SUNDAY IN ORDINARY TIME	16 Green Optional Our Lady of Mt Carmel	17 Green	18 ● Green	19 Green	20 Green Optional St Apollinaris Day Of Penance	21 Green Optional St Lawrence of Brindisi, Blessed Virgin Mary
22 Green Solemnity 16TH SUNDAY IN ORDINARY TIME	23 Green Optional St Bridget	24 Green Optional St Sharbel Makhluf	25 ☾ Red Feast St James, Apostle	26 White Memorial St Joachim & Anne	27 Green Day Of Penance	28 Green Optional Blessed Virgin Mary
29 Green Solemnity 17TH SUNDAY IN ORDINARY TIME	30 Green Optional St Peter Chrysologus	31 White Memorial St Ignatius of Loyola	JUNE S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30		AUGUST S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	

JULY 2012

*Appearance on the Sea of Galilee
from the Maesta (upper section):
Duccio (c. 1260-1318)*

The post-resurrection scene of Christ's appearance to the apostles on Lake Tiberias has its source in John 21:1-8. Duccio evokes the astonished reactions of the disciples as they glimpse the risen Christ. Shock registers on the faces of those in the boat who have seen Christ. Duccio imagines this dramatic episode with a minimum of narrative detail. Sea and land are depicted as symbolic forms. Peter's encounter with Christ stretches through the awe-filled space between them. Christ's intent gaze and beckoning gesture draw Peter towards him and the shore. Duccio reveals in this moment of Peter's recognition of the risen Christ how faith transforms the failures of the past and renews all things.

Angeli, Frn (1387-1455): Transfiguration (detail), Florence, Museo di San Marco. © 2011. Photo Scala, Florence - courtesy of the Ministero Beni e Att. Culturali

AUGUST 2012

Readings: Sunday Cycle II
Weekday Cycle 2

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		JULY S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	1 White Memorial St Alphonsus Liguori	2 Green Optional St Peter Julian Eymard, St Eusebius of Vercelli	3 Green	4 White Memorial St John Vianney
5 Green Solemnity 18TH SUNDAY IN ORDINARY TIME	6 White Feast The Transfiguration of The Lord	7 Green Optional St Sixtus II & Companions, St Cajetan, St Dominic	8 White Solemnity ST MARY OF THE CROSS (Mackillop)	9 Green Optional St Teresa Benedicta of the Cross (Edith Stein)	10 Red Feast St Lawrence Day Of Penance	11 White Memorial St Clare
12 Green Solemnity 19TH SUNDAY IN ORDINARY TIME	13 Green Optional St Pontian & Hippolytus	14 Red Memorial St Maximilian Kolbe	15 White Solemnity ASSUMPTION OF THE BLESSED VIRGIN MARY Holy Day	16 Green Optional St Stephen of Hungary	17 Green Day Of Penance	18 Green Optional Blessed Virgin Mary
19 Green Solemnity 20TH SUNDAY IN ORDINARY TIME	20 White Memorial St Bernard	21 White Memorial St Flux X	22 White Memorial The Queenship of Mary	23 Green Optional St Rita of Loria	24 Red Feast St Bartholomew, Apostle Day Of Penance	25 Green Optional St Louis, St Joseph Calasant, Blessed Virgin Mary
26 Green Solemnity 21ST SUNDAY IN ORDINARY TIME	27 White Memorial St Monica	28 White Memorial St Augustine	29 Red Memorial The Beheading of St John The Baptist	30 Green Day Of Penance	31 Green Day Of Penance	SEPTEMBER S M T W T F S 30 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29

AUGUST 2012

*The Transfiguration (detail):
Fra Angelico (1387-1455)*

Fra Angelico's Transfiguration has been acclaimed as one of the friar-artist's greatest masterpieces. Like the fresco of the Lamentation this work also formed part of the decorative programme of the cells in the Dominican convent of San Marco, Florence. Christ dominates the scene, his towering figure stands on a rocky platform, which recalls the mountain setting traditionally identified as Mt Tabor. At Christ's feet Peter, James and John express the awe that filled them when Jesus revealed his divine nature to his companions. Peter turns his back on the blinding vision, while James shields his eyes. Only John ventures a glimpse of the radiant Christ. Subtle gradations of light and colour create the energy-filled space emanating like a force-field from Christ. His outstretched arms pierce the mandorla-shaped halo. In this gesture Christ manifests the majesty of the Creator and pathos of the Crucified.

Caravaggio (Merisi), Michelangelo da (1571-1610): Saint Matthew and the Angel (detail), Rome, Church of San Luigi dei Francesi. © 2011, Photo Scala, Florence

SEPTEMBER 2012

Readings: Sunday Cycle B
Weekday Cycle 2

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<p>○ 30 Green Ascension</p> <p>26TH SUNDAY IN ORDINARY TIME</p>	<p>AUGUST S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31</p>				<p>OCTOBER S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31</p>	<p>1 Green Optional</p> <p>Blessed Virgin Mary</p>
<p>2 Green Ascension</p> <p>22ND SUNDAY IN ORDINARY TIME</p>	<p>3 White Memorial</p> <p>St Gregory the Great</p>	<p>4 Green</p>	<p>5 Green</p>	<p>6 Green</p>	<p>7 Green</p> <p>Day Of Penance</p>	<p>8 White Feast</p> <p>The Birth of The Blessed Virgin Mary</p>
<p>9 Green Ascension</p> <p>23RD SUNDAY IN ORDINARY TIME</p>	<p>10 Green</p>	<p>11 Green</p>	<p>12 Green Optional</p> <p>Holy Name of Mary</p>	<p>13 White Memorial</p> <p>St John Chrysostom</p>	<p>14 Red Feast</p> <p>The Triumph of The Cross Day Of Penance</p>	<p>15 White Memorial</p> <p>Our Lady of Sorrows</p>
<p>16 Green Ascension</p> <p>24TH SUNDAY IN ORDINARY TIME</p>	<p>17 Green Optional</p> <p>St Robert Bellarmine</p>	<p>18 Green</p>	<p>19 Green Optional</p> <p>St Januarius</p>	<p>20 Red Memorial</p> <p>St Andrew Kim Taegon, St Paul Chong Haseong & Companions</p>	<p>21 Red Feast</p> <p>St Matthew, Apostle & Evangelist Day Of Penance</p>	<p>22 Green Optional</p> <p>Blessed Virgin Mary</p>
<p>23 Green Ascension</p> <p>25TH SUNDAY IN ORDINARY TIME</p>	<p>24 Green</p>	<p>25 Green</p>	<p>26 Green Optional</p> <p>St Cosmas & Damian</p>	<p>27 White Memorial</p> <p>St Vincent de Paul</p>	<p>28 Green Optional</p> <p>St Winifred, St Laurence Ruiz & Companions Day Of Penance</p>	<p>29 White Feast</p> <p>St Michael, Gabriel & Raphael, Archangels</p>

SEPTEMBER 2012

*St Matthew and the Angel:
Caravaggio (1571-1610)*

Caravaggio portrays a swirling vortex of flesh and fabric. In this moment of divine inspiration energy from above descends in the fury of revelation. A raking light sheds unsparing (yet partial) clarity on the encounter between St Matthew and the Angel. Through the jarring juxtapositions Caravaggio confronts us with youth and age. The eloquence of the Angel's "speaking" gestures contrasts with the awkward hesitancy of St Matthew. In a profound spiritual insight, Caravaggio's St Matthew is no polished scholar surrounded by the trappings of learning and the comforts of the scholar's study. Instead this tax-collector turned evangelist reveals through his ink-stained hands and searching gaze the tenacity of his devotion to Christ. Caravaggio's awkward St Matthew reminds that God chooses the most unlikely candidates to be his intermediaries.

Original photo of Pope John Paul II © John Casamento. Original background photo of Bernini Colonnade, St. Peter's Square, Rome, Italy © Massimo Sestini. Enhanced artwork © Michelle Vizza

OCTOBER 2012

Readings: Sunday Cycle B
Weekday Cycle 2

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

	1 White Memorial St Teresa of the Child Jesus	2 White Memorial The Guardian Angels	3 Green	4 White Memorial St Francis of Assisi	5 Green	6 Green Optional St Bruno, Blessed Virgin Mary
7 Green Solemnity 27TH SUNDAY IN ORDINARY TIME	8 Green	9 Green Optional St Denis & Companions, St John Laurent	10 Green	11 Green	12 Green	13 Green Optional Blessed Virgin Mary
14 Green Solemnity 28TH SUNDAY IN ORDINARY TIME	15 White Memorial St Theresa of Avila	16 Green Optional St Hedwig, St Margaret Mary Alacoque	17 Red Memorial St Ignace of Antioch	18 Red Feast St Luke, Evangelist	19 Green Optional St John de Brebeuf & Isaac Jogues & Companions, St Paul of the Cross Day Of Penance	20 Green Optional Blessed Virgin Mary
21 Green Solemnity 29TH SUNDAY IN ORDINARY TIME MISSION SUNDAY	22 Green	23 Green Optional St John of Capistrano	24 Green Optional St Anthony Claret	25 Green	26 Green	27 Green Optional Blessed Virgin Mary
28 Green Solemnity 30TH SUNDAY IN ORDINARY TIME	29 Green	30 Green	31 Green	SEPTEMBER S M T W T F S 30 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29		NOVEMBER S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

OCTOBER 2012

Blessed Pope John Paul II (1920-2005)

Original photo of Pope John Paul II by John Casamento. Background photo of Bernini Colonnade, St Peter's Square by Massimo Merlini. Enhanced artwork by Michelle Vieira.

The image of Pope John Paul II was taken by Melbourne photographer John Casamento during the Pope's visit to Australia in 1986. The photo has been imposed over the background of the Bernini Colonnade in St Peter's Square, Rome. Karol Józef Wojtyła was elected Pope on the 16th October 1978 and he took the name of John Paul II. His pontificate was one of the longest in the history of the Church and lasted nearly 27 years. Driven by his pastoral solicitude for all Churches and by a sense of openness and charity to the entire human race, John Paul II exercised the Petrine ministry with a tireless missionary spirit. His love for young people brought him to establish the World Youth Days (WYD). The 19 WYDs celebrated during his pontificate brought together millions of young people from all over the world. John Paul II successfully encouraged dialogue with people of the Jewish faith and representatives of other religions. On April 28, Pope Benedict XVI announced that the normal five-year waiting period before beginning the cause of beatification and canonization would be waived for John Paul II. Pope John Paul II was beatified and declared 'Blessed' on 01 May, 2011.

Angelico, Fra (1387-1455): Saint Stephen Receiving the Eucharist and Distributing Alms (detail), Vatican, Nicholas V's Chapel. © 2011, Photo Scala, Florence

NOVEMBER 2012

Readings: Sunday Cycle II
: Weekday Cycle 2

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
			OCTOBER S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	1 White Solemnity	2 Violet	3 Green Optional
4 Green Solemnity	5 Green	6 Green	7 Green	8 Green	9 White Fast	10 White Memorial
31ST SUNDAY IN ORDINARY TIME				ALL SAINTS	ALL SOULS Day Of Penance	St Martin de Porres, Blessed Virgin Mary
11 Green Solemnity	12 Red Memorial	13 Green	14 Green	15 Green Optional	16 Green Optional	17 White Memorial
32ND SUNDAY IN ORDINARY TIME	St Joseph			St Albert the Great	St Margaret of Scotland, St Gertrude Day Of Penance	St Elizabeth of Hungary
18 Green Solemnity	19 Green	20 Green	21 White Memorial	22 Red Memorial	23 Green Optional	24 Red Memorial
33RD SUNDAY IN ORDINARY TIME			The Presentation of the Blessed Virgin Mary	St Cecilia	St Columban, St Clement I Day Of Penance	St Andrew Dung-Lac & Companions
25 White Solemnity	26 Green	27 Green	28 Green	29 Green	30 Red Fast	DECEMBER S M T W T F S 30 31 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29
CHRIST THE KING	Last Week in Ordinary Time				St Andrew, Apostle Day Of Penance	

NOVEMBER 2012

St Stephen receiving the Diaconate and Distributing Alms: Fra Angelico (1387-1455)

Towards the end of his life Fra Angelico was called to Rome by the Pope, Nicholas V, to help decorate the papal palace. A small chapel known as the Cappella Niccolini is all that remains of the artist's work for the Pope. Scenes from the lives of the first martyrs, Ss Stephen and Lawrence, appear over two levels on three walls. The fresco reproduced here depicts two successive moments from the life of Stephen as described in Luke-Acts. On the left the young deacon Stephen kneels to receive a chalice from St Peter. The classically-inspired architectural setting lends authority and dignity to the narrative. In the adjoining scene we glimpse St Stephen distributing alms to the poor and needy. The young mother and her child are dressed simply as befits their straightened circumstances. Amongst the figures approaching St Stephen the child closest to us captures our attention. Through the confidence expressed in the child's trusting gesture, Fra Angelico urges us always as Christians to focus on the needs of the poor.

Lippi, Filippo (1466-1499): The Virgin Adoring the Child, with Saint John the Baptist and Bernard of Siena (The Adoration in the Forest) (detail). Ca. 1449. Berlin, Gemäldegalerie, Staatliche Museen zu Berlin. Oil on panel, 129.5 x 118 cm. Inv. No. 69. Photo: Jürg P. Anders © 2011. Photo Scala, Florence/BRK, Bildagentur für Kunst, Kultur und Geschichte, Berlin and Geschichte, Berlin

DECEMBER 2012

(until 01/12) Readings: Sunday Cycle B
 Weekday Cycle 2
 (from 02/12) Readings: Sunday Cycle C
 Weekday Cycle 1

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
30 White Feast HOLY FAMILY	31 White Optional St Sylvester /	NOVEMBER 2012 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30			JANUARY 2013 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	1 Green Optional Blessed Virgin Mary
2 Violet Solemnity 1ST SUNDAY OF ADVENT	3 White Memorial St Francis Xavier	4 Violet Optional St John Damascene	5 Violet	6 Violet Optional	7 White Memorial St Ambrose Day Of Penance	8 White Solemnity THE IMMACULATE CONCEPTION OF THE BLESSED VIRGIN MARY
9 Violet Solemnity 2ND SUNDAY OF ADVENT	10 Violet St Demetrius /	11 Violet Optional St Demetrius /	12 Violet Optional	13 Red Memorial St Lucy	14 White Memorial St John of the Cross Day Of Penance	15 Violet
16 Violet or Rose Solemnity 3RD SUNDAY OF ADVENT	17 Violet	18 Violet	19 Violet	20 Violet	21 Violet Optional St Peter Canisius Day Of Penance	22 Violet
23 Violet Solemnity 4TH SUNDAY OF ADVENT	24 Violet	25 White Solemnity CHRISTMAS DAY Holy Day	26 Red Feast St Stephen	27 Red Feast St John, Apostle & Evangelist	28 Red Feast The Holy Innocents Day Of Penance	29 White Optional St Thomas a Becket

DECEMBER 2012

*The Virgin Adoring the Child with Ss John the
Baptist and Bernard of Siena
(The Adoration in the Forest detail):
Filippo Lippi (1406-1469)*

This painting now in Berlin was originally commissioned for the private chapel of the Medici in their Florentine palace. Fra Filippo Lippi places the scene of the Virgin adoring the child in a setting that is neither familiar nor traditional. Instead, the artist invites us to contemplate the timeless meaning of Christ's Incarnation. The darkly wooded landscape enclosing the figures (including St John the Baptist and a monk, perhaps St Bernard of Clairvaux) exudes a sombre mood. Amidst harsh receding rock forms and barren terrain the Christ-child turns toward us. The Child's nakedness evokes for us his vulnerability and innocence. The artist portrays the Virgin as a refined and elegant beauty. Her delicately modeled facial features, framed by the impossibly diaphanous veil which falls from her head, move us to identify with her mood of introspection. Lippi's vision of the Nativity reminds us that the face of Christ brings a light which "dispels all darkness."

St Columbans Mission Society

www.columban.org.au

Australia

PO Box 752, Niddrie, Vic, 3042

Phone: (03) 9375 9475

Email: calendar@columban.org.au

New Zealand

PO Box 30-017, Lower Hutt, 5040

Phone: (04) 567 7216

Email: columban@iconz.co.nz

2012 COLUMBAN CALENDAR

90TH EDITION

The first Columban Calendar was produced in 1923, the year Vegemite hit Victorian tastebuds. The iconic Columban Calendar has become a feature in homes to generations of Australians and New Zealanders and is a major fundraiser for St Columbans Mission Society.

WWW.COLUMBAN.ORG.AU

GIFT CALENDAR

Contact our office to organise calendars to be sent to your family and friends.

Ph: (03) 9375 9475

Columban Mission Centre
PO Box 752 Niddrie Victoria 3042
Email: calendar@columban.org.au
Tel: 03 9375 9475 Fax: 03 9379 6040

RRP:
\$8.00