

Gazeti la Kimataifa

Waabuduo Damu ya Kristo

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

 www.adoratrici-asc.org

 redazioneasc@adoratrici-asc.org

Lima, Peru
5-28 Luglio 2017

Mwaka XXI – N. 10, Septemba 2018

Kanisa Jipyka kutoka manukato ya Kristo

Mhariri

Kuna kitu gani asubuhi ya siku mpya yenye manukato ya Injili? Ni hamu ya wale wanaoamini kwamba zaidi ya msalaba kuna mwanga unaoonyesha njia kwa ajili ya hatua mpya, kwa lengo la kufanya upya ile miundo ambayo mara nyingi ni migumu na inayotolewa kwa ajili ya kuanzisha harakati za amani, za umoja na za haki. Ni safari inayoendelea, ambapo linaomba kuendelea na safari kwa hatua za haraka za kijana na bila masharti yoyote. Hatua ileile ambayo imo kati ya mapigo ya moyo na halionyeshi ishara ya uchovu hata kidogo, bali linaendelea kwa kasi ambayo haiwezi kupimwa kwa saa inayopima mwendo, kwa sababu inafanywa kwa upendo. Upendo machachari wa mpenzi kumwelekea mpenzi, ambalo halijui kusimama na linajua tu kwamba ukubwa wa safari haupimiki. Kwa moyo wazi, hatupaswi kuwa na hofu ya mambo mapya, zaidi ya yote wakati ambapo vijana wanapouliza kwenye parokia, kwenye

mashirika na kwenye njia kwa sauti kubwa ya yule anayeaminu kuwa ulimwengu unapaswa kurudi kuwa bustani kubwa ya upendo.

Kwa wale wanaotamani kupenda wanapaswa kusema: angalia Yesu ni mkuu kuliko mapinduzi ya historia na anapenda hasa kwamba wewe uendelee kutembea kwenye njia ya Injili.

Hatupaswi kuwa na hofu ya kuendeleza pamoja na sauti yao uzuri wa Injili na kufungua milango ya jumuiya zetu ili kufanya chaguzi za kienjili, ambazo ni za "mapinduzi" kwa kuwa "zina manukato ya Kristo". Hatupaswi kuogopa kupinga kwa ujasiri mambo ya udhalimu na kila muundo wa unyonyaji wa wanyonge wa dunia. Tunapaswa kuwa Kanisa kijana na "jipyka" na kwa nguvu iliyotokana na magoti yaliyopigwa mbele ya Ekaristi, kusonga mbele kwenye wakati huu kwa "manukato ya Kristo".

Sr. Mimma Scalera, ASC

Mhutasi

Mhariri

- ◊ Kanisa Jipyka kutoka manukato ya Kristo 1
- ◊ Nafasi kwa Uongozi Mkuu 2
- ◊ Muungano wa AVIS kati ya manispaa pacha za Acuto na Vallecorsa 3
- ◊ Toka Ulimwengu ASC 5
- ◊ Upya toka ASC Liberia 5
- ◊ "Chuo cha Damu Azizi" – Buenos Aires 6
- ◊ Maajabu ya katekesi ya watu wazima 6
- ◊ Waabuduo kati ya wanafunzi wa shule ya sekondari ya Madonna katika mukutano baada ya miaka 50 6
- ◊ Chama kinachowaingiza vijana kwenye roho na utume wa Waabuduo 6
- ◊ Siku ya Kimataifa ya yoga 7
- ◊ 4 Juni 2018: Karibuni kwenye ufunguzi wa mwaka wa masomo 8

- ◊ Mang'amuza ya kujitolea huko SMDMMC- Mji wa Quezon Philippine 9

- ◊ Barua wazi kwa Sr. Nadia 10
- ◊ Siku moja pamoja na Familia ya Damu Azizi 11

Nafasi kwa JPIC/VIVAT

- ◊ Mkutano wa kimataifa wa 3 wa kumbukumbu ya 'Laudato Si' 12
- ◊ Katika Shirika 13
- ◊ Hongera kwa Uongozi Mpya 14
- ◊ Nadhiri za Kwanza 14
- ◊ Nadhiri za Daima 14
- ◊ Kumbukumbu za Nadhiri za Kitawa 14
- ◊ Sikukuu za Kuzaliwa: Tunashereheke maisha 14
- ◊ Waliorudi Nyumbani kwa Baba 15

Nafasi kwa Uongozi Mkuu

Muongano wa AVIS kati ya manispaa pacha za Acuto na Vallecorsa

Siku ya Jumapili Julai 29, Uongozi Mkuu wa ASC ulialikwa kushiriki katika mungano kati ya mashirika ya AVIS (Chama cha waitaliano wanaojitolea kutoa damu) cha Vallecorsa na kile cha Acuto. Kilichochocha muungano huu ni Mt. Maria De Mattias, "mwanamke mwenye nguvu na mwenye ujasiri wa kuweza kupanua mtazamo wake zaidi hadi pale kwenye kilima cha Acuto kufanya mahusiano ya kijamii na kupitia haya, kujenga madaraja ya umoja" hivyo Bibi Giuliana Cardinali, rais ya AVIS ya Acuto, alifungua mukutano katika ukumbi wa Halmashauri ya Jiji. Mameya wahusika wa Acuto na Vallecorsa, Dott Michele Antoniani na Signor Augusto Agostini, walisisitiza jinsi uwepo wa Mt. Maria De Mattias unavyosukuma nchi hizo mbili kuwa mashahidi wa upendo wa Yesu kwa wote katika ulimwengu na hivyo kukua katika wajibu wa kijamii kujibu mahitaji ya "mpendwa jirani".

Miongoni mwa masista kulikuwa na wa kwanza aliyejiunga na AVIS ya Vallecorsa: Sista Elisa Badiale, ASC kama alivyokumbuka rais wake Mheshimiwa Carlo Cimaroli.

Mpango wa tukio ulianza na Liturujia ya Ekaristi iliyoadhimishwa na Mnsignor Lorenzo Loppa, Askofu wa Anagni-Alatri na ilichangamshwa na kwaya ya parokia ya kanisa la Mtakatifu Maria; Mbali na wawakilishi rasmi na wananchi waliohudhuria, walikuwepo kwenye sherehe hiyo pia wanovisi ASC na masista wa jumuiya za Acuto, Vallecorsa na Fiuggi.

Askofu akizungumzia liturujia ya Jumapili ya kumi na saba (Yohana 6, 1-15) alionyesha umuhimu wa kushirikishana. Muujiza uliofanywa na Yesu kwa kuzidisha mikate, unasema dhahiri kuwa mkate hakununuliwa bali uligawanwa. Kushirikishana ni siri ya ustawi na amani ya wote. Kitu kilekile kinaweza kusemwa juu ya Damu: ni mfano wa zawadi ya nafsi ambayo huwapa wengine uzima.

Wakati wa kusainiwa kwa muungano, pia Sr. Nadia Coppa, Mkuu Mkuu wa Shirika la Waabuduo Damu ya Kristo, alialikwa kutoa neno, mbele ya wakuu ya nchi mbalimbali waliohudhuria

katika tukio hilo; Alitoa shukrani zake, alishukuru kwa ajili ya harakati za watu wengi na ishara ya ushirikiano ambapo mfano wa Mt. Maria de Mattias unaendelea kuhamasisha leo. Damu - Waabuduo, AVIS-ASC, "Kuna kifungo kikubwa kati ya damu ya Yesu ambaye hutoa maisha yake kwa ajili ya kila mmoja wetu na ya mtoaji ambaye hutoa damu yake ili kurejesha maisha ya ndugu mwingine". Kisha akawashirikisha kwamba wakati wa uzoefu wa miaka kama mtoaji damu, kile kilichomsaidia lilikuwa wazo la Don Tonino Bello kuhusu mchango wa damu. Hivi, alikuwa akitesha askofu Padre Tonino Bello, ni ishara hasa ya kweli zaidi ya kujitoa bila malipo kwa sababu kati ya yule anayetoa na yule anayepokea hawafahamiani, hakuna uhusiano na hivyo anayetoa msaada hawezi kutarajia chochote cha kurudishiwa. Kitanda cha mwenye kujitolea ni madhabahu ambapo sadaka yake huteketezwa, na mfuko wa damu ni kalisi yenyewe inayotolewa sadaka. Alitoa maneno ya shukrani na faraja kwa

wote wanaojitolea kuendelea kufanya huduma hii katika roho ya kiinjili kwa manufaa ya jamii. Baada ya makabidhiano ya zawadi kutoka kwa wawakilishi mbalimbali wa AVIS ilifuata kwenye uwanja wa michezo "Parco Donatore", utambulisho wa walewote wanaojifanya vyombo vya ushirikishaji na Upendo wa kweli kwa tendo la kujitoa.

Sr. Maria Grazia Boccamazzo, ASC

Upya toka ASC Liberia

Kwa moyo wa shukrani kwa msaada wa sala na barua pepe, masista Zita Resch (Schaan) na Therese Wetta (USA) wanatuma salamu zao kwa Waabuduo wote na Wanachama.

Katika kujibu ombi, hapa ni maisha yetu mapya kutoka Liberia, Afrika Magharibi. Mnamo 1971 Waabuduo kutoka Marekani walikwenda Grand Cess kuanza huduma mpya. Walihudumu bila kuingiliwa hadi 1992, wakati mashahidi ASC watano wa Upendo walipokufa katika vita vya wenyewe kwa wenyewe vya kutisha nchini Liberia. Katika miaka ya hivi karibuni, Sr. Raphael Ann Drone alirudi mara mbili kama mtu mwenye kujitolea wa SMA (Society of African Missions).

Mnamo Februari sista Zita na sista Therese walifika Monrovia, mji mkuu. Baada ya karibu miezi miwili ya kusubiri na maombi kwa ajili kukomboa Land Cruiser yao kutoka mamlaka ya bandari, walifika Grand Cess jioni ya Aprili 25 baada ya safari ndegu sana iliyodumu siku mbili. Walikaribishwa kwa mapokezi motomoto na kusalimiwa na watu na padre wa jimbo, Padre Francis, aliyetumwa na Askofu Andrew Karnley kwa ajili ya kuwapokea

masista. Sista Therese na Padre Francis walikutana mwezi Mei uliopita wakati wa ziara ya uchunguzi. Nyumba ya awali ya ASC ilirekebishwa miaka miwili iliopita na ilitumiwa na paroko wa parokia, lakini ilikuwa imeachwa wazi kwa ajili ya masista. Vyumba viwili vya kulala vinasubiri ASC wengine kuja kuungana kushuhudia upatanisha na matumaini nchini Liberia!

Sista Therese Wetta alisikia wito tena kwa ajili ya Liberia wakati wa kuwasilisha Hati ya Mkutano Mkuu wa 2011 ambayo inasema: "Tutakuwa tayari kwa mabadiliko ya kifakra kwa kupendelea chaguzi za kijasiri na zisizovumbuliwa za utume, pale ambapo tunahitaji kuwa wavumbuzi na wanawake wa unabii

Baada ya mchakato pamoja na Halmashauri ya Waabuduo wa Marekani na shukrani kwa utayari wa Sita Zita kurudi mahali ambako alikuwa ameishi miaka sita ya maisha yake ya utume, ASCs wanarudi kwenye nchi hii ambayo bado inakabiliwa na madhara ya miaka ya vita na madhara ya Ebola. Watu wengine wako tayari kuzungumza juu ya vita, wakati wengine wanapendelea kunyamaza.

Uovu ulikuwa wa kawaida na maumivu na migawanyiko imebaki, ingawa kila mmoja anataka amani. Tabia za watu zimeathiriwa kwa kweli, watu wana msongo wa mawazo, kuna vurugu na amani na furaha ni kidogo. Watoto hawana hamu ya kujifunza ambayo ilikuwepo kwa asili katika vizazi kabla ya vita.

Rais mpya na viongozi wengine wa serikali wameanza utumishi wao mwezi Januari kwa mpango unaowajali masikini (Liberia iko mionganoni mwa nchi masikini zaidi duniani) na watu wana matumaini makubwa. Kuna changamoto nydingi za kila siku kwa sababu miundo mbinu iliharibiwa wakati wa vita, pamoja na huduma za posta: kwa kweli huku Liberia barua hazifiki. Umeme unarudishwa taratibu kwenye miji mikubwa zaidi (siyo huku Grand Cess, ambako jenereta linatumika kuzalisha umeme kwa ajili ya ASC masaa mawili kwa siku) maji safi yanabaki ni tatizo kama huduma za afya. Barabara na madaraja yaliyoharibika si ya uhakika. Asilimia sitini ya ardhi katika nchi hii inayolimwa iliwekezwa kwa wageni ambao hawashiki ahadi za uwekezaji kwenye nchi kwa kujenga hospitali, barabara na nafasi za ajira. Kwa ajili ya nusu milioni sita ya wakazi wenyе umri chini ya miaka 18, kuna hitaji la haraka la mpango wa elimu wenyе utaratibu mzuri zaidi. Huku Grand Cess kuna shule ya serikali K-12 na shule ya Mt. Patrick K-9 (wanafunzi 300) zilizofunguliwa na mapadre SMA na ambapo ASC walifundisha kwenye miaka ya kwanza. Shule humalizika rasmi tarehe 6 Julai. Watoto wa mwaka wa 1 hadi wa 4 wa shule ya msingi wamealikwa kushiriki kwenye kozi ya elimu ya kutamka kwa saa moja, kwa muda wa wiki tatu, mwezi wa saba na Sr. Therese atakuwa mwalimu. Sr. Therese amefundisha dini kwenye

darasa la 7, 8 na 9 kwenye shule ya msingi majuma sita ya mwisho na ana mpango wa kuanzisha kazi kadhaa na chama kwa ajili ya wasichana.

Kwa kitambo, Sr. Zita amekuwa anafanya kazi na watu kadhaa kutengeneza chumba kwa ajili ya elimu ya maarifa ya nyumbani kwenye jengo la zamani. Wanawake waliomba kufanya kozi za kushona na Sr. Zita anaendelea kufanya kazi kwa bidii ili kufanikisha hilo. Bila shaka utume wa kweli utakuwa wa kuwasikiliza wao kwa upendo na moyo wakati wa masomo pamoja nao. Na kama mpiga filimbi wa ajabu, Sr. Zita anatafuta namna ya kuwavutia watoto ili waweze kubaki na kufanya mazoezi ya masomo. Sr. Zita anatembelea pia wazee amba miaka 30 iliyopita alikuwa amewafahamu.

Masista wote wawili ni wanahalmashauri ya parokia na wanawasaidia makatekista wawili kukomunisha Ekaristi wakati paroko akiwa mbali au akiwa kwenye kanisa jingine. Sr. Therese anafanya kazi na wasomaji. Kuna majimbo matatu ya kikatoliki nchini, kila moja likiwa na askofu mliberia. Kwenye jimbo la Capo Palmas kuna mashirika matatu ya kike na mawili ya kiume. Mahitaji kati ya watu ni mengi na umuhimu wa Waabuduo wengine walio vijana zaidi kuungana kwenye utume huu ni mkubwa. Lugha inayotumika ni kiingereza, utume ulioombwa ni kazi za kijamii, katekesi, elimu na uuguzi.

Sasa ni wakati wa kumsikiliza Roho, kufanya uchambuzi na kuja kuendeleza uwepo wa ASC katika nchi hii. Damu ya dada zetu mashahidi inalia kwa uwepo huu hai.

Sr. Therese Wetta, ASC na Sr. Zita Resch, ASC

"Chuo cha Damu Azizi" – Buenos Aires

Tarehe 20 Juni, wanafunzi wa shule ya msingi ya chuo hiki, waliadhimisha ahadi ya bendera ya nchi yetu, iliyofanywa na Manuel Belgrano kwenye bonde la mto Paranà, ambayo rangi zake zinawakilisha vazi la Bikira na anga.

Ilibebwa kwa heshima na adabu na wanafunzi ambaao ni mashuhuri katika kufanya vizuri kielimu, walio mfano katika imani na katika matendo ya upendo.

Watoto pia walitoa heshima kwa bendera yetu kwa kucheza ngoma.

Jambo muhimu ni kwamba daima wanaendelea kuwa watu wenyewe heshima na wenyewe ukarimu na kwamba daima wanampenda Yesu, ambaye ametoa damu yake ya thamani kwa ajili ya wokovu wetu.

Sr. Susana Misermont, ASC

Region Brazil

Maajabu ya katekesi ya watu wazima

Mnamo Februari 28 nilifika Altamira, Xingu, kushirikiana na watu wa Nyumba ya Divina Providenza "Sr Serafina".

Sr. Zélia na Sr. Jandira waliomba msaada wangu kwenye katekesi ya watumishi wa kituo ambaao bado hawajabatizwa, wala kupata kipaimara na wala kupata komunyo ya kwanza na ... ambaao hawakufunga ndoa kanisani.

Nilifanya orodha ya wale waliotaka kupokea sakramenti na kushiriki masomo ya Biblia, masomo ya Liturjia, ya Katekesi, na kwenye maandalizi ya Sakramenti za Kanisa na kadhalika. Tulianza tarehe 15 Machi. Kila Alhamisi saa 18:00, baada ya kazi, watumishi hukutana kwenye chumba kimoja cha Nyumba, na ni vizuri kuona kiu ya hawa watu waliyonayo ya Mungu!

Kumi na nane kati yao wanajiandaa kwa Kipaimara, watatu kwa ubatizo, kumi na mbili wanajiandaa kupokea Komunyo ya kwanza na wanandoa sita wanajiandaa kusherehekea ndoa; kwenye baadhi ya kaya wanawake wanatamani kufunga ndoa, waume zao hawataki, na wakati mwingine wanawake hawataki. Kuhusu watu wa namna hiyo tunasali ili waweze kuwa huru kutoka katika hafu hizo kabisa.

Mvulana mmoja mwenye umri wa miaka ishirini na sita anajiandaa kubatizwa na kufunga ndoa. Itakuwa kwake mara wa pili kuo. Makundi yote kwa pamoja wanajiandaa kwa sakramenti za kuingizwa katika imani kwa sababu wana hitaji la kujua dini katoliki na Injili ya Yesu.

Kwa sasa ninaandaa utaratibu wa mafundisho juu ya ndoa kwa ajili ya watu wazima ambaao wanataka sakramendi ya ndoa ili waweze kufanya uchambuzi wazi zaidi, bila hofu.

Hapa kuna imani za kishirikina, wanasema kuwa wakati wanandoa wanaishi vizuri na kuungana bila sakramenti ya ndoa na baadaye wanapoiadhimisha, upendo unaisha. Hii si kweli, lakini wengi wanaamini na hivyo si rahisi kufanya mabadiliko kwa imani yao baada ya miaka mingi.

Kwa idhini ya wazazi wao na maparoko wao, ninawatunza pia binti ambaao wanataka kupokea Komunyo ya kwanza.

Askofu wetu Monsg. João ataadhimisha sakramenti zote. Anavutiwa sana na tukio hilo na tayari ametenga tarehe ya sherehe mapema mwezi wa Novemba.

Sr. M. Clara de Albuquerque Silva, ASC

Waabuduo kati ya wanafunzi wa shule ya sekondari ya Madonna katika mukutano baada ya miaka 50

Mwaka 1966 masista wa Mt. Joseph, Wichita na Waabuduo Damu ya Kristo walilazimika kufunga shule zao za sekondari walizopenda "Westside-all-girls" na "Diocesan school" na kuijunga kuunda shule moja mpya inayoitwa "Madonna".

Mwaka 1968, miaka 2 baada ya muungano, wanawake vijana 144 walipata stashahada kwenye shule mpya ya sekondari Madonna huko Wichita.

Hivyo tarehe 2 Juni 2018, miaka 50 baada

ya kuhitimu, wanadarasa 46 walikutana ili kukumbuka na kusherehekeea mang'amuzi na mahusiano ya miaka waliyoishi pamoja.

Wanadarasa watatu wa darasa ni Waabuduo: Sara Dwyer, Nylas Moser na Susan Welsby. Walifurahi kuwa na wanadarasa karibu 10 wenye kuheshimika wa darasa la 1968 na Mwabuduo pekee mwalimu wa hesabu, Sr. Marita Rother, ASC ambaye aliwahimiza wasichana wengi kuchukua fani ya hesabu.

Na ni kwa sababu ya msukumo mkubwa ulioanzishwa na Sr. Marita Rother ambapo mwanamke mmoja aliongoza mamia ya maili, ili kushiriki katika tukio hili kwa hamu maalum ya kumshukuru sista kwa kuwasaidia kupata njia sahihi ya maisha.

Ilikuwa jioni njema. Shukrani ya pekee kwa Sista Nylas ambaye alikuwa kwenye kamati ya maandalizi!

Sr. Sara Dwyer, ASC

Chama kinachowaingiza vijana kwenye roho na utume wa Waabuduo

Siku ya vijana wanachama ASC huko kwenye nyumba ya Ruma iliadhishwa tarehe 5 Mei, ilikuwa na mada "Miaka milioni kumi na nne ya upendo".

Kupitia sanaa ya ubunifu na shughuli zingine, vijana na familia zao walisherehekeea maajabu ya Uumbaji wa Mungu uliopo ulimwenguni, hivyo kama jumla ya miaka 3,000 ya wakfu walioishi kwa upande wa Waabuduo wote ambao sasa wako kwenye nyumba ya Ruma. Katika zawadi za vijana zilizoletwa kwa kila sista kulikuwa na moyo mdogo wa maua pori ambayo yanepandwa na kumwagiliwa. Mara yalipoota, yalikuwa yamechanganywa na maua pori ya bustani ambayo vijana wanachama walikuwa wamepanda siku hiyo kwenye konde karibu na nyumba ya shirika.

Chama cha vijana wanachama ASC kilianzishwa mwaka 2011, ni njia ya kuwaingiza vijana, wavulana na wasichana kati ya mika 10 na 20, kwenye roho na utume wa Waabuduo Damu ya

Kristo, na kuwahamasisha kuwatunza wengine vizuri sasa na mahali ambapo wapo.

Masista wanawapokea vijana hawa kama sehemu muhimu na iliyopanuka ya familia ya ASC, kuwa pamoja nao katika sala zao na kuwasaidia.

Baadhi ya masista "wanawachukua" pia kama marafiki katika kuandikiana. Waombaji na vijana wanachama wanapokea gazeti kila baada ya miezi miwili kama njia ya mawasiliano.

Kwenye mpango huu walishiriki vijana zaidi ya 40 wanaotoka kwenye miji 14 ya jimbo la Belleville. Vijana nane walijunga na Shule ya Mt. Yohane Mbatizaji ya Kikatoliki ya Smithton, wawili kati yao wanaenda shule ya sekondari. Vijana nane wakubwa, wenge miaka zaidi ya 20 wamekuwa wanachama wamisionari ASC.

Kila mwaka, kwa siku mbili, vijana wanachama wanakaribishwa kwenye Nyumba ya Ruma.

Hii mikutano ya familia inahamasisha kujenga mahusiano na kuwahimiza vijana kushirikishana upendo wao na nguvu zao na masista waliostaifu.

Wanatolea pia muda kupokea waombaji wapya na kushuhudia ahadi za wale ambao wanakuwa wanachama kamili. Tarehe 5 Mei, Mia Barragan anayetoka parokia ya Mt. Clara huko O'Fallon, Illinois, alitoa ahadi yake kama mwanachama kamili na waombaji wapya watatu wa Familia ya Waterloo ya Aubuschon, walipokelewa.

Shughuli zingine za tarehe 5 Mei ni pamoja na masimulizi ya Sr. Jan Renz kuhusu maisha ya Mwabuduo mmoja mtangulizi, Mama Clementina Zerr, ambaye alikuwa kwenye uongozi wa kikundi kidogo cha masista watangulizi ambao walifika Ruma mwaka 1876. Siku ilimalizika kwa mchezo wa bungo ambao uliwaapeleka masista, vijana na familia kwenye kicheko, matembezi na mazungumzo.

Kila sista alipokea kipande cha kuweka alama kwenye kitabu kutoka kwa mmoja wa vijana mwanachama ili kufanya sala maalumu, kila kijana na kila mwanafamilia ambaye alishiriki katika siku hii alimpeleka nyumbani sista moja ambaye jina lake lilikuwa kwenye chombo cha maua. Waliombwa kupanda ua na kumkumbuka sista huyo na kujibidisha kusali kwa ajili yake.

Ada Jimenez, mama wa kijana wa kwanza mwanachama ASC, alielezea ushirikishwaji wa familia yake yote.

Mwanamke huyo alisema kuwa watoto wamezungukwa na vikwazo vingi ambavyo haviwaruhusu kusikiliza wito wa Yesu wa kutumikia, kumpenda na kutoa sadaka kwa wengine. "Vijana Wanachama ni fursa kwa sisi kuruhusu watoto wetu kuongozwa na wale ambao wametumia maisha yao kusema "ndiyo" kwa wito huo. Kadi ambazo vijana wetu wanapokea, sala zilizoandikwa pale, zinajenga njia ya kuwaweka daima kukutana na mwanga wa Mungu. Na mchezo wa bungo pamoja na masista mara zote ni wa kufurahisha sana."

Sr. Cecilia Marie Hellmann, ASC

*Eneo la Bara: Asia
Region India*

Siku ya kimataifa ya yoga Katika ulimwengu wa watoto

Tarehe 21 Juni siku ya yoga inasherehekewa ulimwenguni kote. Hata sisi hapa ARADHANA tumesherehekea siku ya yoga kwa sababu tunaelewa umuhimu wa mazoezi haya ambayo huongeza ulaini, nguvu, muunganiko na ufahamu wa mwili (uthabiti). Yoga inaleta kwa haraka mwanga wa ajabu wa ndani, kiroho ambao hupambanua watoto wote wa Mungu

Sakafu lilifunika na mikeka na watoto kutoka shule ya watoto (shule ya watoto, LKG na UKG) walikuwa wameva T-shirt nyeupe na suruali nyeusi. Pia mwalimu Vijaylakshmi alishangazwa na kiwango cha nguvu za kimwili na hisia za kiroho ambazo watoto walizionyesha. Walizionyesha katika nafasi mbalimbali za yoga kama zile za simba, mti wa Banyan nk. Hii mienendo ya kimwili zimewfanya watoto kujua maana ya kweli ya yoga: muungano wa kiroho na Mungu, kielelezo cwa heshima cha mtu mwenyewe na cha mambo mengine yote ya maisha ambayo tuna muunganiko nayo. Hata Rais Sr. Siji pia alijitokeza mbele ili kupendekeza baadhi ya mazoezi ya yoga

ili kuongeza shauku ya watoto. Watoto katika shule yetu hutumia mazoezi haya kama mbinu za msingi za kuchunguza maeneo mengine mengi, muziki na vyombo vya muziki, hadithi, kuchora. Wakati tulioshinda pamoja umekuwa njia ya kujifunza.

Wafanyakazi wa shule ya watoto wanatoa shukrani zao kwa uongozi kwa kuingiza yoga katika mtaala wa 2018-19 kwa sababu unasaidia watoto katika maeneo mbalimbali ya maisha.

Shule ya Aradhana - India-Bangalore

4 Juni 2018:

Karibuni kwenye ufunguzi wa mwaka mpya wa masomo

Walimu wa darasa la kumi pamoja na wanafunzi waliandaa mpango wa ufunguzi wa mwaka mpya wa masomo. Kila mtu alikuwa na shauku kubwa na hatimaye ilifika tarehe 4 Juni 2018: jitihada zetu zote zilijazwa na majibu ya furaha na shauku ya wanafunzi.

Shule ya Aradhana huanza daima kipindi cha masomo kwa "bustani mpya ya elimu". Sr. Mini Pallipadan, Mkuu wa Region, Sr. Siji, Mkuu wa shule, Sr. Celine, Msaidizi wa mkuu wa shule, Sr. Jiji, Katibu, Sh. Shiny, Mhasibu, Sr. Lalitha na Fr Joseph Joseph CFIC, wageni rasmi wa tukio hilo. Sherehe ilianza kwa sala ilioimbwa na kisha taa iliwashwa.

Sista Mini Pallipadan, Mkuu wa Region, alifungua sherehe kwa maneno kadhaa ambayo yalisisitiza utakatifu, furaha na uzuri. Sr. Mini aliwakaribisha wanafunzi wapya na akawahamasisha kwa ajli ya mwanzo mpya. Pia aliongeza kuwa alithamini kila kitu ambacho shule hiyo inafanya na alitamani kila mtu kuiboresha zaidi na zaidi wakati wa kipindi cha mwaka unoanza chini ya uongozi na msaada wa Sr. Siji. Sr. Mini aliongeza: "tutembee pamoja na wazazi, Uongozi, wanafunzi, walimu, na kwamba mwaka huu mpya wa shule uweze kuleta maisha mapya kwanu nyote". Alihitimisha kwa kuwakaribisha sana wanafunzi wapya na walimu.

Mratibu wa masomo, Bibi Vasudha, alionyesha kanuni na taratibu ambazo lazima ziheshimiwe na wanafunzi. Walimu wa darasa la 10 na wa PUC walithamini kwa kuwa wamepata matokeo bora katika mitihani ya ubora.

Sr. Siji alitoa shukrani zakembele ya wanafunzi, wazazi na walimu kwa kuwakaribisha baada ya kipindi cha likizo na kusisitiza umuhimu wa ubora wa kitaaluma na wa msaada ambapo wanafunzi wanahitaji kuufikia. Pia alisisitiza kwamba wanafunzi ambao wanajishughulisha kwa bidii ni mfano kwa kila mtu. Hatimaye Sr. Siji alihitimisha na kuomba hili: "Mungu awabariki wanafunzi mwanzoni mwa mwaka wa masomo, uwaside kukua na kuhisi kuheshimiwa na kupendwa. "Tunaomba baraka kwa kila mmoja wao. Wasaidie wazazi kuwaamini watoto wao. Na Mungu awabariki nyote."

Ngoma nzuri ilifuata toka kwa wanafunzi wa darasa la 9th na 10th ilikuwa nzuri sana. Wanafunzi waliapa kiapo cha kuahidi kufuata miongozo ya Aradhana.

Mwishowe, "vitu vizuri vyote vilikwisha". Walimu waliimba wimbo wa shule na kufuatiwa na maneno ya shukrani. Padre Joseph Francis amewabariki wanafunzi ambao baada ya hayo walienda kwenye madarasa yao wakiwa na shauku na tayari kuanza mwaka mwingine mzuri hapa Aradhana.

Shule ya Aradhana - India-Bangalore

Mang'amuzi ya kujitolea huko SMDMMC- Mji wa Quezon Philippine

Nilipojunga na Kituo cha Mission Mt. Maria De Mattias kama mtu wa kujitole hapo tarehe 3 mwezi Januari 2018, nilisikia hofu kidogo maana kwamba kikundi kisingenipokea mimi au kwamba sitaishi kulingana na matarajio yao juu ya kiwango changu binafsi na kitaaluma. Lakini licha ya hisia hizi zote hasi, uamuzi huo ulinifanya kujiona mwenye shauku kwa namna ambayo ilinifanya kushindwa kujieleza mwenyewe. Kama muuguzi, mimi ni mwepesi wa kuona na tayari kukabiliana na aina tofauti za watu, hali na daima tayari kujibu mahitaji ya wagonjwa na wale walio karibu nami. Hivi sasa niko katika kiwango cha kuungana na kikundi na jumuiya. Ninataka kumfahamu kila mtu sio tu kwa mtazamo wa kitabibu, lakini pia wao ni nani kama watu. Wakati wa kusubiri naingia kiurahisi katika mazungumzo nao au kucheza na watoto. Mnamo mwezi Julai, tulianza tena madarasa ya elimu ya afya kwa wagonjwa wetu kama sehemu ya huduma yetu, wakati wanasubiri kuanza kupata ushauri. Kila mfanyakazi anapewa mada kama vile magonjwa ya kawaida, ishara / dalili na jinsi ya kuzuia, kusimamia au kutibu magonjwa kwa kutumia kile kinachopatikana nyumbani. Wakiwa na ujuzi huu wa msingi, wazazi au walezi watakuwa tayari kujibu kwa hali kwa ujasiri, kwa ujuzi na kwa mwanga wa akili wakati itakapowalazimu kuwaleta ndugu zao wagonjwa kwenye kliniki yetu. Tunapanua huduma zetu za afya hata katika maeneo ya pembezoni. Kila Jumapili ya 3 ya mwezi, tunakwenda San Jose del Monte, huko Bulacan, kwa ajili ya utume wetu wa matibabu. Wakati ninapoonana na wagonjwa na kuwaliza juu ya afya yao tangu walipopata matibabu mara ya mwisho, huwa ninawauliza ni kitu gani kinawasukuma kusubiri muda mrefu hivyo kuja kupimwa, hata kuja majibu yao: "hawana fedha kwa ajili ya malipo ya ushauri, hasa kwa kununua dawa". Kwa hiyo, daima wanakaribisha uwepo wetu katika jumuiya yao kwa sababu watapimwa na madaktari na kutibiwa bila malipo. Kufikiri hilo, hata kama wagonjwa wanalazimika kwenda kwenye hospitali zetu za umma au kliniki

za Barangay, wangelazimika baadaye kurudi nyumbani kwa sababu ya ukosefu wa wafanyakazi kwa sababu vifaa vingi na madawa vinamilikiwa na wafanyakazi. Kujikuta kwenye mahangaiko hayo ninahisi kuwa sisaidii. Nimeitwa kujibu nikijaribu kutumia kila fursa kufikia watu, kuzungumza na kuwaonyesha huruma. Mawasiliano rahisi ya kimwili kama yale ya kujali kwangu ni njia yangu ambayo nawafanya wajisikie kuwa ninawajali. Sr. Linlee anajali ukuaji wetu wa kiroho. Hapa Kituoni, Jumatano imetengwa kwa ajili ya kujifunza na kushirikishana masomo ya Biblia. Huwa ninasubiri kwa hamu mkutano wetu wa Jumatano na Bwana. Sisi, washiriki, kikundi cha vijana: tunamshereheke Mt. Maria De Mattias, pamoja na wagonjwa wa mpango wa TB DOTS na familia zao, na tunashereheke Misa takatifu kila Jumamosi ya nne ya mwezi.

Mang'amuzi ya kujitolea hapa SMDMMC yanaendelea kunisaidia kukua katika kujimini na katika mtazamo wa hali halisi: kile ambacho kinanisaidia ni kuwa chini ya kikundi na hali ya kujisikia kuridhika wakati tunapofanya kazi pamoja kwa ajili ya jumuiya, najisikia kuchochewa kuvumbua vipaji vipyta, kwa namna ya pekee kile cha KUPIKA na kitu muhimu zaidi, mahusiano ya kirafiki na masista, na wafanyakazi wengine na jumuiya tunayoihudumia; kwa ajili ya hilo nitalifanya kuwa la thamani muda wote ningali hai. Namshukuru Mungu kwa kuniongoza kwenye maisha ya huduma na ya lengo kwa ajili ya utukufu Wake na katika jina Lake. Mungu atubariki.

Barua wazi kwa Sr. Nadia

Mpendwa Sr. Nadia,
kwa shukrani tunaeleza kutambua kwetu yaliyomo katika Barua ya
Ubainishoi wa Hati ya Mkutano Mkuu wa 2017.

Katika mikutano ya kila juma ya jumuiya, kuanzia Januari hadi Mei 2018,
tumeifanya kuwa kitu cha kusoma na kutafakari, baada ya kuguswa kwa
undani na maneno yafuatayo: "hati hii inayotolewa kwa kila mmoja ni
sauti ya Shirika zima".

Kwa ajili ya utafiti wetu, kwa hiyo, tulizingatia aya ya tatu inayosomeka:
"kufuma mahusiano ya kiinjili". Tumejjenga, katika semina ya malezi
ya kujitegeme, pia kutokana na michango muhimu ya wasomi,
wanafalsafa na wanaotafakari ... na tumepata nafasi ya kuitafakari kwa
kina na kuongeza maarifa yetu.

Mitazamo tofauti umetufanya sisi kushiriki katika mapambano hai
na mazungumzo ya uvumilivu ambayo yanafanya kuchipua hitaji la
lazima la kutazama kwa kiwango cha ubora maisha ya juu zaidi: si tu
kufikiri juu ya utakatifu binafsi, bali kufikia hatua ya kujisikia na kutaka
jamuiya ambayo kwa pamoja inaelekeea utakatifu, ambayo kwa pamoja
hutafuta uso wa Mungu kwa watu, katika historia, na katika matukio ya
maisha ya kila siku.

Tunaweza bila shaka kuendelea ... hadi 2023 ... bado kuna muda ...
Kutoka moyoni - Asante -, kwa wajumbe wote wa Mkutano Mkuu wa
2017 kwa kile kizuri walichotuzawadia.

Sr. Maria Di Giglio, ASC
Jumuiya ASC
Nyumba ya Borea Angeli – Bari

Siku moja pamoja na Familia ya Damu Azizi

Kwa miezi kadhaa nashirikiana na Shirika la Masista Waabuduo Damu ya Kristo, kwangu hii ni fursa ya ukuaji katika kazi pamoja na nafasi ya kujuu 'ulimwengu" mpya na kugundua tamaduni mpya.

Mnamo tarehe 30 Juni 2018, wakati wa sikukuu ya Damu Azizi, Julai 1, sisi walei, pamoja na Waabuduo Damu ya Kristo, ASC na Wamisionari wa Damu ya Azizi, CPPS, tulipata fursa ya kushiriki katika mkutano na Baba Mtakatifu Francesco, katika chumba cha mikutano cha Baba Mtakatifu Paulo VI.

Ilikuwa ni siku yenye utajiri wa hisia, mtangazaji alikuwa Beatrice Fazi ambaye, kwa furaha yake, kwa uwajibikaji na nguvu aliwahushisha washiriki wote. Katika siku hii, pamoja na fursa ya kusikiliza utenzi wa Damu Azizi na kuhudhuria maonyesho ya ngoma ya shule "NgomaTakatifu", tumeshuhudia hatua mbalimbali, ushuhuda na masimulizi ikiwa ni pamoja na ya Mkuu wa Shrika CPPS Padre. Bill na Mkuu wa Shirika ASC Sr. Nadia ambao alituambia kuhusu maajabu ya Damu ya Kristo, ambayo inashuhudia Upendo Wake kuitia kila mtu mmoja, walioawanyika sehemu mbalimbali za ulimwengu. Padre. Varakumar, mmisionari huko India, naye alisimulia hadithi ya kugusa na kusimua, ile ya Padre. Victor, mmisionari wa Damu Azizi, ambaye amefungwa jela zaidi ya mwaka mmoja kutokana na udanganyifu na mashtaka ya uwongo dhidi yake na wapinzani wa Ukristo.

Pia kulikuwa na ushuhuda wa Mabwana wa kiwanda cha pombe cha Messina, wakionekana kuguswa kwa ndani, ambao, baada ya kuanguka kwa kiwanda ambako walifanya kazi, shukrani uwezo wao wa utashi, kwa msaada wa wamisionari na wa watu wakarimu, waliweza kuwa sehemu ya jamii na walitumikia akiba zao zote za kujenga kiwanda,

wakifikisha kwa mtu wote ujumbe muhimu sana: ule wa kutojiacha kamwe kwenye matatizo ya maisha na kutegemea imani, kwa sababu kwa msaada wa imani unaweza kufikia kila lengo katika maisha.

Wakati wa kusimua ulikuwa ni kuwasili kwa Papa, ambaye alipita kati ya maelfu ya watu waliopisperusha leso lekundi waliootoka katika mikoa yote ya Italia. Papa Francis alikaribishwa na Padre Terenzio Pastore, Mkuu wa Provisi ya CPPS na Sr. Nicla Spezzati, Mkuu wa Region ya ASC, ambao aliwasilisha familia, babu na bibi na wajukuu, wazazi, lakini pia wamisionari, mapadre na watawa, watu wote wanaotoka na sehemu mbalimbali, lakini "Wote hapa kama familia ya Damu Azizi", ni maneno kutoka kwenye maneno ya Sr. Nicla Spezzati.

Papa alifungua hotuba yake kwa kumshukuru Sr. Nicla Spezzati na Padre. Terenzio Pastore kwa maneno ambayo waliyatoa katika kuutambulisha mkutano huu. Kisha akaendelea kuzungumza juu ya Damu ya Kristo, Kielelezo kikuu cha upendo na uhai uliotolewa kwa wengine.

Papa Francisco kisha aliendelea na maneno ya kusifu utumishi kwa Kanisa na jamii, ambao ASC na CPPS hufanya, pia alitoa ushauri binafsi ambao unaweza kusaidia shirika katika shughuli zake na katika usuhuhuda wake.

Alihitimisha na mashauri 3 muhimu: "ujasiri wa kweli; kujali mtu wote, hasa kwa wale walioengwa; uwezo wa kuvutia na kuwasiliana".

Ilikuwa ni siku ndefu, ambayo imenipelekeea kutafakari juu ya maana ya maisha, kufurahia mambo madogo, kuwasaidia wengine wakati wa shida, kutoa upendo na kamwe kutokata tamaa kamwe mbele ya vizuizi.

Debora Brunetti

Mkutano wa kimataifa wa 3 wa kumbukumbu ya 'Laudato Si'

Mnamo tarehe 5 na 6 Julai 2018 nilipata upendeleo na heshima ya kuwawakilisha Waabuduo katika Mkutano wa 3 wa Kumbukumbu ya Laudato Si ': Kuokoa nyumba yetu ya pamoja na maisha ya baadaye duniani. Mkutano huo uliandaliwa na Idara ya sheri ya kipapa kwa ajili kukuza maendeleo ya binadamu mzima na ulifanyika huko Vatican. Wakati wa siku hizi mbili fupi nilijifunza mengi na nilishirikisha sana. Akili yangu ili ilijazwa, moyo wangu ulivutwa na mikono yangu ilisogezwa kwa ajili utendaji.

Wakati wa mkutano huo, tulikuwa na fursa ya kusikiliza wanasayansi, wataalam wa Umoja wa Mataifa, makardinali na maaskofu, wachumi, viongozi wa serikali na kadhalika, lakini mazungumzo yaliyonigusa zaidi ni yale yaliyotokana na uzoefu wa watu wa chini. .. vijana, watu wa asili, waandaaji wa jamii, wale wanaofanya shughuli zao mitaani, katika jumuiya zao, wale ambao wanajenga imani yao kwa njia za matendo yanayoonekana ... na hivyo ndivyo ninaamini kwamba ndivyo sisi tunavyoitwa kufanya, kwa njia yoyote iwezekanayo. Na wakati nasikiliza wasemajii wengi ... mwito ambao ulikuja kwa nguvu na wazi kutoka sekta zote ... ni kwamba kutenda ni kile ambacho tunapaswa kufanya ... na tunapaswa KUFANYA SASA. Ujumbe wa haraka ulirudiwa mara kwa mara. Muda uanisha ... kama Kadinali Pietro Parolin alivyosema ..."tunakabiliwa na changamoto kubwa zaidi ya wakati wetu, anguko la nyumba ileile ambayo inatusaidia".

Tulisikia ushuhuda wa Jade Hameister, mvumbuzi wa sehemu za baridi sana za kaskazini na kusini mwenye umri wa miaka 17 ambaye alishirikisha pichazake na matokeo ya kuyeyuka barafu kaskazini na kusini. Alituvuta kutoka kwenye sehemu zetu tulivu na kutupa mtazamo mwagine wakati aliposema ... "mjadala haupaswi kuangalia jinsi ya kuokoa dunia ... dunia itaishi, itapona yenyewe baada ya kuisha kwetu. Mjadala unapaswa kuwa juu ya namnai ya kuokoa jamii ... sisi ndio viumbe pekee ambao tunakabiliana na anguko kutokana mchakato wetu wenyewe. "Alisema kuwa kizazi chake kitarithi hili tishio kubwa la ongezeko la

joto duniani na maamuzi ya kisiasa ya viongozi wa leo. Kwa maneno yake ... "Nina hakika kuwa kizazi changu kitakuwa na teknolojia, shauku na harakati moja ili kufanya tofauti kubwa, lakini ni wajibuwa viongozi wa sasa wa dunia kuhakikisha kuwa bado wana nafasi ya kupambanaa. Tafadhali tupatieni fursa ya kupambana".

Moyo wangu ulipasuka wakati nilipokuwa nikimsikiliza mshairi Kathy Jetnil-Kijiner wa Kisiwa cha Marshall, akielezea taifa lake, ardhi ya visiwa vingi, ambapo ongezeko la joto la dunia linaongezeka kwa 1.5°C , litaendelea kuongezaka na mwaka wa 2030 taifa lao zuri litatokome ... chini ya maji ... milele. Muda unaisha.

Na kisha niliguswa na hotuba na mwanamazingira namsaniiwaamani, Yeb Sano, ambaye ameshirikisha jinsi alivyoacha dunia ya kidiplomasia ili kujiunga na harakati maarufu katika mapambano dhidi ya mabadiliko ya hali ya hewa ... mgogoro ambao anatuita kujibu kwa haraka na kwa matumaini. Matumaini yanayotokana na imani yetu, imani katika Mungu, imani katika uwezo wetu wa kuvuka tofauti zetu na imani kwamba kwamba twaweza kubadilisha dunia. Yeye alishirikisha ramani ambayo inaonyesha maeneo mekundu ambayo

yatakuwa hayakaliki kama kuongezeka la joto inaendelea kwa kasi yake ya sasa ... maeneo haya mekundu ni maeneo yale yale ambayo kwa wakati huu wanaishi watu masikini zaidi... wale ambao watalipa bei ya juu zaidi ni wale walio masikini zaidi kati ya masikini. Yeb ataulika kwenye kazi uwanjani ... kama alivyosema, maneno juu ya maneno hayatatupeleka popote. Harakati za wengi ambao wanafanya kazi kwa ajili ya mabadiliko ya mageuzi yanawakilisha wakati ujao kwa ajili ya wanadamu. "Kila kitu kinachoonekana hakiwezekani mpaka hapo kitakapofanywa."

Nami ningeweza kuendelea mbele zaidi na mambo mengi yanayoogopeshaa na ya kushawishi ambayo yalismwa ... lakini kwangu linabaki swalii ... Ninaweza kufanya nini? Tunaweza kufanya nini? Kitu gani Shirika letu linaweza kufanya? Sina jibu rahisi ... lakini nimesikia na ninajua hii ... kila mmoja wetu anapaswa kufanya kitu, bila kujali jinsi kilivyo kindogo, kufanya kitu, kukitenda ndani ya nchi, popote tulipo. Kuungana pamoja na wengine kufanya kitu sehemu zetu ni njia yenyewe nguvu ya kufanya mambo. Na vitendo vyetu mahali tulipo vitakuwa sauti ya kitaifa na ya kimataifa. Anza leo kufanya mabadiliko katika namna unayoishi (jinsi gani tunaweza kufanya nyumba zetu ziendelee kutumia zadi nishati mbadala), kwa njia tunayotumia (tunawezaje kuacha kukubali plastiki), katika uchaguzi unazofanya (tunawezaje kujiungansha sauti zetu na matendo yetu na wengine?) na uwaombe wale walio karibu nawe wafanye hivyo.

Laudato Si' hutenda kamamwongozo na msukumo wa vitendo kushughulikia changamoto hizi. Wasemaji wengi wamekazia kwamba mitazamo yetu ya imani, kama ilivyoolezwa kwenye Laudato Si', inatupa matumaini ya kuendelea na mapambano ya kubadilisha namna yetu ya kuishi katika ngazi zote, kwa namna ambayo jamii ya watu inaweza kuendelea kuishi. Fanya kitu, hata kikiwa kidogo ... Kama mmoja wa wasemaji alivyosema ... "Ikiwa unadhani wewe ni mdogo sana kufanya kitu au uwezo wako wa kutenda si muhimu, fikiria kwenda na kulala katika chumbai kulala na mbu."

Kama Wabuduoi, sisi pia tunaitwa kuitikia "kilio cha dunia na kilio cha maskini" ambacho kwetu sisi kinanelezeza wazi katika Hati yetu ya Mkutano Mkuu wa 2017 "kwa mioyo makini kwa kilio cha Damu, tunatunza nyumba yetu ya pamoja, na kulinda maisha na heshima ya kila mtu."

Na hivyo tunahimizana na kusaidiana katika vita hii pamoja. Kama washiriki, tulihimizwa na uwepo na maneno ya Papa Francis ambaye alisalimu kila mshiriki binafsi. Na napenda kushirikisha jinsi nilivyokuwa na shauku wakati Bill McKibben, kiongozi maarufu duniani wa harakati za mabadiliko ya hali ya hewa, akizungumza juu ya wito wa Papa Francisco kuhusu kuweka mafuta yanayowaka chini na ufanisi wa kutumia nishati usio na madhara... ameacha kilio kweye Shirika letu, Waabuduo Damu ya Kristo na mapambano yetu dhidi ya kampuni ya bomba huko Pennsylvania, nchini Marekani. Maneno yake ya kutia moyo yalikuwa yanahamasisha tunapoadhimisha kumbukumbu ya kwanza ya kanisa la nje lililojengwa kwenye ardhi ya ASC iliyochechuliwa kwa ajili ya bomba. Na ni nani aliye mbele ya maandamano, ambaye anaongoza sala kwenye kanisa la kuungama, ambalo linakwenda mahakamani ili kushuhudia, ambalo linatoa mfano unaosukuma wengine kujiunga na ... dada zetu wenye miaka 80 wanaoishi vijiji Columbia.

.. ni mbu kwenye kampuni ya bomba. Hapa ni ukurasa wa wavuti wenye matukio yote ya mkutano pamoja na mpango, wakufunzi na orodha ya vipindi, <http://laudato-si-conference.com/>.

L ASC wameorodheshwa kwenye kipindi cha tatu kwenye dondoo 41. Sasa kama Waabuduo pamoja katika mshikamano na katika matumaini tuzidi katika kutenda. UTAFANYA NINI LEO?

Sr. Dani Brought, ASC

Hongera kwa Uongozi Mpya

Region ASC USA – Uongozi wa Region 2018-2024
 Sr. Vicki Bergkamp – Mkuu wa Region
 Sr. Janet McCann - Mshauri
 Sr. Maria Hughes - Mshauri
 Sr. Mary Catherine Clark - Mshauri
 Sr. Angela Laquet - Mshauri na Katibu wa Region
 Sr. Jan Renz - Uchumi wa Region

Nadhiri za Kwanza

15/09/2018

Tania Mendes - Guinea Bissau
 Bighada Tambà - Guinea Bissau
 Victoria Mangal - Guinea Bissau

Nadhiri za Daima

18/08/2018

Sr. Christine Innesappa - India
 Sr. Jiya Elappungal - India
 Sr. Martha Veedhi - India
 Sr. Renita Noralina - India

19/08/2018

Sr. Sunčica Kunić - Zagreb

Sherehe ya kuzaliwa: Tunasherehekea maisha

Miaka 40

Sr. Francesca Palamà 22/09/1978 Italia

Miaka 50

Sr. Isabella Ticconi 02/08/1968 Italia

Sr. Elizabeta Glasnovic 06/08/ 1968 Zagreb

Sr. Nada Abramovic 18/08/1968 Zagreb

Sr. Litty Parekkat 08/09/1968 India

Miaka 70

Sr. Valerija Sokic 06/09/1948 Zagreb

Miaka 80

Sr. Milva Fabbi 13 /08/1938 Italia

Sr. Elena Frioni 16/08/1938 Italia

Sr. Michelina Santoro 23/08/1938 Italia

Sr. Rosalia La Verde 05/09/1938 Italia

Sr. Michelina Miletta 18/09/1938 Italia

Miaka 90

Sr. Antonietta Agherbino 12/08/1928 Italia

Miaka 95

Sr. Natalija Ivanis 15/08/1923 Zagreb

Kumbukumbu za nadhiri za kitawa

Miaka 25° ya nadhiri za kitawa – 15/08/2018

Sr. Renata Wukadin Zagreb

Miaka 50° ya nadhiri za kitawa – 8/08/2018

Sr. Toni Longo USA

Miaka 50° ya nadhiri za kitawa – 15/08/2018

Sr. Adelka Steko Zagreb

Sr. Arkandela Brkic Zagreb

Sr. Berhmana Dominikovic Zagreb

Sr. Krescencija Delas Zagreb

Sr. Irena Zeba Zagreb

Sr. Liubica Sumic Zagreb

Sr. Severina Sokic Zagreb

Miaka 50° ya nadhiri za kitawa – 18/09/2018

Sr. Agnes Ramsauer Schaan

Miaka 60° ya nadhiri za kitawa – 15/08/2018

Sr. Marina Domic Zagreb

Sr. Natalija Ivanis Zagreb

Miaka 60° ya nadhiri za kitawa – 25/08/2018

Sr. Helene Trueitt USA

Miaka 65° ya nadhiri za kitawa – 25/08/2018

Sr. Margaret Washington USA

Miaka 65° ya nadhiri za kitawa – 14/09/2018

Sr. Catherine Wellinghoff USA

Sr. Georgia Kampwerth USA

Sr. Hedwig Neff USA

Sr. Mary Jane Schrage USA

Miaka 65° ya nadhiri za kitawa – 18/09/2018

Sr. Ludmilla Klaunzier Schaan

Sr. Gabriela Kretz Schaan

Miaka 75° ya nadhiri za kitawa – 14/09/2018

Sr. Dolores Ann Rapp USA

Sr. Theresa Marie Braun USA

Miaka 75° ya nadhiri za kitawa – 18/09/2018

Sr. Alma Pia Spieler Schaan

Shukrani kwa zawadi ya wito wenu

Waliorudi Nyumbani kwa Baba

09/07/2018	Sr. Donata Pacifico	Italia
13/07/ 2018	Sr. Gemma Dursi	Italia
14/07/2018	Sr. Anna Greco	Italia
15/07/2018	Sr. Concetta Mantino	Italia
24/07/ 2018	Sr. Mary Evelyn Di Pietro	USA

Gazeti la Kimataifa
Waabuduo Damu ya Kristo

Habiri ya kila mwezi

na
Waabuduo Damu ya Kristo
Mawasiliano ya Kimataifa - Uongozi Mkuu
Via Maria De Mattias, 10 - 00183 ROMA

Mwaka XXI, N.10 - Septemba 2018

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

Tafsiri na

Sr. Renata Vukadin - Kikroeshia
Sr. Betty Adams - Kiingereza
Sr. Martina Marco - Kiswahili
Sr. Bozena Hulisz - Sr. Elisbietta Bukis - Kipolishi
Sr. Clara Albuquerque - Kireno
Sr. Miriam Ortiz - Kihispania
Sr. Lisbeth Reichlin - Kijerumani

...Kwa Neno Lakeo...
Lima, Peru