

Gazeti la Kimataifa

Waabuduo Damu ya Kristo

ASC Mawasiliano ya Kimataifa – Uongozi Mkoo - Via Maria De Mattias, 10 - 00183 Roma

 www.adoratrici-asc.org

redazioneasc@adoratrici-asc.org

Lima, Peru
5-28 Luglio 2019

Mwaka XXI – N. 6, Juni 2019

Kukutana na Historia

Wapendwa, uchaguzi wa kichwa hiki sio kuunga habari ya falsafa juu ya mada ya historia, lakini ni kujaribu kuipokea tu, kuiangalia kwa macho ya imani, kwa macho ya Mwabuduo Damu ya Kristo.

Histori ya binadamu bila shaka imebadili mwelekeo, ilijivika umilele hapo asubuhi ya Pasaka wanawake walipoenda kaburini wakakuta kaburi tupu. Fumbo la ufufuko wa Yesu limetoa mwanga mpya kuhusu tafsiri ya matukio ya kihistoria. Historia ni historia ya watu, iliyojengwa kwa mikato ya tamaa, makosa, dhambi, lakini kimsingi ni fumbo la wokovu: vazi lenye rangi ambalo ukiligeuza huonyesha uzuri wake wote. Ufufuko unatuonyesha kuwa Mungu hashikilii mkononi mamlaka ya historia kama mfumaji navyoshilia na anayesogezza nyuzi, lakini, kwa umwilisho katika Kristo Yesu, alishuka ndani ya historia ili kuwa sehemu muhimu. Kwa sababu hiyo, changamoto ya waumini wa leo ni ile ya kutafuta uwepo wake, wa kumwona kuititia ishara zinazojitokeza katika safari yetu ya kila siku.

Katika jambo hili maisha ya masista wetu ASC hushuhudia jinsi gani jambo hili limefanywa liwezekane kila siku: huko Vukovar, wakazi wa

Croazia ambako mji wa Danubio uliharibiwa wakati wa vita vya 1991, kwenye gereza la Rebibbia, kuwepo huko Liberia, ni kuorodhesha tu baadhi ya maeneo. Kwetu sisi Waabuduo, "mapokezi ya kila siku ya Neno, katika roho ya kuabudu na ya uchambuzi, tunaweza kutafakari uwepo unaobadilika wa Mungu katika jumuiya yetu kama katika fumbo (rejea Hati za M.Kuu 2017). Ni udhubutu wa kukutana na historia tofauti katika mwanga wa ufufuka na kuzibadili kuwa historia ya wokovu na ukombozi.

Wakati wa ziara huko Bulgaria Papa Francesco, akirejea wakati ujao wa bara kongwe, aliongelea tafakari ya Mt. Benedetta wa Msalaba, msimamizi wa Ulaya, juu ya maana ya historia: "Hakika, matukio dhahiri katika historia ya dunia yamekuwa yakidhihirishwa na roho, ambapo hakuna kinachosemwa katika vitabu vya historia". Ni maisha ya wale wanaopinga mabavu dhidi ya wema, nguvu dhidi ya huruma, mamlaka dhidi ya huduma.

Historia haijawahi kuandikwa mara moja kwa wote, lakini daima huwa wazi kwa upya wa Roho ambaye hufanya upya vitu vyote na kufungua matumaini.

Sr. Maria Grazia Boccamazzo, ASC

Mhariri

Mhariri

- ◊ Kukutana na Historia
- Nafasi kwa Uongozi Mkoo**
- ◊ Wapandaji wa matumaini ya kinabii
- Toka Ulimwengu ASC**
- ◊ Sala ya siku tatu na Pasaka Liberia
- ◊ Tunamhudumia mpendwa jirani
- ◊ Usajili wa sauti kwenye mtandao waanza
- ◊ Siku ya Kimataifa ya Mama Ardhi

Mhutasi

1	◊ Miaka 90 ya ASC iko katika San Giovanni Rotondo	6
	◊ Mang'amuvi ya ziara ya kichungaji huko Vukovar	7
2	Nafasi kwa JPIC/VIVAT	
	◊ Hakuna anayepaswa kubaki nyuma	8
3	Ndani ya Shirika	
	◊ Kalenda ya Uongozi Mkoo	9
4	◊ Sikukuu za kuzaliwa: tunasherehekea maisha	9
4	◊ Sikukuu za Nadhiri za Kitawa	9
5	◊ Waliorudi Nyumbani kwa Baba	9

Wapandaji wa matumaini ya kinabii

"Wapandaji wa matumaini ya kinabii" ilikuwa ni mada ya mkutano wa XXI wa mwaka wa (kimataifa wa umoja wa Mama Wakuu) ambao ulifanyika Roma kuanzia tarehe 6 hadi 10 Mei. Mada ilichaguliwa na Mkufunzi, kama ilivyoelezwa katika salamu ya ufunguzi na Rais, Sr. Carmen Sammut, alituhimiza tutafakari kuhusu namna ambayo sisi wanawake tuliokekwa wakfu tunaweza na tunapaswa kuwa ishara za matumaini "katika ulimwengu uliogawanyika na wenye vita" na "kwa wanawake wengi na watoto wanaoteseka". Ulikuwa ni upendeleo kwangu kuweza kuishi mang'amuzi hayo ya nguvu ya mwingiliano wa tamaduni na wa mashirika. Tulikuwa 850 wakuu wa mashirika washiriki, kutoka nchi 80 tofauti, kwa unyenyekevu na uwazi wa moyo tulitafuta namna ya kujibu pamoja maombi mbalimbali ambayo yanagusa maisha ya wakfu leo katika ulimwengu wa utandawazi na uliojeruhiwa.

Kwa kweli ilikuwa ni nafasi yenyewe kutajirisha, mashirikisho ya mang'amuzi na maisha yalikuwa ni baraka kwa maisha yangu na kwa huduma ninayoitoa kwa Shirika. Kujikuta kwenye meza kumega Neno, kuangalia hali halisi ya ulimwengu na kuwa na ndoto pamoja na dada walini wa mbegu ya tumaini na wenye uwezo wa kuangalia wakati ujao, kumeypaisha ndani mwangu furaha kutafuta majibu mapya ya changamoto nydingi ambazo zilitolewa kila siku

Tafakari nydingi zilitolewa ziliikuwa kweli utajiri na zimeimarisha ndani mwangu siyo tu uzuri wa maisha ya wakfu, bali pia wajibu wake msingi katika maisha ya Kanisa na ya ulimwengu: kuwa ishara ya matumaini ya kinabii ambayo yanabubujika kutoka ndani kabisa mwa maisha ya kitawa ambayo yanatusukuma kuwaendea wote, zaidi sana wale walio maskini zaidi na waliotengwa.

Mwingiliano wa tamaduni, dira ya wakati ujao wa maisha ya kitawa, muunganiko wa viumbi kuititia Barua ya Baba Mtakatifu Francisco "Laudato Si", na mzungumzo ya kidini ziliikuwa ni mada zilitolewa kuititia usikivu wa nguvu wa kina, mashirikisho na tafakari.

Tumaini lilikuwa ni uzi mwekundu ambalo lilisindikiza utafiti wetu huu likitufanya kuona pamoja upeo unaowezekana tukitembea pamoja, tukiainisha njia halisi za kutenda pamoja na ushiriki hai.

Ziliikuwa ni siku ambazo ziliwasha ndani ya kila mmoja wetu tumaini katika mtazamo wa Mungu kwa ajili ya wakati ujao; tulifurahi kuelewa kuwa, licha ya udhaifu ambao unagusa maisha katika ngazi zote, tumeitwa kumfuata Kristo na kuwa sakramenti ya uwepo wake katika ulimwengu.

Tumaini ni zawadi ya ushirika ambayo tunataka kuendelea kuijenga kuititia mahusiano ya kiimani na maagano yaliyofanywa katika upendo na wema wa kiutu unaobadilika kila siku na kupyaishwa. Mbegu ndogo, matendo madogo, njia ndogo zinazowezekana: unabii na tumaini vikicheza katika mzunguko usio na mwisho, huruma inajenga katika siku zizajo zilizoahidiwa na Mungu. Matendo yetu madogo ya huruma hutoa hii dira ya uumbaji kwa kila mtu moja moja kama unabii kwa sababu tunaamin!

Tunaitwa kwenye mshikamano kwa kiasi kikubwa kuwaelekea wale amba wanaishi pembezoni mwa jamii, kwa kuwa hili ni eneo la wito wa kinabii wa waliowekwa wakfu tuwe watu wa uponyaji katika mahusiano ya watu yaliyosambaratiswa na ya sayari yetu dhaifu.

Kwa hiyo ili kuwa waaminifu katika wito wetu wa kinabii, tunaweza kuwa wapandaji wa tumaini la kinabii kwa ajili ya dunia kama tu tumeimarika na kuzama katika Neno la Mungu, tukilitafakari kama alivyofanya Yesu. Pamoja na Yesu maskini, mseja na mtii, wito wetu wa kinabii unatuita kubaki pembezoni tukitoa ushuhuda kupinga utamaduni wa mabavu ambao unaipeleka dunia yetu kwenye uharibifu.

Kutoka katika mashirikisho ziliibuka hamu na maamuzi mengi dhahiri ambayo tulipenda kuyafanyia kazi ili kukifanya kiamicike kile ambacho tunakiamini.

Mwishoni mwa kazi, tulipata fursa ya kukutana na Papa Francisco katika maongezi binafsi. Ulikuwa muda wa nguvu ambapo tulijiacha tugaswe na maneno yake ya unyenyekevu na ya kutia moyo ambayo yalitutuhimiza kuelekea kutoa majibu yanayoonekana kwa ajili ya huduma ya Kanisa na ulimwengu katika uaminifu wa utambulisho wa karama yetu ambayo inatufanya kuwa moto!

Sr. Nadia Coppa, ASC

Sala ya Siku tatu na Pasaka Liberia

Aleluya na Heri ya Pasaka kutoka Liberia! Sherehe Liberi kiutamaduni ni tofauti, lakini kiini cha Kwaresima, cha Juma Kuu na cha Pasaka ni kilekile.

Kila Ijumaa, wakati wa Kwaresima, kama jumuiya ya Parokia, tulisali njia ya Msalaba. Jumapili ya matawi tulikutana kuzunguka meza kwenye ufukwe wa bahari ambapo matawi yalibarikiwa na kugawa kwa ajili ya maandamano kuelekea kanisani.

Kanisa lilipambwa kwa ajili ya maadhishimo, lilipambwa vizuri sana, wimbo uliimbwa kwa uchangamfu na kanisa lilijaa watu.

Jenereta la ASC liliwashwa ili kuwa na mwanga kwa ajili ya huduma ya liturjia ya Alhamisi Kuu ambayo ilikuwa imehudhuriwa na watu wengi na kufanywa vizuri. Padre aliosha miguu ya wanaume 12 na kuabudu Ekaristi kuliendelea hadi 23:30.

Ijumaa Kuu, tulisali njia ya Msalaba kwa maandamano, ambayo kwa kawaida huwa yanaanza kwenye ufukwe wa bahari na kumalizika Kanisani. Vituo vya Njia ya Msalaba, vilifungwa kwenye miti kando ya njia.

Wakati wa liturjia ya Ijumaa Kuu waliningusa wanawake wazee na wanaume licha ya shida ya magoti waliweza kukunja na kupiga magoti hapo walipoweza ili kubusu msalaba wakati wa kuuabudu.

Kuwasha Mshumaa wa Pasaka na maandamano kwa mishumaa iliyowaka kulianzia kwenye lango la shule hadi kanisani.

Wakati wa adhimisha walibatizwa watu ishirini kati ya hao mtoto wa wiki mbili. Maandamano ya kutoa matole yalikuwa ya kupendeza zilikuwemo mboga za majani, matunda, mifuka ya mchele, mikate, kuku, na aina nyingine za zawadi.

Sr. Zita na mimi tuliwakaribisha kwa chakula cha mchana Padre Dennis, Carla na wageni wengine walio chini ya wafadhili wa Amani ya Grand Cess.

Tulipika makaroni, kuku, njegere pamoja na vipande vya matango, na keki nyeupe na machanganyiko wa matunda yaliyokatwakatwa na kuandaliwa na Sr. Zita.

Hapa kunaendelea kuwa pakavu na vyanzo vya maji vinakauka. Mtusaidie kusali ili mvua inyeshe!

Sr. Therese Wetta, ASC

Tunamhudumia Mpendwa Jirani

Jumuiya ya Dar es Salaamu ilifunguliwa m n a m o mwaka 1994. Wanajumu i ya wa kwanza wa jumuiya hiyo walikuwa Sr. Teresa Sorrentino (mkubwa wa nyumba), sr. Angelina Palmigiani, na Sr. Scolastica

George. Masista hawa walitoa huduma ya kufundisha dini, katekesi na kutembelea familia. Walipofika masista katika eneo hili, wakristo walikuwa wachache. Walitoa huduma kwenye vigango vitatu vikiwa chini ya parokia ya Tegeta iliyokuwa inahudumiwa na wamisionari wa Damu Taktifu C.PPS. Pamoja na uchache wao walijitao kwa moyo wao wote ili kuhakikisha kuwa karama ya mwanzilishi wetu Maria De Mattias linatekelezwa. Walifanya juhudhi katika utume wao ili kuhakikisha kuwa watu waliokabidhiwa wanamfahamu Yesu Bwana wao.

Tunawashukuru masista hawa kwa utume wao mzuri ambao umeleta matunda mazuri. Leo vigango walivyovihudumia ni parokia na zina idadi kubwa ya waumini. Utume wao umeendelezwa

na wanajumuiya walioko sasa wanaotoa huduma katika parokia hii. Wanaendelea kuhudimia kwa kufundisha kufundisha dini, katekesi kwa watoto, vijana, na wakatukumeni na huduma za maandalizi ya misa, na hata kusikiliza watu wenyewe shida mbalimbali. Na kila wakati idadi ya wakristo inazidi kuongezeka. Jumuiya hii pia inatoa huduma ya elimu ya awali katika shule ya Yohane Merlini ambayo ina wanafuzi 109. Kwa huduma zote hizi tunaendelea kujitoa kwa Mungu na kushirikiana na Kristo katika kazi yake ya Ukombozi hadi roho za wapendwa jirani ziweze kuokolewa.

Sr. Venosa Joseph, ASC

**Eneo la Bara: Amerika
Region USA**

Usajili wa sauti kwenye mtandao waanza

Sista Ursula Schones, ASC anahadithia historia yake kwa Mwanachama wa Mawasiliano Molly Kaye McKinstry kwenye mfululizo wa matangazo kwenye redio au video kuhusu Waabudu ambayo itarushwa redioni mwezi Juni.

Mwishoni mwa mwezi uliopita, mwandishi wa habari Molly Kaye aliwahoji masista 23 kwa siku mbili na nusu huko Wichita. Matangazo, yatawekwa kwenye jalada la sauti kwenye mtandao na kupewa jina Tabia: mwema, mbaya, na mtakatifu.

Cheryl Wittenauer

Siku ya Kimataifa ya Mama Ardhi

*"Utunzaji wa mazingira pia ni suala la kijamii.
Pamoja na kilio cha maskini tusikilize pia kilio cha ardhi."*

Papa Francisco

Tarehe 22 Aprili, Siku ya Kimataifa ya Mama Ardhi, sisi Waabuduo Damu ya Kristo tulikutana kwenye ua wa Nyumba Kuu, Roma ili kusherehekeea siku hii kwa namana ya pekee. Sr. Rani Pasayattil, Coordinator wa JPIC/VIVAT, alituongoza katika muda wa sala, Sr. Nadia Coppa, Mkuu wa Shirika alipanda mti wa mzeituni na Sr. Dani Brought, Mshauri Mkuu alitushirikisha neno la kuhamasisha kuhusu mada ya mwaka.

Tulitafakari pamoja juu ya ukweli kwamba tuna Ardhi moja tu, Nyumba moja, Sayari moja na hakuna mtu anayeweza kuepuka iwapo itaharibika na kutoweza kukalika.

Hii ni siku muhimu ambayo inatusaidia kufahamu zaidi matumizi mabaya yaliyofanywa dhidi ya ardhi wakati sisi sote tunatarajia kuishi kwenye sayari safi.

Utafiti mwingi uliofanywa tangu miaka ya 1990, umeonyesha ishara za mapungufu mengi yaliyofanywa kwenye sayari yetu nzuri, na kutusaidia kukua katika ufahamu wa hitaji lake la kulindwa.

Kwa jina la maendeleo, tumebadili maisha yetu, tumebadilisha mtazamo wetu, tunapuuza kwa namna nyingi njia za kulinda dunia tunamoishi. Hali yetu ya kibinadamu na tamaa zetu zimefifisha mawazo na ufahamu wa wajibu wa kuhifadhi ardhi hii nzuri kwa ajili ya vizazi vijavyo.

Mara nyingi tunasikia maongezi kuhusu kuongezeka kwa joto duniani, kupungua kwa tabaka la ozoni, gesi zinazosababisha uchafu, nk, sababu kuu na wasiwasni wa utafiti wa sasa. Kwa kweli, sayari yetu nzuri ilikuwa paridi karne iliyopita kuliko sasa: mionzi ya ultraviolet ya jua inapiga dunia sasa zaidi ambapo haijawahi kutokea. Yote hii husababishwa na uzalishaji wa gesi zinazoharibu tabaka za kinga za dunia yetu.

Wengi wetu timesikia kutoka kwa babu na bibi zetu au hata wazazi wetu kuhusu majira ya joto, misitu, mimea, miti, mito, maji safi, rasilimali za ajabu za ardhi hii nzuri sana. Sisi pia tuna kumbukumbu za utoto wetu, lakini katika ukweli wetu tunakabiliwa na uhaba wa kile ambacho ni muhimu kwa maisha yetu: ukosefu wa maji ya kunywa, mafuriko, maporomoko ya

ardhi, uchafuzi wa mazingira, utupaji ovyo wa taka, uchafu, na ongezeko kubwa la joto. Mabadiliko makubwa ya hali ya hewa na magonjwa mengi ambayo haijulikani yanaongezeka kwenye haya yote.

Tunaweza kujitenga mbali na majukumu yetu kwa kusema kwamba hatuwezi kuwa na hatia moja kwa moja lakini kwa kweli kila mtu anayeishi katika ulimwengu huu pia anawajibika katika kusaidia kuifanya sayari yetu nzuri kurejea katika uzuri wake wa awali.

Lengo la kuadhimisha Siku ya Kimataifa ya Mama Ardhi ni pia kutatua mabadiliko ya hali ya hewa, kokomesha matumizi ya plastiki na uchafuzi unaosababishwa nayo, kulinda viumbi vilivyo hatarini kutoweka na kupanua, kuelimisha na kuunga mkono harakati za kulinda mazingira duniani kote.

Kwa kupanda mti huu wa mzeituni, tunaungana na wale wote wanaoshughulika na kulinda misitu. Sisi sote viumbi wa ulimwengu tumeunganika, kila kiumbe hai kinastahili heshima na uangalizi kutoka kwetu sote, kwa sababu tunategemeana kila mmoja na mwingine. (Laudato Si 42). Kumbe wajibu wetu ni ule wa kufanya kazi kwa ajili ya jamii ili kuelewa mabaya yanayofanywa dhidi ya dunia. Tuaalikwa kujishughulisha na matumizi ya vyanzo vya nishati vinavyofaa, uchaguzi msingi kwa ajili ya kufikiria kesho iliyo bora.

Sr. Rani Padayattil, ASC

Miaka 90 ya ASC iko katika San Giovanni Rotondo

Mwaka wa 1928, kwa hamu wazi ya Padre Pio, ombi la kuanzisha jumuiya ya kitawa huko San Giovanni Rotondo lililetwa kwa Mkuu wetu wa Shirika. Mnamo Agosti 29 mwaka huo huo Waabuduo Damu ya Kristo wa kwanza waliwasili San Giovanni Rotondo, amba walipokewa kwa shangwe na watu, na kupewa makazi katika ofisi ya Borgo ya kale ya mji, inayoitwa "Lu llarië dë lë monnache" kwa sasa "Uwanja wa Mtakatifu Maria De Mattias".

Ushuhuda mbalimbali unathibitisha kwamba masista walijitolea kwa namna ya pekee kwa huduma ya wazee na wagonjwa waliopokelewa katika Hospitali ya "Mt. Francesco" iliyojengwa na Padre Pio tangu mwaka 1925; pia walijitahidi kwa upole na uwezo katika malezi ya watoto wa shule ya awali na ya vijana, katika kozi ya wanawake ya ufumaji na katika maandalizi ya kiroho ya watoto kwa ajili ya kukutana kwa mara ya kwanza na Yesu katika Ekaristi.

Watu mara moja walifurahia kazi ya masista na hivi mara wakawa wanawatambulisha kwa kuwaita "Msista wetu". Walikuwa kielelezo bora cha kiutu na cha kiroho kwa watu wote.

Miaka 90 imepita tangu siku hiyo ya Neema, wakati ambapo wale vijana wengi wa San Giovanni Rotondo waliposaidiwa kutambua sauti ya Bwana ambaye anaita na wakafuata nyayo za Mtakatifu Maria De Mattias na kujiweka wakfu kati ya Waabuduo Damu ya Kristo.

Katika tukio la kumbukumbu ya miaka kumi ya Kutangazwa kuwa mtakatifu Mt. Maria De Mattias, mwaka 2013 na kumbukumbu ya miaka ya 85 ya kuwasili kwa Masista Waabuduo, mbele ya Askofu

Mkuu Monsignor Michele Castoro, ya Mkuu wa Region Sr. Silvana Crolla na Mshauri wa Region Sr. Milena Marangoni, uongozi wa Manispaa ya Mji Meya Luigi Pompilio, kiliweka kipande cha marumaru chenye maandishi mbele ya hospitali ya Mt. Francesco, kama kumbukumbu ya daima ya kuwasili kwa Masista ASC wa kwanza.

Mnamo mwaka 1984, kutokana na tetemeko baya la ardhi, masista walilazimika kuondoka mahali pa makazi yao ya kwanza. Baada ya mabadiliko mbalimbali, Mnamo tarehe 13 Septemba 1989, kati ya Mama Mkuu wa Provinsi Sr Giuseppina Fragasso na Fr. Domenico D'Ambrosio, Paroko wa Kanisa Mama - aliyezaguliwa Askofu Mkuu wa Manfredonia - Vieste

- San Giovanni Rotondo mwaka 2003 - Mkataba wa ushirikiano wa kichungaji wa Masista Wabuduo Damu ya Kristo katika Parokia ya Mt. Leonardo Abate uliandikwa.

Tunamshukuru Bwana kwa baraka nyingi tulizopewa sisi Waabuduo kuitia ufadhili wa watu hawa wenye kukaribisha na wakarimu.

Kwa sasa, kutokana na upendo wa kibaba wa Paroko Don Giovanni d'Arienzo, tunaheshimu katika Parokia iliyotajwa hapo juu Masalia ya Mtakatifu Maria De Mattias na Picha yake ambayo, kama ufunuo na uwepo wake husaidia kukutana na fumbo katika mtazamo wa kutafakari, kwa sababu umuhimu wa picha ni "uwepo".

Mnamo Aprili 30, kwa adhimisho kuu la Misa Takatifu iliyongozwa na Padre Franco Moscone, Askofu Mkuu wa Manfredonia-Vieste-San Giovanni Rotondo, kwa pamoja tulitoa shukrani kwa Bwana kwa ajili ya miaka 90 ya uwepo wa Masista Waabuduo Damu ya Kristo hapa San Giovanni Rotondo.

Adhimisho la Misa Takatifu ilihudhuriwa na: Paroko Padre. Giovanni d'Arienzo, Paroko Msaidizi Padre Pasquale Pio Di Fiore, Padre. Carlos Maria Laborde - Msimamizi wa Conventi ya Mt Pio wa Pietrelcina, Padre Matteo Merla CPPS, Padre Michele Cocomazzi, Mkuu wa Region Sr. Nicla Spezzati, Mshauri wa Region Sr. Milena Marangoni, Kamishna Dk. Antonio Incollingo, baadhi ya ASC wazaliwa wa mji huu, Watawa wa Mashirika mbalimbali, idadi kubwa ya waaminifu katika Parokia ya Mt. Leonardo Abate. Kwaya ya parokia na vijana watumikizi wengi walipendezesha sherehe kwa kuwashirikisha wote katika sala kwa mwitikio wa sherehe.

Mwishoni mwa sherehe, Mama Mkuu wa Region Sr. Nicla Spezzati, akitoa tafakari juu ya thamani ya maisha wakfu, alitoa zawiadi ya Masalia ya Mt. Maria De Mattias kwa Askofu Mkuu ili kueneza ibada mionganini mwa waamini, kuomba na kusali kwa ajili ya ongezeko la miito kwenye maisha ya kitawa.

Mang'amuzi mengi na mazuri tuliyoyaishi katika jumuiya ya parokia yametutajirisha sisi ASC kiutu na kiroho na daima yametufanya sisi kujisikia kuishi uwepo wa Mama Mwanzilishi Mtakatifu Maria De Mattias na wa Mtakatifu Pio wa Pietrelcina ambaye miaka 90 iliyopita alitutaka sisi katika nchi hiyo pendevu sana.

Watakatifu hawa wawili wanachochea ndani mwetu tamaa moja: "Kwamba msalaba wa Kristo uweze kupandwa ndani ya moyo wa kila mtu na Damu yake ya thamani kuheshimiwa na kutukuzwa milele".

Wao wanaomba kwa ajili ya ongezeko la miito kwenye maisha ya wakfu kwa ajili ya utukufu wa Mungu na kwa ajili ya faida ya "Mpendwa jirani".

Sr. Rosalba e Comunità ASC

Mang'amuzi ya Vukovar wakati wa ziara ya kichungaji

Sr. Dani, Sr. Manuela na Sr. Wiesława walikuja pamoja nami hapa Vukovar kwa ajili ya kutembelea jumuiya ASC, Sr. Danijela Borscak, Bernardica Kesak na Ljiljana Maric. Vukovar ni moja ya miji ambayo iliharibiwa kabisa wakati wa mapambano kwa ajili ya uhuru wa Croazia kwenye vita vya 1991 – 1995. Baada ya vita, wakati watu walipoanza kurudi Vukovar, ASC walifunga jumuiya ili kuwasindikiza watu waliokuwa wameharibiwa na wahitaji wa tumaini la Damu ya Kristo.. lakini nataka kuwasimulia kidogo mangamuzi ya ziara yetu huko Vukovar.

Tuliwasili Jumamosi jioni ili kwamba Jumapili tuweze kuwa na muda wa kutembelea maeneo mbalimbali muhimu na yanayogusa ya historia na kumbukumbu hapa Vukovar. Kwanza tulitembelea hospitali ambapo, wakati wa kuzingirwa kwa siku 87 mji wa Vukovar, watu walikimbia na walioumia walihudumiwa hospitalini, licha ya msalaba mwekundi juu ya paa, hospitali ilipigwa bomu kila siku. Leo sehemu ya chini ya jengo la ghorofa la hospitali imehifadhiwa kwa ajili ya kumbukumbu ya siku hizo ngumu na kwa ajili ya faraja kwa ajili ya yeyote yule anayetoa huduma kwa wagonjwa na wanaoteseka. Kutoka pale tulitembelea kituo cha makumbusho na sehemu ya kaburi la pamoja huko Ovčara ambapo watu 261 walichukuliwa kutoka hospitalini, wakateswa na kuuwawa. Wakati tukiwa tukisoma katika ukimya majina ya hao wahanga, mioyo iliyoja maumivu, tuliomba nguvu ya Damu ya Yesu na zawadi ya uponyaji. Kituo chetu cha mwisho kilikuwa ni makamburi ya kumbukumbu ya Vukovar yenye misalaba yake mieupe kwa ajili ya watu karibu milioni waliokufa wakati wa vita.

Jioni tulikutana na kikundi cha wanachama ASC ambacho Sr. Ljilja Maric anakihudumia. Baada ya utmbulisho, walituomba kushirikisha mang'amuzi tuliyopata wakati wa mchana hapa Vukovar. Ulikuwa ndio muda hasa wa kugusa. Wakati wa mchana wote tulitafuta namna ya kuficha machozi. Historia ya watu wa Croazia ni historia iliyoja fumbo la pasaka: vita iliyodumu miaka 25 iliyopita, mji ulioharibiwa, watu waliotendewa vibaya, waliotheswa na hatimaye

kuuwawa.

Sr. Wiesława alieleza kuwa uzi mwekundu amba o unatuunganisha na amba o tunashirikishana popote tulipo: huko Afrika, India, au hapa Croazia ni Damu ya Kristo na mang'amuzi ya fumbo la pasaka linatufanya wamoja.

Sr. Dani aliunganisha mang'amuzi yake ya Guatemala na yale ya Vukovar. Alisimulia juu ya kuishi kwake miaka 23 huko Guatemala, mahali ambapo aliwasindikiza watu amba o walikuwa wameathiriwa na mateso ya vita iliyodumu miaka 36 na ambapo yeye aliacha pale sehemu ya moyo wake, lakini leo baada ya kusikiliza historia ya Vukovar, imetosha siku moja tu kuacha sehemu nyingine ya moyo wake. Kile ambacho kinaunganisha maisha ya jumuiya za ASC na maisha ambayo tunashirikishana na watu ni roho ya Damu ya Kristo. Sr. Manuela pia alishirikisha mang'amuzi yake kwa picha tatu ambazo zimeunganishwa na neno moja. Picha ya kwanza aliiwasilisha kwa ishara: aliamka na kubusu ardhi kwa sababu ni nchi takatifu; picha ya pili ni neno ambalo alilisikia likivuma wakati wote wa ziara katika sehemu tofauti za Vukovar, lile neno ambalo Mt. Maia De Mattias alilirudia kabla ya kufariki kwake na kwa hilo alifariki – damu isimwagike tena; picha ya tatu ilikuwa ni msalaba uliojeruhiwa lakini uliouunganika na njiwa kwa sababu bila huyo njiwa msalaba ungevunjika vipande na hiyo ni amani, upatanisho. Picha zote hizi zimeunganishwa na neno ambalo ni udugu

Wakati wa mashirikisho haya watu na hata sisi ASC, kwa mioyo iliyoja uchungu tulitokwa machozi. mwishoni mwa mkutano watu walikuja karibu ili kutusalimia na kutupa baraka kila mmoja wetu kwa sababu walijisikia kuwa karibu sana nasi. Ujumbe ulikuwa kwamba wakati mji, uoto wa asili, na vyote vinavyotuzunguka vinapyaisha roho na mioyo ya watu na hupyaisha kidogo kidogo kupitia msamaha na udugu. Mang'amuzi ya leo yamegusa kwa ndani kabisa maisha yetu, sisi tunaendelea kutembea, tukiishi na kushirikishana na watu karama yetu ya Waabuduo.

Sr. Danijela Anić, ASC

Hakuna anayepaswa kubaki nyuma

Huko Amelia, eneo ambalo linaturudisha nyuma kwenye muda eneo tajiri kwa historia na sanaa, mahali ambapo roho huwa huru na kujikuta tena

Jumamosi tarehe 30 Machi huko Umbria na zaidi katika mji mzuri wa Amelia (Tr), kwenye Maktaba ya Manispaa, mukutano wa kwanza wa mradi ulifanyika ambapotunatarajikuwekawaziushuhudawawageni wa magereza ya Italia, ushuhuda uliokusanya katika Vitabu tofauti ambavyo kila mwaka huchapishwa, ili kusaidia kuwafanya wananchi wawe na ufahamu zaidi juu ya mienendo, kwa bahati mbaya bado iko nyuma, mfumo wa gereza wa Italia, maana ya gereza leo na njia za kumaliza hukumu, lakini juu ya yote kuhusu ya hali ya sehemu hii ya binadamu ambayo husikiwa kwa ugumu.

Mradi ulizaliwa kutokana na hisia za watu wawili ambao, pamoja na mitazamo tofauti, wanazungumza lugha moja, sista mmoja na mlei mmoja, Sista Emma Zordan, wa Sharika la Waabuduo Damu ya Kristo, na mwenye uzoefu wa miaka thelathini katika kufundisha gerezani na pia kujitolea. Sista Emma hakutaka kuniuliza ikiwa nilikuwa Mkatoliki, yeeye aliangalia tu kazi yangu, bila kuniuliza chochote. Tulijikuta pamoja ili tuelewe, sio kuhukumu, kusaidiana, na hivyo, kwa hiari, tulielewa kwamba tunaweza kunganisha nguvu zetu ili kuwasaidia ndugu zetu wafungwa waweze kutoka shimoni, kupata sifa ya kujithamini, na wakati mwingine kuepuka kujua.

Watu wengi hujikita kuhukumu ukweli kama unavyowasilishwa na vyombo mbalimbali vya habari, wakielezea mawazo ya kikatili na ya kulipiza kisasi mbele ya wale ambao wana hatia ya makosa makubwa zaidi au madogo, au wale ambao hawana sauti au njia ya kujitetea. Kama vile ilivyotokea Amelia huko Sesto Roscio di Ameria (sasa Amelia) alistakiwa bila haki kwa mauaji ya baba mwaka 79 a.C ambapo Cicero alitoa utetezi, akashinda kesi. Matukio ya hivi karibuni yanatupa uthibitisho kwamba wasiwasi wetu ni wa usalama wa kimwili na usalama wa mali zetu. Lakini katika muktadha huu, je! Kweli tuko huru? Na ni nani walio wakosaji kweli wakati mwathirika anauwawa bure? Je! Kweli tuko huru kuchagua hatima yetu? Je, kuna ukweli kamili? Ni nani anayehukumu asiye na hatia wala kosa? Maswali mengi na majibu mengi, lakini ukweli kamili haupo, na ndiyo sababu

tunapaswa kusukuma mbele mipango, hukumu na dhana potovu.

Kuongea kuhusu gereza siyo rahisi, bila shaka ningependa kusema hakufurahishi na ni kuzito, kwa sababu watu wanafikiri kuwa ni hali ambayo nchi inapaswa kuishughulikia kwa ukali na kwa sheria za kutisha, kwa sababu gerezani kuna watu wa ajabu ambaao hawana haki. Badala yake gereza ni sehemu iliyo ya kila mmoja, kwa sababu sote si wakamilifu, na tunapaswa kuwaendea kwa namna ya pekee waliodhaifu zaidi na watu wasio na bahati, watu ambaao tunapaswa kuwatunza, kama tunavyofanya kwa mtoto, mzazi, rafiki, kwa sababu sambamba na wema kuna ubaya pia na kwa sababu bila shaka kupitia watu wa mwisho tutaweza kuwa wa kwanza, kama Kardinali Petrocchi kwa hekima alivyotukumbusha kwenye mukutano wa mwisho huko Rabibia, kwenye tukio la kuwasilisha Kitabu "The Fear of Freedom" mfano wa mwana mpotevu unatufundisha haya. Ni rahisi kusherehekea mema, ambapo ni kwa ajili ya wale wanaorudi, wanaojikomboa wenyewe, wanaokiri makosa yao, ni wale ambao lazima tuwashangilie. Bwana hahangaiki na udhaifu, wenyewe ujuzi wa mwisho, wala walio na akili sana. Italia kuna zaidi wafungwa 60,000, 70% wanaweza kuajiriwa katika kazi mbalimbali, kwenye kazi za serikali, kazi za ujenzi, ukarabati wa majengo, usafi wa bustani, huduma za kijamii, shughuli ambazo zingetoa uwezekano wa wao kuijingiza kwenye jamii na uwezekano wa kukombolewa. Kwa bahati mbaya hizi zote ni ngumu kwa sababu kuna ukuta usio na mwisho kuushinda, kwa namna ya pekee wa utawala na hata wa kiakili.

Maria Teresa Caccavale

Kalenda ya Uongozi Mkoo

15 Juni Uongozi Mkoo unarudi Roma baada ya ziara ya kichungaji kwenye Region ya Poland na kwenye Missioni za Region: Belarussia, Siberia, Germania.

17 Juni Sr. Nadia Coppa na Sr. Matija Pavić wataondoka kwenda kwenye ziara ya kichungaji kwenye Mission ASC huko Australia

29 Juni Sr. Manuela Nocco ataondoka kwenda USA kwa ajili ya kushiriki kwenye mukutano wa mfuko wa fedha MDMHH

Sikukuu za kuzaliwa: Tunasherehekea maisha

miaka 30

Sr. Silvia Guthala 17/06/1989 India

miaka 60

Sr. Young Ae Eugenia Lee 19/06/1959 Corea

miaka 70

Sr. Rosaria Sacchetti 22/06/1949 Italia

miaka 80

Sr. Antonietta Tozzi 20/06/1939 Italia

Nadhiri za Kitawa

2 Juni 2019

Miaka 65° ya Nadhiri za Kitawa Wichita Center (USA)

Sr. Jeannine Bahr
Sr. Laurentia Koehler

Miaka 80° + ya Nadhiri za Kitawa Wichita Center (USA)

Sr. Florentina Riebel (85°)
Sr. Leona Riebel (84°)
Sr. Carmelita Blick (81°)

23 Juni 2019

Miaka 60° ya Nadhiri za Kitawa Wichita Center (USA)

Sr. Bernadine Wessel
Sr. Nancy Hanes
Sr. JoAnn Mark
Sr. Teresa Bahr

Waliorudi Nyumbani kwa Baba

08/05/2019 **Sr. Maria Dina Cupido** Italia

12/05/2019 **Sr. Irene Rossi** Italia

13/05/2019 **Sr. Elisabeth Schiedermayr** Schaan

Gazeti la Kimataifa

Waabuduo Damu ya Kristo

Habiri ya kila mwezi
na
Waabuduo Damu ya Kristo
Mawasiliano ya Kimataifa - Uongozi Mkoo
Via Maria De Mattias, 10 - 00183 ROMA

Mwaka XXI, N. 6, Juni 2019

Kamati ya wahariri
Maria Grazia Boccamazzo, ASC
Mimma Scalera, ASC

Tafsiri na

Sr. Klementina Barbić - Kikroeshia
Sr. Betty Adams - Kiingereza
Sr. Martina Marco - Kiswahili
Sr. Bozena Hulisz - Kipolishi
Sr. Clara Albuquerque - Kireno
Sr. Miriam Ortiz - Kihispania
Sr. Lisbeth Reichlin - Kijerumani

