

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

Mwaka XXIII – N. 3, Machi 2021

Patris Corde

Mwanzoni mwa Upapa wake Papa Francesco kwa uhuru alionyesha Upendo wake kwa Mtakatifu Joseph akisema pia kuwa kwenye dawati lake ana sanamu ya Mtakatifu Josef aliylala. Kwa kweli katika maisha yake amepata uzoefu mara nyingi, hasa wakati wa mahitaji, uwepo wa Mtakatifu huyu ulikuwa msaada mkubwa katika maisha yake. Sanamu ya Mtakatifu Joseph aliylala imekuwa maarufu ulimwenguni kote.

Lakini Upendo wa Papa Francesco kwa Mt. Joseph ni mkubwa sana; ndio maana ametuonyesha katika barua yake ya kitume "Patris Corde", iliyochapishwa mnamo tarehe 8 Desemba 2020, katika kuadhimisha miaka 150 ya kutangazwa kwa Mtakatifu Joseph kama Mlezi wa Kanisa Katoliki. Katika hafla ya mwezi Machi, ambapo Kanisa huadhimisha sikukuu yake tarehe 19 Machi, na huko Italia pia sikukuu ya Papa, tunataka kusitiza maadili ambayo Baba Mtakatifu Francisko, kama lulu za thamani, anaruhusu katika barua hii, kutufanya tupendane tukiiga historia ya mtu mkubwa katika historia ya wokovu, lakini ambayo mara nyingi hubaki kwenye vivuli.

Katika barua hiyo anabainisha mambo saba ya baba wa Mtakatifu Josef ambayo hufanya ratiba ya safari ya imani ya kila mmoja wetu. Mionganoni mwa haya ni upole na utii. Joseph anatufundisha kwamba, kuwa na imani katika Mungu kunamaanisha pia kuamini kwamba anaweza kufanya kazikupitia woga wetu na udhaifu wetu. Katika dhoruba za maisha, hatupaswi kuogopa kumwachia Mungu usukani wa mashua yetu. Wakati mwininge tungependa kudhibiti kila kitu, Yeye huwa na mtazamo mkubwa zaidi ambao huenda zaidi ya nyenzo, zaidi ya akili

ya mwanadamu na zaidi ya busara. Kwa sababu hii, katika kila hali ya maisha yake, Joseph atangaza Fiat Yake!

Lakini katika barua ya Baba Mtakatifu pia tunapata maadili kama Ujasiri wa ubunifu na kukubalika ambayo huwa chanzo cha rasilimali isiyotarajiwa kwa mwanadamu, haswa wakati wa shida. Kwa maana hii, Joseph ndiye mfano wa yule anayejiacha kwa mapenzi ya Mungu, anaweka imani yake yote na kumtumaini Baba bila shaka yoyote, lakini akiufuata moyo wake, na hivyo kuwa mtu anayejali mwanzo wa historia ya ukombozi. Yeye ndiye muujiza wa kweli ambao Mungu anamwokoa Mtoto na Mama yake.

Lulu nyingine muhimu ni ile ya kivuli: "Baba hazai, ila wanakuwa wamoja. Na mtu hawi mmoja kwa sababu tu anazaa mtoto, lakini kwa sababu mtu anamtunza kwa uwajibikaji ... Joseph alijua jinsi ya kupenda kwa namna ya pekee. Yeye hakujiweka katikati ila katika maisha ya Maria na Yesu.

Furaha ya Joseph haiko katika mantiki ya kujidhabihu bali ya kujitolea [...] Ubaba ambao hukataa jaribu la kuishi maisha ya watoto kila wakati hufungua nafasi kwa wale ambao hawajawah [...] Wakati wowote tunapojikuta katika hali ya utumiaji wa baba, lazima tukumbuke kila wakati kuwa sio zoezi la umiliki, ila ni ishara ambayo inahusu baba wa mbinguni. Kwa maana fulani, sisi sote tuko katika hali ya Joseph kila wakati: kivuli cha baba mmoja wa mbinguni, ambaye hufanya jua liwaangukie wazuri na wabaya, waadilifu na wasio haki (Mt 5:45); na kivuli kinachomfuata Mwana.

Sr Maria Grazia Boccamazzo, ASC

Mhariri

Mhariri

- ◊ Patris Corde
- Nafasi kwa Uongozi Mkoo**
- ◊ Semina ya utafiti: mafunzo juu ya mwelekeo wa uchumi
- Toka Ulimwengu wa ASC**
- ◊ Waabuduo wa Brazil katika siku kuu ya tarehe 4 februari 2021
- ◊ Adhimisho kwa heshima ya Mfalme wa Jr Martin Luther
- ◊ Ubatizo wetu

Muhtasari

1	◊ Huko Filippine wanashrehekea miaka 500 ya Ukristo na miaka 30 ya uwepo wa ASC	5
2	◊ Haki kwa Samba Martine	7
2	Nafasi kwa JPIC/VIVAT	
3	◊ Wote ni ndugu – Sura ya 1	9
3	Katika Shirika	
4	◊ Takwimu	10
4	◊ Kalenda ya Uongozi Mkoo	13
4	◊ Siku za kuzaliwa: Tusherehekee Uhai	13
4	◊ Waliorudi nyumbani kwa Baba	13

Semina ya utafiti: mafunzo ya mwelekeo wa uchumi

Kuanzia tarehe 15 mpaka 19 Februari Muhasibu Mkuu Sr Monica Rini, pamoja na Uongozi Mkuu, waliandaa semina kwa njia ya on

line, iliyowashirikisha wanachama wa tume ya Wakurugenzi wa Uchumi, waweka hazina wa Region na Foundation, kuendelea kutafakari juu ya mabadiliko ya mwelekeo wa uchumi, kwa kuendelea na semina iliyofanyika mwaka 2019, juu ya kaulimbiu "Uso wa binadamu wa uchumi".

Mjadala uliana kwa kusikiliza Injili, tunashukuru kwa mashirikisho ya Sr Bridget Pulickakunnel ambaye ametuongoza katika kushiriki tafakari kupitia mfano wa talanta, ikifatiwa na tafakari ya Sr Mimma Scalera ASC juu ya thamani ya roho ya ASC, kuanzia kwa Mt. Maria de Mattias, kwa ajili ya usimamizi wa kinabii wa bidhaa. Na wakili Lozupone alizungumzia suala la uwajibikaji na uwazi katika usimamizi wa bidhaa na Sr. Assunta Remossi, mkuu wa ofisi ya OMVF katika taasisi ya Serikali ya maisha ya kujitolea huko Dicastery kwa maisha ya Kitawa CIVCSVA, na kushiriki, shukrani kwa uzoefu wake, namna ya kuchanganya usimamizi wa rasilimali na changamoto ya kazi. Mwishowe, wakili Faioli aliwasilisha kwa kikundi uwasilishaji wenye hoja wa hati hiyo ya Uchumi katika huduma ya Karama na Ujumbe wa taratibu zilizolezewa na mthibitishaji Serena Graziadio.

Sr. Monica alihitimisha mukutano huo kwa kushirikisha mambo yaliyoibuka wakati wa semina ya 2019.

Kama Sr. Nadia alivyoelezea katika hotuba yake ya kufunga, tunafahamu kuwa uchumi ni zaidi ya uhasibu tu na kwa hivyo ni muhimu kwamba kama shirika tufikirie tena jambo hili linalobadilika kila wakati.

Chaguo muhimu sana kwa maisha hupitia uchumi, ambalo ushuhuda wa kiinjili unapaswa kupitia, ukizingatia mahitaji ya kaka na dada zetu, lakini pia uaminifu kwa maadili yasiyoweza

kutolewa ya kitambulisho chetu cha Karama. Ili uchaguzi katika utume uwe wa maana na wa unabii, ilisisitizwa kuwa ni muhimu kuzingatia malezi katika mwelekeo wa uchumi kulingana na Karama yetu.

Kwa hivyo ni muhimu, kwa kuwa Kanisa linatualika kutoa nyaraka zetu ambazo zinajumuisha michakato ya malezi juu ya uchumi katika ngazi zote (za awali, za kudumu na za kitaalam), kila wakati tukiweka thamani zetu za Karama kwa msingi wa uchaguzi wetu. Elimu ya kiuchumi, pia ililenga maadili, yanapendelea ukuaji wa karama kwani huduma ya mweka hazina haifanyi kazi, usimamizi bali ni msaada kwa ajili ya Utume.

Semina licha ya mapungufu ya idhaa ya online pia ilikuwa msaada mkubwa kwa kuundwa kwa tume ya muda inayohusika na kuunda ukurugenzi wa uchumi. Labda uzoefu huu utafungua milango kwa uvezekano mwingine wa mazungumzo na waweka hazina, ili saraka hiyo iripoti "mazoea bora" tuliyonayo katika ngazi ya Shirika, na taratibu zinazowezesha hali tofauti.

Kwa kuongezea, semina hiyo ilikuwa hafla ambayo ilituruhusu kutembea pamoja, kuhisi umoja, kama mwili mmoja, katika utafiti na uchunguzi wa kina wa moja ya maswala muhimu zaidi leo, muhimu kwa ukuaji katika mchakato wa mabadiliko ya maisha yetu ya kujitolea.

Sr Maria Grazia Boccamazzo, ASC

Adoratrici del Sangue di Cristo / Adorers of the Blood of Christ

Waabuduo wa Brazil katika Siku kuu ya tarehe 4 Februari 2021

Katika hali ya janga

Siku kuu ya tarehe 4 februari mwaka huu iliadhimishwa katika Amazon kwa roho ya imani, furaha na umoja kati yetu, tukisali vizuri Triduo. Manaus, katika nyumba ya Region, katika yumba ya Nazareti na jumuiya nyingine tulifurahishwa sana na mapokezi mazuri ya mwaka huu yaliyoandaliwa na Region, Sista Alessandra Pereira na washauri wake. Tulikumbuka pia Nadhiri za Masista kadhaa katika siku hii ya sikukuu na nilitumia kwao maneno ya siku ya kwanza ya Triduum: "Nilipokuwa bado mchanga, nilijua njia yako maalum ambayo ingeunda maisha yangu!"

Katikati ya huzuni kubwa ambayo janga hilo husababisha kwetu na kwa ulimwengu wote, leo bado kuna tishio la tofauti ya tatu. Bila kuweza kutoka nyumbani, Masista wengine wadogo wanajitahidi kununua mahitaji na wanakuwa waangalifu sana wasiugue. Walakini, tulijifunza kuwa mwanzoni mwa Februari ASC watatu kutoka Belem waliugua COVID.

Tunateseka kwa sababu nyangi kwa sababu mji mzuri wa Manaus unajulikana ulimwenguni kote kama eneo la kutisha:

- Hospitali haziwezi kupokea mtu yeyote, kwa sababu ya ukosefu kamili wa oksijeni; wagonjwa walioletwa kutoka hapa kwenda kwa majimbo mengine kuishi; mamia ya wafu waliozikwa katika makaburi ya halaiki ...

- mpaka kati ya Pará na Amazonas -

uliofungwa, bahari na anga - na katika bandari ya Manaus boti zinazokuja kutoka miji mbali mbali, zinarudi na chakula au bidhaa zao kwa miji yao. Yote hii imesababisha njaa kwa watu kuongezeka kiasi kikubwa.

- Rais wa Brazil alizingatiwa vibaya kwa mitazamo mibaya iliyochukuliwa katika wakati huu mbaya sana.

- Pamoja na kufungwa kwa Makanisa na Misa Takatifu kwenye TV au redio.

Kwa upande mwingine, mambo ya kufurahia ni:

- kufika kwa chanjo, ambayo sehemu kubwa kwa upande wetu tumeshpata. Dozi ya pili itakuwa kati ya miezi mitatu.

- maneno ya kutia moyo online kwa ndugu na marafiki zetu na wa Masista wetu - kwa ugonjwa au kifo cha wapendwa na wasiwasi kwa ASC katika jumuiya nyingine zilizoathiriwa na COVID.

Tunazidi kusali tukiiomba Damu ya Kristo ifunike, na wengi husali Rozari ya Huruma kuititia media.

Nimalizie masimulizi haya kwa kukumbuka maneno ya Salamu Malkia: "tunakulilia tukilalamika bondeni huku kwenye machozi ..."

Hebu tufikirie juu ya maneno ya "Maombi ya Ukristo" ya mwaka huu ya Triduum: "Baba, ninainua roho yangu kwako, ili nibadilishwe na amani yako, nuru yetu na tumaini letu. Usituache!".

Sr Marília Menezes, ASC

Sherehe kwa heshima ya Mfalme Jr. Martin Luther

*Watoto tembeeni pamoja, msichoke
Watoto tembeeni pamoja, msichoke
Watoto tembeeni pamoja, msichoke
Kuna mukutano mkubwa wa shamba katika Nchi ya Ahadi.*

Maneno ya wimbo huu yameandikwa na Sr. Barbara Croom, ASC ambayo yalitumika mara nyingi wakati wa Sala ya jioni ya tarehe 18 Januari, kwa ajili ya heshima ya Mfalme Jr. Martin Luther. Katika hafla hii tulionomba umoja na kumaliza ubaguzi wa rangi katika nchi yetu.

Sala hiyo ilianza na ibada ya jadi ya libation kwa kumbukumbu ya mababu, iliyofurahishwa zaidi na mazingira yaliyopambwa na vitambaa vya rangi vya Kiafrika, mimea miwili mikubwa kwenye chombo cha kuwekea maua na mitungi ya maji.

Mwanzoni mwa sala, wakati sista akimwaga maji mara nne, kila wakati kwa mwelekeo mmoja, kaskazini-kusini-mashariki-magharibi, aya mbili za sala ya Kiafrika zilisomwa. Kiitikio kiliimbwa wakati

maji yakimwagwa kwenye mitungi.

Ibada hii ya ufunguzi ilifuatiwa na masomo mawili na kisha usomaji wa orodha ya majina ya Waamerika wa Kiafrika ambao wamejitofautisha katika nchi yetu. Maji bado yalikuwa yakimwagwa kwenye mitungi wakati wimbo ulikuwa ukiimbwa.

Sala iliyotungwa na Sr. Joan Chittister, OSB ilitolewa kwa viongozi; sala hii ilitumika kila jioni wakati wa triduum ya sala kabla ya kuapishwa kwa Rais Biden na Makamu wa Rais Harris mnamo Januari 20. Mnamo Januari 19, jumuiya ilitoa siku ya kuabudu.

Ili kufanya umuhimu wa sikukuu hii uonekane zaidi, Sr. Teresa Bahr pia alipamba chumba cha kulia.

Sr Therese Wetta, ASC

Ubatizo wetu

Jumapili ya tarehe 10 Januari, siku kuu ya ubatizo wa Bwana wetu, wakati wa sala ya asubuhi niliwaomba Masista kwamba badala ya zaburi ya tatu washirikishe tarehe na mahali walipopata ubatizo. Karibu wote walifanya zoezi hili. Ulikuwa ni wakati mzuri. Tulianzisha pia nafasi ya maonyesho ambapo niliwaalika akina Masista kuleta kitu ambacho kilitukumbusha tukio hili; Waabuduo wawili walichukua vyeti vya ubatizo wao, mmoja maji, na mwininge mshumaa. Katika picha anaonekana mdoli ambaye amevishwa nguo nyeupe: ni nguo ya ubatizo ambayo ilikuwa ni ya mama wa Sr. Fran Schumer ASC ambayo hata ye ye aliivaa siku ya ubatizo wake.

Mchango wa Masista Deborah Schovanec, ASC na Diana Rawlings, ASC

Huko Filippine wanashreheke miaka 500 ya Ukristo na miaka 30 ya uwepo wa ASC

Kisiwa cha Filippine, visiwa vya Asia ya Kusini Mashariki, ndio nchi pekee barani iliyio na dini ya Kikristo, na ambapo Wakatoliki bado wanawakilisha wengi. Ukatoliki unaaminika kufika nchini Ufilipino mnamo 1521, wakati mchunguzi maarufu wa Ureno Ferdinand Magellan alipoweka mguu wake katika eneo ambalo sasa ni jimbo la Cebu.

Kwa ujumbe mfupi, Sr Flor Manga alituma nembo ya hafla hiyo kwa katibu mkuu na ujumbe: Ninahisi shauku ya kushiriki na dada zetu kwa sababu kwangu, mwabudu Mfilipino, inamaanisha kushiriki mizizi ya imani yetu.

Ufunguzi rasmi wa mwaka maalum utafanyika tarehe 4 Aprili, Jumapili ya Pasaka, kuadhimisha Misa ya Kwanza ambayo iliadhimishwa Limasawa, kisiwa ambacho Magellan alitua kwa mara ya kwanza katika visiwa hivyo.

Katika mwaka huu wa neema, kumbukumbu ya miaka 30 ya uwepo wa ASC huko Ufilipino na maadhimisho ya miaka 500 ya Ukristo, tunataka Masista waendelee kuwa mashahidi wa undugu, upatanisho na furaha, kwa zawadi ya Ukombozi uliofanywa na Damu ya Kristo Yesu, kwa sababu kama inavyosema nembo hiyo, ni zawadi ya kuupa ulimwengu!

Alama zilizopo kwenye nembo:
Msalaba: ishara ya Ukristo ya ukombozi
Wimbi: upepo wa Roho Mtakatifu ambao ulihuisha wamisionari

boti: ilivoleta imani hapa duniani safari
Jua: ni picha ile ile iliyopo kwenye bendera ya kitaifa na ambayo inaelezea Ufilipino kama lulu ya bahari ya mashariki, lakini hapa inaelezea maisha mapya, Kristo Mfufuka, tumaini la wokovu.

samaki: ishara ya wakristo wa kwanza
Rozari: inawakilisha kujitolea kwa kina kwa watu kwa Bikira Maria

Mtu wa kati: inawakilisha Ubatizo wa kwanza huko Ufilipino.

Alama hizizote zimebekwa kwa mkono mmoja, zilizoonyeshwa na mistari miwili ya hudhurungi iliyositisizwa, inayowakilisha ile ya Mungu Baba, ambayo inasema jinsi Hekima isiyoumbwa ilivyotaka matukio haya yote kufunuliwa kulingana na mapenzi Yake, ikitupa picha kamili ya jinsi tulivyo kuadhimisha sasa kumbukumbu ya miaka 500 ya Ukristo wetu. Kwa kweli sisi ni zawadi ya kutoa, tulipewa kwa ajili ya kutoa ...

Ujumbe wa Sr. Nadia kwa ASC wa Filippine

Wapendwa Masista,

ni fursa nzuri kwangu kusalimiana na kila mmoja wenu katika siku hii maalum: miaka 30 ya uwepo wa ASC huko Filippine; ilikuwa tarehe 4 Machi 1991 wakati Waabuduo wa Damu ya Kristo kutoka Italia walipofika huko Filippine. Kusherehekeha hafla hii kwenu ni wakati wa kuhesabu baraka, kukagua na kufanya upya agano lenu na Mungu wa Uzima!

Tukio hili linatukumbusha tarehe 4 nyingine muhimu ya mwaka 1834, siku ambayo Mt. Maria De Mattias, alifungua shule ya Acuto, akitangaza siku ya kuzaliwa kwa Shirika jipya la Waabuduo Damu Azizi! Alikuwa na miaka 39!

Mnamo Machi 4, 1991, ndoto ya Maria De Mattias ilitimia wakati Waabuduo walipofika katika ardhi mpya, lulu ya Mashariki, Ufilipino.

Tangu kufika kwao Wamisionari Waabuduo wa kwanza, waliwaamini, wakitembea pamoja nanyi kama dada na rafiki, kusoma hitaji la watu na kujaribu kujibu kwa uaminifu kilio cha Damu ambacho kinasikika katika Dunia hii. Mmejulikana kwa namna ya pekee kwa uchaguzi wenu: unyenyekevu, kuhusika na masikini na huduma kwa wale waliobaki nyuma.

Huduma kwa watoto, haswa kwa viziwi na bubu huko Marikina, huduma kwa wagonjwa, hasa wagonjwa wa TBC wa Quezon City na wa Bulacan, huduma kwa vijana na familia. Katika huduma zenu ambazo mmewahi kushirikisha watu matajiri zaidi katika ukweli wenu, kwa sababu tunaamini kwamba wale walio na zaidi wana jukumu la kuwatanza wale ambao wamepata fursa chache maishani: kwa sababu kila mtu anastahili Damu ya Kristo! Na ndiyo sababu tumeitwa kuchangia na Yesu kujenga mpangilio mzuri wa vitu!

Katika miaka hii mme Fahamu nyakati za furaha, za ukuaji, lakini pia nyakati za kupogoa. Kutoka Kaskazini mwa Filippine mme fikiwa na vijana wa Maasin, Leyte, sehemu ya kati ya Filippine, kwa hivyo, kupitia huduma ya shule, watu zaidi waliweza kupata furaha ya kuhisi wana na binti za Mungu, kwa sababu walikombolewa kwa bei ya damu ya Mwana wa Mungu.

Mwaka huu, inaweza kuwa bahati mbaya, tunaposherehekeha miaka 30 ya uwepo wa ASC katika nchi hii nzuri, watu wanakumbuka miaka yao 500 ya Ukristo. Hii inashuhudia historia ndefu ya ukombozi, wa imani, ambayo ninyi na watu wenu mnashuhudia ulimwenguni kote. Kupitia ndiyo yenu kwa Mungu, katika Shirika la Mtakatifu Maria De Mattias, sisi ASC pia tumejivunia kuwa sehemu ya historia hii ya ukombozi.

Katika wakati huu wa maisha yenu ya Foundation, kama Jumuiya, tunapohesabu baraka, tunaitwa kuota ndoto kubwa Ndoto ya Mungu kwa ajili yenu, kwa ajili yetu! Msiogope kukabiliana na hatari, ya kuwekeza guvu mlizonazo: kwa sababu Yesu anaendelea kuomba mikate mitano na samaki wawili, kwa ajili ya kukidhi njaa ya umati. Ila tunatakiwa kuweka imani yetu kwake! Naye atazibariki nguvu zetu, kujitolea kwetu, hamu yetu, na kuvifanya viweze kutosheleza njaa ya watu ya upendo, haki, amani na uponyaji.

Kama Masista na marafiki tunawatakiwa mwanzo mpya: muweze kukua katika roho ya undugu na upatanisho kuwa ushuhuda hai wa Mungu wenye Upendo na Huruma. Tunawaombe muweze kuongezeka kwa idadi mkiwa na Upendo kwa Yesu na kwa watu wake. Hii ndiyo sababu ya kujitolea kwetu: upendo kwa Yesu na kwa watu walikombolewa na Damu yake ya thamani.

Hongereni Masista,

Sr Nadia Coppa, ASC

Haki kwa Samba Martine

Samba Martine alikuwa ni nani? Samba alifika Spagna Mwezi Agosti 2011 akiwa na umri wa miaka 33. Wahamiaji wa Kongo, alizuiiliwa ndani ya CETI (Kituo cha wahamiaji wanaokaa kwa muda) huko Melilla, ambapo alipata vipimo vya kliniki ambavyo vilionyesha kwamba alikuwa na VVU. Miezi mitatu baada ya kuwasili kwenye peninsula, Samba alipohamishiwa CIE (Kituo cha ndani cha Wageni) kisha akapelekwa Madrid. Baada ya kifungo cha siku 39 na kutafuta huduma ya afya angalau mara kumi, Samba alikufa hospitalini mnamo Desemba 19, 2011 kutokana na maambukizo ambayo ni mabaya tu ikiwa mgonjwa hapati matibabu ya kutosha kwa hali yake ya VVU. Wakati Samba alipohamishiwa CIE huko Madrid, chini ya mamlaka ya Wizara ya Mambo ya Ndani, rekodi za matibabu hazikufikia kituo kipywa. Usimamizi wa CIE haukuiomba CETI ya jiji la Melilla kutuma nyaraka za afya.

Wakati serikali inamnyima mtu uhuru wake, anakuwa mdhamini wa haki zake na, juu ya yote, maisha na afya yake. Kesi ya Samba Martine, mbali na kuwa ubaguzi, inaonyesha kwamba serikali haihakikishi haki za watu hawa katika CIE. Na cha kusikitisha, tangu kifo cha Samba hakukuwa na mabadiliko yoyote, sio katika itifaki za hatua au katika hali ya huduma ya matibabu, wala katika vifaa.

Malipo ya kimaadili na kifedha kwa familia

Baada ya miaka tisa ya mapambano, mnamo Novemba 17 serikali ya Uhispania ilitambua jukumu

lake katika kifo cha Samba: Sermedes S.L, kampuni iliyotoa huduma ya matibabu, na wizara mbili zinazohusika (Wizara ya Mambo ya Ndani na Wizara ya Ujumuishaji, Usalama wa Jamii na Uhamiaji), watalazimika kulipa fidia familia ya mwathiriwa. Hatimaye maendeleo yamepatikana katika kile kilichotakiwa kwa miaka: **haki kwa Samba**. Azimio hili ni muhimu sana kwa sababu limetambuliwa na uongozi wenyewe na jukumu lake kwa kifo cha Samba Martine. Kutambua ukosefu wa uratibu kati ya wizara mbili na utambuzi wa huduma duni za matibabu. "Azimio hilo linakubali kuwa uzembe katika huduma ya matibabu wakati Samba alikuwa akiishi CIE ulikuwa dhahiri", anasisitiza Cristina Manzanedo, wakili, mtia saini malalamiko ya familia, na mshiriki wa muda mrefu wa Huduma ya Uhamiaji ya Majesuiti, ambayo hupata huduma hizi mara kwa mara. "Azimio hili - linaendelea Manzanedo - pia lina thamani muhimu sana ya kihemko kwa binti ya Samba Martine, ambaye alisafiri naye kutoka Kongo na ambaye alitengwa naye Morocco. Alikuwa msichana wa miaka 8 wakati alimwacha huko Morocco, msichana ambaye hajawahi kumuona mama yake tena na ambaye bado haelewi kabisa kilichotokea, amejaan maswali. Yeye ni msichana ambaye azimio linampa amani, linampa ufanuzi na fidia ya kiuchumi ambayo inaweza kuwa na fursa kadhaa maishani".

"Kutoka kwa Samba tumepata kitu ambacho hakikufanyika na wahanga wengi wa mipakani, na hiyo ni kwamba Samba ni Samba leo, kwamba Samba sio Tarjal, sio Lampedusa, sio Lesbos. Tunalo jina, picha, uso, familia ambayo inakumbuka na jamii ambayo inadai. Tutatenda haki kwa waathiriwa wa mpakani iwapo wanapenda kujulikana kwa jina lao na sio mahali walipofariki, "Patricia Fernandez, mwendesha mashtaka maarufu katika kesi iliyo fanyika mnamo 2019 dhidi ya moja ya madaktari waliomtibu Martine huko CIE.

"Hakuna fidia inayolipa janga lilitotokea. Lakini uamuzi wa Uhispania ni fidia muhimu sana ya kimaadili na kiuchumi, hata ikiwa itachelewa miaka tisa, "mama wa Samba alisema maneno hayo.

Kikomo cha mipaka

Kuhusu shida ya uhamiaji, Papa anatuambia katika barua yake mpya kwa maandishi kwamba: "Hakuna mtu anayeweza kutengwa, haijalishi alizaliwa wapi, na wala kwa sababu ya upendeleo ambao wengine wanao kwa sababu walizaliwa katika maeneo yenye uwezo mkubwa. Iwapo jirani yako ni mhamiaji, changamoto ngumu huongezeka. Ni kweli kwamba ingekuwa vizuri kuzuia uhamiaji usiohitajika, na njia ya kufanya

hivyo ni kuunda katika nchiza asili uwezekano mzuri wa kuishi na kukua katika hali ya kuheshimiana, ili hali za maendeleo muhimu ya mtu zipatikane hapo. Lakini mpaka kuwe na maendeleo makubwa katika mstari huu, ni juu yetu kuheshimu haki ya kila mwanadamu kupata mahali ambapo hawesi tu kukidhi mahitaji yake ya kimsingi na yale ya familia yake, lakini pia kujitimiza kama mtu. Jitihada zetu kuelekea wahamiaji zinaweza kufika kwa muhtasari katika vitenzi vinne: **kukaribisha, kulinda, kukuza na kujumuisha.** Kwa sababu sio swala la kupunguza mipango ya misaada ya kijamii kutoka juu, lakini ya kutembea pamoja njia kupitia hatua hizi nne, kujenga miji ambayo, wakati wa kudumisha kitambulisho chao cha kitamaduni na kitawa, iko wazi kwa tofauti na kujua jinsi ya kuwathamini.

Kuwasili kwa watu tofauti, ambao hutoka kwa maisha mengine na muktadha wa kitamaduni, inakuwa zawadi, kwa sababu hadithi za wahamiaji pia ni hadithi za kukutana katika watu na tamaduni: kwa jamii na jamii ambazo wanafika, ni fursa za kujitajirisha na maendeleo muhimu ya binadamu kwa wote." . (Wote ni ndugu)

Sr Teresa Martínez Montiel, ASC

Sura ya 1: Mawingu meusi juu ya Ulimwengu uliofungwa

"Janga la ulimwenguni pote kama janga la COVID-19 limefufua kwa muda mfupi hisia kwamba sisi ni jamii ya ulimwengu, wote katika mashua moja, ambapo shida za mtu mmoja ni shida za kila mtu. Kwa mara nyine tena tuligundua kuwa hakuna mtu anayejiokoa peke yake; tunaweza kuokolewa tu pamoja (32)".

Baba Mtakatifu Francisko anatoa maelezo sahihi ya giza analoona ulimwenguni leo. Kwanza, mifumo ya kisiasa inadidimia na mtindo wa kiuchumi unaotegemea faida "hausiti kutumia, kuondoa na hata kuua wanadamu".

Pili, kuna utamaduni wa kutokujali. Kwa kutumia mkakati wa kejeli, tuhuma na kukosoa bila kuchoka, kikundi kimoja kinawezaka kutawala na kuwatenga wengine, na kujenga hali ya kudumu ya kutokubaliana, makabiliano, na hata vurugu. Upweke, hofu na ukosefu wa usalama unaopatikana na wale amba wanahisi kutengwa ni malengo rahisi kwa "mafia" (yaani magenge). Kwa kuongezea, haki za binadamu hazihestimiwi ulimwenguni, haswa kwa wanawake.

Utamaduni huu wa kutojali huathiri sana watoto amba hawajazaliwa, wale mavu na wazee. Ingawa imeunganishwa ulimwenguni, hatuwaoni kaka na dada zetu kama majirani zetu. Hii ni dhahiri kwa ukosefu wa heshima kwa wahamiaji katika mipaka yetu na kwa watu wengi walioathiriwa na janga hilo.

Mt. Maria De Mattias anamwandikia Padre Biagio Valentini, "ROHO ya Shirika ni UPENDO. Tumechonga neno hili katika akili zetu na miyoni mwetu; namaanisha: Upendo, Upendo kwa Mungu na kwa jirani yetu mpandwa". Aliweza kusema kwamba kila mtu alikuwa wa thamani kwake kwa sababu alikuwa amekombolewa katika Damu ya Yesu. Aliwapenda wengine kwa moyo wake wote, na kwa ukamilifu kabisa.

Kipindi cha utoto na ujana wa Mt. Maria kilikuwa cha hatari sana. Haki ya wasichana kwenda shule ilikuwa imekatazwa kwa sababu ya vibaka mitaani. Hali hii ya kijamii na hali ya woga iligusa moyo wa Mt. Maria De Mattias kujitolea maisha yake kwa upendo wa Yesu aliyesulubiwa na kujibu kilio cha Damu.

Kujiunga na Baba Mtakatifu Francisko, Mtakatifu Maria anamwalika kila Mwabuduo kuimarisha urafiki wa kijamii na amani ya kijamii mbele ya ghasia za kijamii zinazoenea, ambazo anaona zikitembea kupitia uchumi, siasa na hata media ya kijamii.

Maswali ya tafakari:

Ni kwa namna gani janga hili limekuathiri kama mtu binafsi?

Mmeona hali mpya ya jumuiya?

Maria De Mattias anakuambia nini katika kipindi hiki?

ASC TAKWIMU ZA NCHI
Updated to December 31, 2020

NCHI 25	Nadhiri za Daima	Nadhiri za Muda	Wanovisi	Waa- spiranti	Waliohamia kwenye Mashirika mengine	Walioomba kutoka jumuiyani kwa ajili ya kufanya utafiti wao	Walioacha	Walio- fariki	Jumuiya	Utume uliopo
Albania	04	00	00	00	00	00	00	00	01	00
Argentina	07	00	00	00	00	00	00	00	02	00
Australia	09	00	00	00	00	00	00	00	02	00
Belarus	03	00	00	00	00	00	00	00	01	00
Bolivia	07	01	00	00	00	00	00	00	02	02
Bosnia-Erz	38	00	00	00	00	00	00	00	09	00
Brasile	46	02	02	01	00	00	00	02	10	00
Korea	14	01	01	00	00	00	00	00	02	00
Kroatia	107	02	02	00	00	00	00	04	19	00
Philippines	08	00	00	00	00	00	00	00	03	00
Germany	10+	00	00	00	00	00	00	02	02*	01
Guatemala	01	00	00	00	00	00	00	00	00	01
Guinea B.	07	05	00	02	00	00	00	00	03	00
India	66	07	04	03	00	00	01	00	16	00
Italy	429+	00	01	02	00	00	00	24	48**	00
Liechtenstein	14	00	00	00	00	00	00	01	01	00
Mozambique	02	00	00	00	00	00	00	00	01	00
Peru	04	00	00	00	00	00	00	00	01	00
Poland	59	01	00	00	00	01	00	01	08	00
Russia	02	00	00	00	00	00	00	00	01	00
Spain	07	00	00	00	00	00	00	00	02	00
Switzerland	03	00	00	00	00	00	00	00	01	00
United States	154	04	00	00	00	00	00	14	22	23
Tanzania	64	15	00	03	00	00	00	01	10	01
Vietnam	03	03	00	00	00	00	00	00	02	01
JUMLA	1.068	41	10	11	00	01	01	49	169	29

N.B. katika maeneo ambayo utaona alama +, tunarejelea idadi ya jumuiya au Masista waliopo kwenye Region mbalimbali

* Uongozi Mkuu na Novisiati vimejumuishwa.

JUMLA

Nadhiri za Daima	1.068
Nadhiri za Muda	41
Masista ASC	1.109
Wanovisi	10
Waaspiranti	11
walioenda Mashirika Men-gine	00
waliotoka jumuiya moja kwa ajili ya utafiti	01
walioacha	01
waliofariki	49
Jumuiya	169

ASC TAKWIMU ZA REGIONS
Updated to December 31, 2020

REGIONS	Nadhiri Za Daima	Nadhiri Za Muda	Wanovisi	Waaspiranti	Walio-hamia Mashirika mengine.	Wali-oomba Kutoka jumuiyani	Walioacha	Walio-fariki	Jumuiya
Manaus	50	02	02	01	00	00	00	02	11
India	74	07	04	03	00	00	01	00	17
Italy	437	05	01	04	00	00	00	24	57**
Schaan	24	00	00	00	00	00	00	03	03
United States	181	09	01	00	00	00	00	14	28
Tanzania	74	15	00	03	00	00	00	01	12
Wrocław	68	01	00	00	00	01	00	01	11
Zagreb	160	02	02	00	00	00	00	04	30
JUMLA	1.068	41	10	11	00	01	01	49	169

N.B ** Uongozi Mkuu na Novisiati zimeongezwa

JUMLA

Jumla N. Daima	1.068
Jumla N. Muda	41
Jumla ya ASC	1.109
Jumla ya Wanovisi	10
Jumla Waaspiranti	11
Jumla Waliokwenda mashirika mengine	00
Waliotoka jumuiya	01
Jumla ya walioacha	01
Jumla Waliofariki	49
Jumla Jumuiya	169

2020 - kuongezeka na kupungua kwa idadi ya Masista wa:
Nadhiri za Kwanza na Daima – wale walioacha au kufariki

	Walioshe-rehekeea Nadhiri za kwanza	Walioacha wakiwa na Nadhiri. kwanza	Walioshe-rehekeea Nadhiri. Daima	Walioacha baada ya Nadhiri. Daima	Waliokwenda kwenye Mashirika mengine	Masista walio-fariki
Albania	00	00	01	00	00	00
Argentina	00	00	00	00	00	00
Australia	00	00	00	00	00	00
Belarus	00	00	00	00	00	00
Bolivia	01	00	00	00	00	00
Bosnia-Erz.	00	00	00	00	00	00
Brazil	02	00	00	00	00	02
Korea	00	00	00	00	00	00
Croatia	00	00	00	00	00	04
Philippines	00	00	00	00	00	00
Germany	00	00	00	00	00	01
Guatemala	00	00	00	00	00	00
Guinea B.	02	00	01	00	00	00
India	02	01	05	00	00	00
Italy	00	00	00	00	00	24
Liechtenstein	00	00	00	00	00	02
Mozambique	00	00	00	00	00	00
Peru	00	00	00	00	00	00
Poland	00	00	00	01	00	01
Russia	00	00	00	00	00	00
Spain	00	00	00	00	00	00
Switzerland	00	00	00	00	00	00
United States	01	00	00	00	00	14
Tanzania	00	00	04	00	00	01
Vietnam	02	00	00	00	00	00
JUMLA	10	01	11	01	00	49

kuongezeka		kupungua	
Nadhiri . Muda	10	Nadhiri. Muda	01
Nadhiri. Daima	11	Nadhiri. Daima	01
		Vifo	49
		Waliokwenda kwenye Mashirika mengine	00

Kalenda ya Uongozi Mkuu

5 Machi: Sr. Nadia ataondoka kuelekea Tanzania, kwa ajili ya kuisindikiza Region.

8 Machi: Sr. Matija Pavic atakutana na tume ya wawakilishi wa Mkutano Mkuu wa 2023

22 Machi: Sr. Nadia kutoka Dar Es Salam ataenda US.

Siku za kuzaliwa: Tusherehekee Uhai

miaka 40

Sr Rosemary Baltazari Nyekobe 23/03/1981 Tanzania

Sr Regina Mary 03/03/1981 India

miaka 60

Sr Elisabeth Müller 25/03/1961 Schaan

miaka 70

Sr Lucia Resta 02/03/1951 Italia

Sr Josipa Bjelkanović 19/03/1951 Zagabria

Sr Ruža Bosankić 22/03/1951 Zagabria

miaka 80

Sr Lidija Petrušić 06/03/1941 Zagabria

Sr Katarina Vujeva 14/03/1941 Zagabria

miaka 90

Sr Rosina Mies 03/03/1931 USA

Sr Annita Orlando 04/03/1931 Italia

Sr Carmela Iori 09/03/1931 Italia

Sr Augusta Zaratti 12/03/1931 Italia

Sr Lucia Di Bari 16/03/1931 Italia

Sr Rita Schilling 22/03/1931 USA

miaka 100

Sr Luigina Scarpantoni 28/03/1921 Italia

Gazeti la Kimataifa

Habiri ya kila mwezi

na

Waabuduo Damu ya Kristo

Mawasiliano ya Kimataifa - Uongozi Mkuu

Via Maria De Mattias, 10 - 00183 ROMA

Mwaka XXIII, N. 3, Machi 2021

Kamatia ya wahariri

Maria Grazia Boccamazzo, ASC
Debora Brunetti

Tafsiri na

*Sr. Lucija Bijelić - Kikroeshia
Sr. Betty Adams - Kiingereza
Sr. Anastazia Floriani - Kiswahili
Sr. Bozena Hulisz - Kipolishi
Sr. Clara Albuquerque - Kireno
Sr. Miriam Ortiz - Kihispania
Sr. Johanna Rubin - Kijerumanii*

Waliorudi nyumbani kwa Baba

04/02/2021 **Sr Gabriella Alviani** Italia

06/02/2021 **Sr Imelda Rose Hammeke** USA

12/02/2021 **Sr Elsa Pascazi** Italia