

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 2020

Mwaka XXII – N. 6, Juni 2020

Utakatifu wa Maria De Mattias katika kipindi cha Virusi vya Korona

Pia Mwaka huu maadhimisho ya Utakatifu wa Mtakatifu Maria De Mattias yapo mlangoni. Ingawa muktadha fulani unatuuliza kuweka umbali wetu kwa sababu za usalama, tunataka kusherehekea na kuliishi adhimisho hili tukijiweka bado katika usikivu wa Utakatifu wake, wa kike na wa ubinadamu wa kina.

Uwezo wa kumpokea anayesubiri kupona, ukuaji ambao unahitaji uhai ili uweze kufanikiwa na kuku a katika utimilifu wake, na ambayo inaonyeshwa kabisa katika moja wapo ya picha nne za Papa Francis 'Evangelii Gaudium' (EG): "Wakati ni bora kuliko Nafasi", zina tabia ya kike lakini sifa za kibinadamu na kiinjili. Ndivyo ilivyo kwa uvumbuzi, ulio na mtazamo ambao, huungana kwa moyo na Upendo, roho hii inatokana na ujuzi binafsi pamoja na Upendo ambayo haiwezi kuwazuiliwa kwa sababu kwa maumbile yake ni zawadi, kushiriki, tangazo.

Hali ya umaskini iliyopo ulimwenguni kote inatuita tuthamini ubinadamu wetu.

Ubinadamu ule ule aliokuwa nao Maria De Mattias, ambayo inaendelea kuwa msukumo na mwongozo.

Utakatifu wake unaturalika kurudi kwa Kristo,

kama mtu ambaye anahusiana naye katika maisha ya kila siku ili kujionea mwenyewe Upendo wake; ambao umewekwa kwa wingi kwa kila mmoja tangu wakati wa Uumbaji, inakaribisha karibu na meza, ni hisia inayoitwa kwa jina. Ni kujisikia kuitwa kwa jina. Kuwa Watakatifu maana yake ni kuambatana kabisa na Kristo na kuishi kama Yeye, kila mmoja katika ukweli wake. Utakatifu maana yake ni kufanana na Yesu katika yote: kwa mawazo, hisia, maneno, vitendo. (NMI 2001) Kwa kugusa moto tu mtu huwa moto unaowezwa kuwaka kwa wengine.

Katika kipindi hiki ambapo Imani inajaribiwa, picha ya Maria na ya Utakatifu wake, leo, vinaendelea kuwa changa moto kwetu Waabuduo na kwa Wakristo wote. Ujuzi wa mashirikisho ya Waabuduo na rafiki zetu tunaowakuta katika kurasa hizi, wanashuhudia tena kwamba kurudi kwa ubinadamu wetu, Kristo na Injili yake ndiyo njia pekee ya tumaini na wokovu kwa wanadamu.

Sr. Maria Grazia Boccamazzo, ASC

Mhariri

- ◊ Utakatifu wa Maria De Mattias katika kipindi cha Coronavirus 1
- ◊ Nafasi kwa Uongozi Mkoo
- ◊ Ziara ya Kikanuni katika kipindi cha pekee 2
- ◊ Toka Ulimwengu wa ASC
- ◊ Furaha ya Pasaka na Coronavirus 3
- ◊ Covid-19 na ASC wa Region ya Brazil 4
- ◊ Thamani yako ni Damu ya Kristo 5
- ◊ Historia yangu ya Upendo 6
- ◊ Juu ya Covid-19 6
- ◊ Kwenda mbele 7
- ◊ Mimi nabaki nyumbani 8
- ◊ Sisi tupo nyumbani 9

Mhutasari

- | | |
|---|----|
| ◊ "ninachokitaraja ni kizuri sana,
kwamba kila uchungu unanifurahisha" | 9 |
| ◊ Maisha katika kipindi cha Coronavirus na tetemeko | 10 |
| ◊ Habari kutoka Zagabria: maisha ya mwanadamu ni
kama nyasi.... | 11 |
| ◊ Hija ya Mtakatifu Maria De Mattias kupitia
mitaa ya Jiji | 12 |
| ◊ Nafasi kwa JPIC/VIVAT | 13 |
| ◊ Katika nyayo za uponyaji wa Ki-Mungu | 13 |
| ◊ Katika Shirika | 14 |
| ◊ Kalenda ya Uongozi Mkoo | 14 |
| ◊ Sherehe za Nadhiri za kitawa | 14 |
| ◊ Siku za kuzaliwa: tusherehekee Uhai | 14 |
| ◊ Waliorudi nyumbani kwa Baba | 14 |

Ziara ya kikanuni ya Uongozi Mkuu wa Shirika katika kipindi cha pekee

Ziara ya kikanuni, kama linavyotufundisha Kanisa, ni kipindi cha Neema kwa Region tunapopokea ujuzi wa Upendo kwa wale walioitwa kuupokea. Imani huufanya wakati huu kuwa wakati wa pekee na kwa sababu hiyo ulikuwa unangojewa kwa muda mrefu, ulikuwa umeandaliwa na kupangiliwa vizuri, kuishi kwa uwajibikaji kama ishara ya uwepo wa Kristo.

Ushiriki wa Masista, uwepo, mikutano, muda wa kukaa pamoja, kusikiliza ni mambo muhimu kwa kukamilisha malengo.

Mwaka huu, coronavirus imetushtua sote, kutuita kutathmini na kurejesha maisha ili kuokoa thamani.

Tarehe 7 Mei, baada ya kuchelewa kwa karibu miezi miwili kadiri ya mipango iliyokuwa imepangiliwa na baada ya muda mrefu wa usikivu makini wa ukweli, wa mazungumzo na utafiti kati ya pande mbili za Uongozi, kuondokana na wasiwasi juu ya afya ya wote, ziara ilianza.

Majira ya jioni Sr Nadia, pamoja na Sr Bridget na Sr Manuela Nocco, walienda kwenye nyumba ya Region, Mtakatifu Yohane, kwa ajili ya kukutana na Kamati ya Uongozi wa Region na kuanza rasmi ziara ya kikanuni ya Region.

Njia mpya na rahisi, kujibu mahitaji ya usalama wa wakati huu: katika mgawanyiko wa vikundi viwili ilikuwa ni muhimu kuingia katika mawasiliano kwa njia ya mtandao kupidia Zoom. washiriki wote wa Kamati Kuu walijiunga na Mkutano wa Video. Katika Nyumba ya Region, Sr Nicla Spezzati na washauri wote walimpokea Mkuu wa Shirika na mshauri wake pamoja na mhasibu kwenye ukumbi Mkubwa wa chini palipoandaliwa kiusalama kwa umbali unaotakiwa. Mkutano wa ufunguzi, kati ya matatizo ya kiutendaji kwa mbinu na ukosefu wa usalama uliweza kuwakaribisha wote kwa furaha kwa mazungumzo na usikivu wa kindugu, ulifanyika kati ya alasiri tatu wakati ambao wakurugenzi waliingilia kati.

Kuwasiliza Masista kuliacha hisia za amani licha ya Region ya Italia kuhusika, kama nchi nzima, kutoka kwa janga. Imani katika Bwana Yesu aliyekufa na kufufuka ni mbegu

inayoweka kila katika kipindi hiki cha majaribu.

Kwa hivyo, mnamo Jumapili Mei 10 Sr Nadia na Sr Bridget walianza kutembelea Jumuia za ASC huko Lazio, na kwa mwezi ujao, pengine kwa mujibu wa maelekezo ya wizara kuweza kuwafikia wengine kwenye eneo la kitaifa. Wanaofanya ziara kwenye gari watalazimika kuweka umbali wa salama na watavaa maski na glavu ili kulinda afya za Masista wanaowatembelea.

Tunamshukuru Sr. Nicla Spezzati, Mkuu wa Region na washiriki wa Uongozi kwa uwazi na mazungumzo ambayo yaliwezesha utafiti.

Tutafuata maagizo yote ya serikali katika kuzuia maambukizi na tutafanya uchaguzi ambao utafuatana na mabadiliko ya hali hii ya sasa. Tunawaomba nyote msaada wa Sala zenu.

Sr. Maria Grazia Bozzamazzo, ASC

Furaha ya Pasaka na Virusi vyat Korona

Tukiwa katika kipindi cha furaha ya Kipasaka, tunapotafakari ukombozi wetu, uliopatikana kwa gharama kubwa ya kumwaga Damu Msalabani. Nyakati hizi zimegubikwa na wasi wasi, hofu na maswali mengi kwamba maisha yapo mashakani. Kila kukicha kuna Habari mpya juu ya Ugonjwa huu wa Korona. Kwamba au kuna wagonjwa wameongezeka ama wengine wamefariki.

Mwanzoni mwa Mwezi Machi 2020, Nchi nzima ya Tanzania ilikuwa ni tahiruki baada ya kupatikana mgonjwa wa kwanza ambaye aligunduliwa kuwa amepata maambukizi ya Korona. Mgonjwa huyu alikuwa safarini nchini Sweeden na Ubelgiji na kurejea Tanzania akiwa ameshapata maambukizi. Serikali kupitia Waziri wa afya alitangaza wananchi wachukue tahadhari juu ya Ugonjwa huu kwani maambukizi tayari yapo nchini. Walisisitiza kuepuka m i k u s a n y i k o i siyo ya lazima: kama sherehe, misiba, mikutano, msongamano sokoni

au stand. Kwa kipindi hicho tulikuwa tunatafakari mateso ya Kristo, (Kwaresima), Kanisa kupitia Baraza la Maaskofu walitualika kusali kuombea janga hili. Ilitolewa Sala maalum ambayo ilisaliwa na Waamini wote. Pia kila Parokia, Mashirika na Madhehebu mengine ya Dini walikuwa na Ibada za pekee kuombea Ulimwengu dhidi ya janga hili. Wagonjwa waliendelea kuongezeka siku hadi siku, ambapo maambukizi yalikuwa ni kwa wale walitoka nje ya nchi na kurudi wakiwa wameambukizwa. Mwanzoni mwa mwezi April, tulipata mshituko mkubwa baada ya Waziri wa Afya kutangaza kwamba sasa maambukizi yapo kwenye jamii. Yaani Local transmission na kusisitiza zaidi

watu kuchukua tahadhali, ikiwa pamoja na kubaki nyumbani, kunawa mikono na kupima endapo unasikia dalili za maambukizi.

Serikali ilifunga Shule za awali (msingi) Sekondari na Vyuo, kadiri wagonjwa walivyokuwa wakiongezekwa. Serkali inaendelea kutoa huduma na Elimu kwa Jamii, na kualika taasisi za Dini kuendelea kuelimisha Waamini na kuendesha Ibada katika hali ya tahadhali. Ibada zisiwe ndefu na watu wasibanane. Raisi amesisitiza sana watu wasali sana kwa kadiri ya Imani zao. Akitoa siku tatu maalum za Sala.

Kwetu sisi Waabuduo, tumepokea mwaliko wa Shirika wa kusali, tangu shida hii ianze, tumeungana na Kanisa zima kusali. Tumetenga siku maalum za kuabudu Ekaristi Takatifu na Sala ambayo Shirika limeagiza. Uongozi wa Region umekuwa ukifuatilia kwa karibu taratibu mbali mbali zinazotolewa na Uongozi wa Kanisa na Serikali. Walei

wanaotusaidia katika nyumba zetu, wamebakia katika familia zao kwa kipindi hiki hadi hapo shida hii itakapopita. Hivyo Masista wanafanya shughuli zote za jumuiya kwa wakati huu kwani Masista wanafunzi wapo nyumbani.

Pamoja na hofu iliyopo, bado tunatumaini kwa Kristo Mfufuka ambaye atatuokoa katika shida hii. Tunaziombea familia zilizopoteza ndugu zao, Mungu awafariji na kuwapokea marehemu katika pumziko la milele mbinguni.

Damu ya Kristo kinga ya walio hatarini itukomboe.

Sr. Maria Mathias Mrema, ASC

Covid-19 na ASC wa Region ya Brazil

Sisi huku Brazil, zaidi ya miezi miwili "tumejitenga na jamii" iliyoamriwa na Serikali ya Nchi za Pará na Amazonia, ili kuепusha maambukizo ya corona virus (COVID - 19) Jumuiya yetu ya Belém inaundwa na Sista Maria

José, Marlene na Jocilene.

Sista Marilia, amebaki Manaus, hakuweza kuondoka kwa sababu ya Covid amebaki katika Jumuiya ya

Belém mahali ambapo aliweza kuandika habari hii. Zaira Magalhães, mtoto wa Dada yake na Sista Ivone, ASC anayeishi pamoja nasi, anafanya kazi kama mwanasaikolojia katika Hospitali ya N.S. de Guadalupe, anawasiliana na wagonjwa walioathiriwa na virusi na hutumia DPI (Vifaa vya kinga binafsi). Gonjwa hilo lilifunua hali ngumu ya kiafya katika Amazon pamoja na uhaba wa madaktari, hospitali na vitanda kwa wagonjwa, DPI kwa wataalamu wa huduma za afya na hata dawa. Kwa Zaira huu ni ujuzi wa kina ila wenye machungu, wakati alipoitwa kufanya kazi ili kudhibiti woga kwa wagonjwa na familia zao, wakati wa kuyafanya kazi yale aliyojifunza: "virusi hivi vinadai ulimwengu wa kibinadamu zaidi"

Mchezowakuigizawakinadamu unaohusishwa na Virusi vya Korona ni kwamba virusi hivi hupitia mabadiliko ambayo husababisha magonjwa mengine na, ili kuushinda, Sayansi inakuwa ngumu kuandaa chanjo dhidi ya adui huyu asiyonekana. Kuhusiana na Brazil na haswa na Amazonia, hali ya machafuko ambayo imetokea inahitaji juhudhi kubwa zaidi ya kibinadamu!

Kujitenga na kutengwa kwa jamii ni ngumu kwa kila mtu, lakini sisi ASC tunaelewa hitaji, tukizingatia ongezeko la kila siku la watu walioambukizwa na vifo kutokana na COVID.

Tatizo la kisiasa limezidi na Virusi vya Korona, kwa sababu Rais wa Brazil hakukubali kufungwa kwa muda mrefu kwa viwanda na maeneo mengine ya kazi na inashutumu wamiliki wa sheria hii kwa kuongezeka kwa ukosefu wa ajira.

Kulowekwa katika Karama yetu katika maumivu haya ya ulimwengu, shukrani pia kwa ziara ya Sr. Nadia Coppa, wito wa Papa Francesco na maneno ya CNBB (Mkutano wa Kitaifa wa Maaskofu wa Brazil) na CRB (Mkutano wa Watawa wote wa Brazil), ya wanasayansi,

tunajaribu kutoa michango yetu kama ifuatavyo:

- Sala kwa kila Jumuiya ya ASC, mara 2 kwa wiki, tunasali tasbihi ya Damu ya Kristo, ili kumwomba Mungu kwa uwezo wake, aweze kukomesha janga hili, na kuhamasisha wanasayansi katika mchakato wa utafiti wa chanjo ya Virusi vya Korona.

- Katika Jumuiya nyingine, watawa wamejiunga na ukusanyaji wa chakula ambacho Caritas ya Jimbo hupanga ili kusaidia wagonjwa, wasio na kazi na masikini zaidi.

- Tunatumia njia ya mtandao kueneza sala kwa Mwenye heri Serafina, ili kwa maombezi yake aweze kuwasaidia wagonjwa na waathirika wa virusi, kama vile ndugu wa baadhi ya ASC wa Amazon.

- ASC wa Santarem, Pará, ambaye walikuwa wameanza kutengeneza masks ambazo ni za muhimu wanaedelea kuzitengeneza kwa ajili ya kuzitoa kama zawadi, pamoja na CRB (Mkutano wa Watawa wa Brazil) wa Santarem wamejiunga katika mradi huo. Mashirika mengine husambaza vifaa vingine wanavyotengeneza.

- Sr. Marilia aliandika shairi juu ya hali ya sasa. Moja inaitwa Igreja Domestica, juu ya thamani ya sala nyumbani, ni muhimu sana sasa kwani makanisa yamefungwa.

- Mazoezi ya mwili nyumbani, kuzuia ubaya, kama yale ya kupumua, yaliyopendekezwa kuitia WhatsApp kutoka immunologist.

"Virusi vya Korona vimenikumbusha usemi unaovutia: FELIX CULPA, alihuishwa na Mtakatifu Agostino, e na imetumika katika EXULTET nzuri inayoimbwa usiku wa Pasaka: 'EE FURAHA USIYE NA HATIA HAKIKA UNAHITAJIKA! dhambi ilituchukua lakini Mungukamtoa Mwanawe katika kifona ufufuo...' na ilichukua upeanaji kuzaa ukarimu na kujitolea kwa hali halisi katika neema ya mapambano dhidi ya janga hili - kwa mfano, wataalamu wa afya ambao huhatarisha maisha yao katika matibabu ya wagonjwa wa COVID.

Nasema vivyo hivyo wakati ninapoona katika watu wengi, waliopo katika hali ya udugu, katika maisha ya familia, ubunifu, mshikamano, upatanisho, katika kushirikiana na kwa kusaidiana. - Halafu nasema: virusi vya FELIX!".

Sr. Marilia Menezes, ASC

Thamani yako ni Damu ya Kristo

Wewe na mimi tuna thamani ya mpendwa wetu Bwana Yesu Kristo. Nione ushuhuda wangu kwa maneno haya ambayo yananitia furaha na wakati huo huo yana mtazamo wa ujasiri, kwa sababu nitasema kweli kile ambacho Roho ya Damu ya Kristo imeniletea kwa kunifanya upya katika safari yangu. Na kusema jinsi roho ya Damu hiyo ilivyofanya na kunizaa katika maisha yangu kama: mwana, dada, katekista mtumishi wa umma na zaidi sana kama mkristo mbatizwa katika mitazamo mipya ya maisha.

Miaka kadhaa iliopita nilianza kufanya kazi katika Shirika la Maria De Mattias. Mimi ni mtumishi wa serikali na ninafanya kazi katika taasisi hii. Katika miaka hii nimejifunza mengi kutoka kwa kila mtawa aliyeishi hapa na kutoka kwa wale wanaokaa hapa, na kitu kilicho na nguvu sana ambacho hufanya tofauti ni mikutano na shughuli ambazo zinatuongoza kutafakari juu ya roho ya Damu ya Kristo.

Nilijifunza katika wakati huu wa tafakari kuwa, bila kujali jukumu linalocheza, kila mtu anathaminiwa kwa asili yake, kwa sababu tumeitwa kumpenda "mpendwa jirani", kama alivyokuwa akisema Mtakatifu Maria De Mattias. Yote hii inanipanga na kuniongoza kukutana na yule mwingine, mwanzoni na kusita kidogo, lakini kwanza kwa salamu, kisha kwa neno, tabasamu, na kisha kulia pamoja wakati hisia zilipozidi au kwa kusikiliza tu.

Kila mkutano uliotolewa ulinifanya na kunionyesha kuwa mimi ni wa thamani na lazima nimpeleke kwa Mungu mwingine ambaye alitoa mtoto wake wa pekee ili atukomboe kutoka kwa dhambizi na kila tone la kumwaga damu lilipwa kwa ajili yangu na kwako kwa sababu wewe ni wa thamani machoni pa Baba.

Nakumbuka vizuri Mizunguko miwili ya Maridhiano ambayo nilipata nafasi ya kushiriki, ni kiasi gani ilinifanya nikakua kiroho, ninasukumwa ninaposema hivi kwa sababu baada ya uzoefu huu niliweza kuhisi vizuri, baada ya kushiriki kundi zima kulinisaidia kushinda kidogo uchungu niliokuwa nao kuubeba ndani.

Hizi ndizo hali nilizobeba kutoka tumboni mwangu. Roho ya Damu ya Kristo inanifanya

nisikilize kwa Upendo na usikivu kilio cha Damu ambacho kinajionyesha kwa mama yangu, kwa ndugu zangu, makatekista wangu, wafanyakazi wenzangu na kwa watu wengi amba mara nydingi siwafahamu.

Kugundua na kuishi maisha haya ya kiroho kunamaanisha kuonja upendo wa Mungu na, hasa kutia ladha katika maisha ya watu. Wakati huu amba ulimwengu unakabiliwa na janga la Covid-19, kwangu ni wakati uliokubalika kutafakari juu ya mitazamo yangu. Ninakiri kwamba wakati mwingine ninahisi kutoshelezwa na woga kwa sababu ya habari nydingi, lakini ninasimama kufikiria kuwa nilipendwa na Mungu na hofu haiwezi kunitia nguvu, lazima nitende kwa busara kulisha imani ya watu wengi amba kwa sasa wanahisi "wamepotea".

Katika tafakari zangu naamini kuwa Mungu ana kusudi la kila mmoja wetu na wakati huu atatumika kutufanya tuwe watu bora, wenyewe uwezo wa kuelewa kuwa Mungu ndiye Bwana wa vitu vyote. Mungu hayupo tu kati yetu ila anajionyesha katika kaka na dada amba sasa wanatuhitaji.

Leo mwanzo wa Juma Kuu tumpigie kelele Bwana tukisema: HOSANA MWANA WA DAUDI, maana yake: Bwana utuokoe, kutoka katika majaribu, kutoka majeraha ya janga hili. Sasa ninagundua kuwa hata bila watu kuhudhuria katika maadhimisho Kanisani, wanaweza kuadhimisha katika kanisa la nyumbani ambalo ni familia yetu.

Na Juma Kuu hili litakuwa tofauti, kwa sababu litatufanya tutafakari maana ya kweli ya maisha. Mateso, Kifo na Ufufuko wa Yesu Kristo. Kwa kuhitimisha, mimi nawadhihirishia kwamba mabadiliko mengi yamenifanya hadi sasa nimshukuru Mungu mwema na ujuzi uliotokana na Roho ya Damu.

Roho ya Damu ya Kristo ni Kuu na ni fumbo, kwani ni ya Kimungu na kibinadamu. Na kwa nguvu ya Damu iliyomwagika ya Yesu Kristo, najaistikia kama mlei mkristo mi sento come una laica cristiana nimeimarishwa kuchukua dhamira yangu kwa ujasiri na furaha.

Hérica coutinho de Araújo
(Mshiriki wa Shirika la Maria De Mattias - Altamira - PA)

Historia yangu ya Upendo

Wengi wenu mmetoa tafakari zenyenye kufikiria juu ya Kwaresima na Pasaka.

Nisingependa kurudia juhudihizi, ila ningependa kushiriki historia ya Upendo wangu pamoja nanyi.

Kwangu, ukweli wa ndani kabisa ni Upendo usio na kipimo wa Mungu katika ulimwengu wetu. Sisemi juu ya ukweli wa kinadharia, au fundisho. Walakini, ninazungumza juu ya nguvu ya kutetemesha, yenye Upendo, kutoka kwa Baba kwenda kwa Mwana na kumwagwa juu yetu kuititia Roho. Wanatheolojia wengine huiita kama mchezo wa ngoma. Hata hivyo tunauita, ni kitu au tuseme, ni mtu, halisi aliye kono ndani mwetu. Jibu langu ni kupokea upendo huu na kuushiriki na wengine na kuweka mtiririko wa upendo unaobubujika.

Lakini wewe na mimi siyo sisi tu kuwa sehemu ya duara hili takatifu la upendo. Uumbaji wote, yote yaliyopo yapo hapa. Kwa kuwa kipofu, sala yangu kawaida huchukua mtindo wa sala zilizoandikwa.

Kwa mfano asubuhi ninaposikia wimbo wa kwanza wa ndege, sala yangu ilikuwa ya kushangaa na ya kushangaza, wakati nikisikiliza majibu yao kamili ya upendo. Jana, kilikuwa kipande cha mwezi ambacho nilikiona mapema, au inaweza kuwa nyota, au jua, au tone la mvua. Kila mtu anatoa sifa kamili kwa Mungu, kwa silika.

Lakini jambo moja linanichanganya katika safu hii ya Ushirika na Mungu. Na ni uwepo wa coronavirus, ambao uko pia kwenye safu hii ya Upendo.

Coronavirus pia hupatikana katika kumbatio la upendo wa Mungu.

Si juu yangu kutatua siri hii. Siyo juu yangu kuhukumu au kujilaumu juu ya spichi za kawaida zinazoambatana nami kwenye safari ya maisha yangu.

Jibu langu ni rahisi, kuimba na kucheza wimbo wangu wa upendo.

Sr. Anne Irose, ASC

Juu ya Covid-19

"Moyo wangu umechoka," mwathirika mwingine ambaye hajapona wa COVID-19 kati ya mabilioni ya watu ulimwenguni kote.

Kimsingi nimechoka, nguvu yangu inatumika zaidi ya uvumilivu kusikia juu ya vizuizi, kifo, uchovu, upungufu, ujinga na kutofuatwa kwa matokeo.

Siyo kwamba sina huruma. Ikiwa kuna chochote, labda nina mengi - ikiwa, kwa kweli, kunaweza kuwa na kitu kama hicho. Siyo kwamba sijatambua uharibifu mkubwa uliosababishwa na mnyama asiyonekana na mwenye hasira kali kati yetu. Labda naona ni wazi sana, nahisi ni kali sana.

Labda naona ni wazi sana, nahisi ni kali sana.

Kwa hivyo sio upendeleo ambao hunifanya nigeuke nyuma.

Ni uchovu uliojeruhiwa, kufadhaika na kutokuwa na nguvu ya moyo uliochoka sana ambao hunifanya niondoke, funga masikio yako na utafakari juu ya maswali.

Lazima kuwe na kitu zaidi ya hiyo. Lazima kuwe na nguvu dhidi ya mateso. Lazima kuwe na kitu zaidi ya picha ambazo skrini yangu ya TV inaonyesha kila usiku na tani za wazi za kile waandishi wa habari wananiambia.

Lakini nini? Nini zaidi? Na wapi?

Ninaenda nilikokwenda kwanza, katika ukimya wa giza baada ya vikosi kutoka katika ganzi. Sauti ninayoijua vizuri inaniambia: "Nenda zaidi ndani ya ukimya. Mimi niko. Ninakusubiri na sitakuacha kamwe."

Hatua kwa hatua, giza linayeyuka kuwa nuru, na ninachowea kusema ni "Mola wangu na Mungu wangu". Nimepata nguvu tofauti na inanipa nguvu mpya. Kisha mimi hurejea tena kwa wale wanaoteseka.

Kuna mambo ambayo COVID-19 hayatawahi kuvamia na kuharibu.

Sr. Clare Boehmer, ASC

Kwenda mbele

Tulipoanza mwaka mpya 2020, hatukujua kuwa maisha yanaweza kubadilika sana katika miezi michache. Sio tu mabadiliko yanayotuzunguka sana, ni wazi kuwa hatutarudi kama zamani.

Majaribio yote ya kuanza shughuli za Januari na Februari yatahitajika kuzingatiwa na kubadilishwa ili kuhakikisha usalama na afya.

Wengi wetu tumekuwa na msemo unaosema "mimi nabaki nyumbani" kwa wiki nne au tano.

Kama serikali inajaribu kuleta jamii kwa kiwango kipyga cha shughuli, tunakumbushwa kuwa wimbi la pili la janga la homa ya 1918 lilikuwa baya zaidi kuliko lile la kwanza. Kwa hivyo mwisho tutatoka nje, lakini itabidi tuwe waangalifu sana.

Mbaya zaidi ya ugonjwa huu mpya bado haujaisha. Unaweza kurudi tena. Wakati tunapona kutohana na mshtuko wa yale ambayo yameitika kwa ulimwengu wetu, lazima tuijandae kwa ulimwengu amba bado hatuwezi kuutawala.

Kwa hivyo, hatuwezi kujidanganya kuwa hii yote inaisha mara moja. Hakuna tumaini hadi chanjo itakapokua imepatikana ndani ya mwaka mmoja au zaidi na kwa hivyo tunahitaji kutafuta njia za kusonga mbele.

Kwenda mbele kunaweza kumaanisha mambo mengi tofauti, kwa hivyo italazimika kuanza kushirikishana maoni yetu.

Mawazo mengine yanaweza kuonekana kuwa madogo, lakini wakati mwingine hii ni kazi ngumu ya maisha.

Mara nyingi tunazungumza juu ya "ujuzi mwepesi". Ninaamini kuwa ni ustadi huu laini amba huunda nguvu ya Uhai.

Unaweza kuwa mwepesi, lakini una nguvu na mara nyingi ni kazi ngumu kwa sababu unatubadilisha sisi na kuturuhusu kuwa kwenye maisha kwa namna mpya.

Je! Ni stadi gani hizi nyepesi? Ninaziorodhesha:

■ Anza kila siku kushukuru kwa Uhai na uwe na hamu ya kufurahia siku hiyo.

■ Kuzingatia uhusiano hata ikiwa mbali na sisi kimwili, ambayo ni tabasamu badala ya kukumbatiana.

■ Kuwa tayari kujifunza na kuwa na hamu ya kujuu

■ Kuwa mwangalifu kwa wale wote wanaoteseka na wanaohitaji kuombewa.

■ Kufurahia asili na kuifanyia kazi
■ Kuwa tayari kuwajibu wahitaji wanaotuzunguka.

■ Kuwasikiliza wale wanaotuzunguka ili tujifunze kile ambacho ni muhimu kwao.

■ Kusikiliza historia za maisha zinazosimuliwa (na wakati mwingine kuwasimulia), hadithi ambazo mara nyingi hutusaidia kukumbuka mazuri na kuyafanya kazi.

■ Kucheka kwa pamoja kwa sababu maisha ni mazuri.

Tualikane tusonge mbele ingawa hakuna chochote kilicho wazi sana juu ya miezi ijayo.

Tuijandae kwa wakati ujao kwa kutosubiri mambo yarudi kama zamani. Kwamba shughuli zote za zamani ambazo zinaanza tena zina kipengele kipyga, hisia mpya ya uwezekano.

Sr. Vicki Bergkamp, ASC

≠ MIMI NABAKI NYUMBANI ≠ ...

... kuonyesha wema wangu kwa wale ambao wanajitahidi kwa njia mbali mbali,

kwa ukaribu wa simu kwa wale ambao wanaishi peke yao, wenyewe huzuni na mkato wa tamaa;

kuwasikiliza ndugu na jamaa wanaoishi katika maeneo mekundu ya maambukizo ya Covid-19 na kutoa neno la faraja, wakati mwengine utani unaweza kuondoa hali ya wasi wasi;

kuandaa kadi za rangi kwa ajili ya kuweka alama kwenye Injili ya Jumapili kwa watoto wa Katekisimu wa darasa la kwanza;

kwa mazungumzo mafupi kuitia whatsapp na wanafunzi wa shule ya kati ambao wanajiandaa kupokea sakramenti ya Kipaimara; kuwapigia simu Masista na walei ambao wanaishi Kwaresima ya mateso katika ugonjwa; kutuma ujumbe kwa marafiki wa Syria waliokaribishwa katika Mradi wa masomo Baada ya Shule katika shule ya kudarizi;

kushiriki miradi ya ndoto ya umisionari kwa mbali ambayo itaweza kuleta mabadiliko katika utekelezaji; kuagiza na kusafisha nyumba, shelfu za jumuiya, kufuta vumbi kwenye kumbu kumbu, kusoma, kuandika, kusikiliza muziki, kupika, lakini kwa uangalifu! ... Daima ukiwa na kampuni ya bleach na amuchina inayoshinikiza kila kitu na kunawa mikono yao vizuri mara kwa mara.

≠ MIMI NABAKI NYUMBANI ≠ kwa umakini tofauti kwa maskini aliyejificha nyuma ya ujanja uliowekwa kila wakati, kufurahi mbele ya wale wanaonizunguka na kugundua tena motisha za kujitolea kwangu, kwa kushiriki katika Maadhimisho ya Ukombozi wa moja kwa moja ambayo husaidia kuweka ushirikiano wa kina na Papa,

Masista wa Shirika, wanaparokia na Mapadri, wanasali, wakiomba nguvu ya Damu ya thamani na wakiabudu mchana na usiku ...

Kwa kweli ni jambo la kufurahisha na dhahiri kwa wote kuorodhesha safu ya shughuli na mipango iliyowekwa katika kipindi hiki cha vita iliyotutesa na hajawahi kutangazwa; lakini napenda kufikiria na kuishi kwaresima hii hivi: safari ya upendo na Mungu, Safari ya harusi kwenye meli ambayo imekatazwa ghafla kuteremka, chini ya adhabu ya kifo cha kimwili na kiroho.

Sikukuu ya kipenzi hufanywa kwa upendo, kwa shauku, na tumaini la kuzaa matunda, na hamu na shauku kwa mpendwa, kwa hivyo ina wakati mwingi wa kujitolea kumsikiliza mpendwa, miradi ya kushiriki na mafundisho yaliyohamishwa na Roho ambayo hufanya miyo ya wanaongojea kutimizwa

kwao kwa furaha.

Safari iliyo na nafasi zaidi iliyopewa ubunifu ambayo Roho pekee ndiyo inaweza kuamsha; na ufahamu wa wito wa kukumbatia msalaba kila siku na kwa njia hii tu ukumbatia Tumaini. Mawasiliano ya mara kwa mara kutoka kwa Mpendwa ili kukuza uwezo wa kiroho wenyewe nguvu, ambao hushinda majaribu ya adui kila wakati kwenye uwindaji ... ghafla dhoruba huibuka na giza! Ndugu wengi hushindwa na vita hii ya bakteria, mawimbi ya bahari ni ya nguvu, dhoruba ni ya vurugu, kila kitu karibu ni hofu, tamaa, hofu ya kutoweka na kuna wakati wa machozi ya uchungu kwa kupotea kwa wapendwa, lakini ni nani aliye kwenye wokovu, anajua inaongoza wapi ... na wakati mtu yuko na Mpendwa hakuna hofu, Ananikumbusha kila wakati.

Ukiangalia karibu unaweza kuona mitazamo tofauti: wapo wanaomwamini mtu anayesimamia msaada, wale ambao huamini na kuishia kwa ubinafsí wao, wale ambao wanampinga kwa sababu anafikiria kuwa analala na hajali kwamba yeye huangamia, wale wanaojaribu kupata mapenzi yake kama hajawahi kufanya hapo awali, wakati wa safari, ambaye huona adui katika kaka na dada zake ambao wanapigana vita yao peke yao ... lakini mpendwa ajisalimisha kabisa kwa hatua yake na ana hakika kuwa atatoka kwenye mwambao salama na wakati huo huo, kati ya mikono yake hajilizi kwa nini ... lini ... wapi ... Katika ukimya mwingi na wenyewe matunda, mimi hufungua masikio yangu kusikia kila neno lililopigwa na mpendwa na kumtazama macho yake, ambaye mwanafunzi wake hubeba lengo la utukufu. Kusafiri, kati ya mawimbi ya bahari, kati ya dhoruba na hofu, lakini pamoja na Maria!

Kama katika kila wakati wa maisha yangu, katika karantini hii iliyowekwa nikijisalimisha kwa Bikira Maria ambaye ninajisikia karibu sana na ananiambia: "Ninatunza tumaini lako, usiogope!" Kwa sababu mimi nitatumia nguvu zangu za kimwili na za kiroho kutafakari, kusoma na kuandaa utambuzi wa kazi niliyopewa kwake inayoitwa "Maria, mlezi wa tumaini". Tumaini liwe ndani ya moyo wa kila ASC na kila mwanaume na mwanamke anayesubiri shina jipya la Uhai ... Endelea na safari ... pamoja na Maria, na tayari ni Pasaka, katika kundi la Mpendwa, amekufa na amefufuka, kwa sababu pamoja naye tunashinda hofu na kifo.

Ufufuko mwema!

Sr. Rosalba Facecchia, ASC

Sisi tupo nyumbani

Sote tupo nyumbani, tukiwa wenyewe nguvu na ucheshi alimradi "hatuanguki chini," tuko salama. Ni ya kushangaza ... lakini kwa wiki sasa tunapata chakula cha mchana na chakula cha jioni pamoja na milo yetu inakuwa mirefu na mizuri zaidi.

Hakuna mtu anayeingia wala kutoka katika nyumba yetu na hii ni ya kushangaza sana kwetu.

Nyumba ya familia ya wamisionari tayari kila wakati kuwakaribisha marafiki, wenyesi na hamu kubwa ya kuwasiliana, kutangaza, kuongea na kutoa. Yote haya sasa yamepita na siku kwa siku tunajaribu kuzoea mabadiliko.

Tunachukua mapigo yetu, lakini tunaendelea kuwa wamisionari.

Kwa kipindi cha Pasaka mabaki mengi yaliyotengenezwa na timu ya wamisionari ambayo tumeshiriki kwa karibu miaka saba yaliyukwa tayari: vifaranga, mayai yaliyopakwa rangi ambayo yalipunguza matawi ya mitende ambayo yangeweza kutolewa mara moja badala ya zawadi kwa watu wa jumuiya yetu ya parokia. Jumapili ya Matawi kila wakati tulishi kwa umoja na ushirikiano, ambao uliletta furaha na hamu ya kuwa pamoja na kaka na dada wanaohitaji. Kwa bahati mbaya, yote haya yataahirishwa, kama mipango mingine yote ya uhuishaji ambayo tulifirkiria kutekeleza. Hailalishi kidogo ... tutarudi tukiwa na nguvu kuliko hapo awali na kwa nguvu kubwa kukabili changamoto ambazo wakati huu zinatukabili.

Sasa tunatakiwa kuwa "wamisionari" katika familia, na hiki ndicho Mungu anakiomba. Fanya

vizuri katika wakati huu kila kitu. Sisi wazazi tunazidi kusimamia kazi yetu ya mtandaoni na watoto wetu wapenzi wanafanya vivyo hivyo na kazi yao ya shule.

Fanya vizuri katika wakati huu kila kitu. Tunapendezwa wakati tunasikia sauti ya maprofesa wao ambao huwahimiza kuwa waangalifu, kuuliza maswali hata kwa mbali. Wanawasaidia kutengeneza wakati huu mtupu, wakati muafaka.

Francesco Pio, basi, ni mnyenyekemu wa kweli wakati anatuuliza kurekodi mazoezi yake ya zeze. Maskini masikio yetu! Mara nyingi tunakaa chini kutazama sinema. Wote tuko pamoja kwenye sofa. Hadi mwezi mmoja uliopita ilionekana kuwa isiyowezekana: hata kuwaweka mezani kwa muda mrefu ilionekana kuwa ngumu sana. Tunagundua kuwa njia pekee ya kukabili shida ni kubaki na umoja. Hata maombi yamezidi kuwa sehemu muhimu ya siku zetu ... kama vile jioni mbele ya TV Miriam alilala akiwa anasali Rozari. Tunachukua kila kitu kilichopo na hasa virusi hivi, licha ya kutoa kila kitu.

Wakati wetu sasa ni zaidi kuliko zamani umejaa maana na sababu. Wakati haya yote yataisha na kuwa mapya "nje" tena, tutaleta miyo yetu, umoja wetu, upendo wetu kila mmoja, msaada wetu kila mmoja. Na hapo ndipo tutagundua kuwa kusimama bado kumetubadilisha sisi, kwa bora kwa sababu wakati kila kitu kinaonekana kutoweka, nguvu kuu tu ni kuunganishwa katika wakati kamili wa upendo, ambao unakuwa wakati wa umilele.

Anna, Antonio, Miriam na Francesco Pio

**"Sana sana ni ule uzuri ambao ninautarajia,
kwamba kila adhabu inanifurahisha"**

Mtakatifu Francesco

Ni imani yangu ambayo inashikilia udhaifu wangu wakati huu. Namshukuru Bwana!

Unapozaliwa katika familia ya watu maskini kama yangu, unakuwa na hofu Takatifu ya Mungu, mitazamo isiyo na maana hurithiwa ambayo unagundua kwa wakati unaofaa. Napenda kusema kwa wale wote ambao imani yao huyumba yumba "jipe moyo, usiogope" hata wakati kila kitu kinaonekana kupotea. Hata ikiwa ni dhaifu kwa ugonjwa wangu mbaya, ninahisi kwamba nina nguvu kwa hisia hizi na ninaweka kila kitu mikononi mwa Yesu, ninamtazama na kumfikiria. Ni imani yangu ambayo inashikilia udhaifu wangu wakati huu. Namshukuru Bwana!

Sr. Lina Zurlo, ASC

Maisha katika kipindi cha corona virus na tetemeko

- Nyumba ya malezi -

Napenda kushiriki, na ASC wote wa ulimwenguni, Ujuzi wa maongozi ya Mungu, wema na ukaribu na watu tulio nao katika kipindi hiki. Region yetu ina nyumba nne huko Zagreb na nyumba ya malezi ndiyo iliyoaribiwa zaidi wakati wa tetemeko la ardhi, lakini pia ilikumbukwa na fadhilli za watu na ukaribu wa Mungu.

Kanisa ndani ya nyumba imebaki wazi. Tangu mwanzo wa janga la virusi vya corona, Kanisa letu limefunguliwa kwa maombi binafsi kulingana na maagizo na mapendekezo ya ulinzi wa raia.

Milango ya nje ya moja kwa moja ndani ya Kanisa, dawa yakuzuia maambukizi na nafasi kubwa kuzunguka nyumba imerahisisha uwezekano wa mambo ya kiroho na kimwili kufanyika. Watu mbali mbali wameshuhudia kwamba mwanzo wa utekelezaji vipimo vya umbali wa watu waliokuwa wakipita karibu na nyumba waligundua kwamba ndani kulikuwa na masista waliokuwa wakiabudu Sakramenti iliyokuwa ikiwatia moyo katika kukabiliana na hali hii. Mungu alikuwa karibu zaidi, tumeweza kushiriki adhimisho la Ekaristi Takatifu kila siku, kuabudu na kusali zaidi kama mtu binafsi na kama Jumuiya.

Kwa njia ya simu Masista wamekuwa karibu na watu waliokuwa wakiwaita pamoja na wasichana tunaowafuatisilia katika utafiti wa wito. Tunashukuru kwa mawasiliano wazi yaliyokuwa yakifanyika, tumesoam injili na kushuhudia ukaribu wa Mungu kwa watu waliokuwa wakituomba tusali kwa ajili yao. Upendo kati ya ASC na watu wanaojisikia kwa namna mbali mbali. Sisi tumesali kwa ajili ya mahitaji ya Ulimwengu na watu wametufanya

tutafakari juu ya upendo na msaada dhahiri kwa namna tofauti. Upendo na Imani imeshinda kila hofu. Wanachama wa ASC na washiriki wa Jumuiya ya Sala ya Damu ya Kristo hukutana kila jioni kwa ajili ya kusali Litania ya Damu ya Kristo, walishona maski za kujikinga na kuzigawa kwa ambao hawakuwa nazo. Kwa kuhatarisha afya zao wamekuwa wakifanya kazi Caritas ya Parokia wakijitolea kuandaa na kugawa vifurushi vya chakula kwa familia maskini kwa ajili ya Pasaka.

Siku nzuri sana zilifika, walitupatia zawadi. Wakijua kwamba tuna bustani kubwa, walituletea kuku mdogo, temba wanne na jogoo mmoja. Sasa tumejitajirisha na wakazi wapya katika kitongoji chetu.

Tulikuwa wamoja, katika mazingira haya ya kushangaza, maisha mapya yalipokuwa yanaanza na wakati washiriki wa jumuiya ya imani walituacha bila kuweza kuhudhuria mazishi.

Kwa kweli kwa pamoja tumeliishi fumbo la Pasaka. Hatujui kitu kingine kinachotusubiri, ila tunaweza kusema kwamba tumeshinda mtihani wa umoja wa imani na wa ubinadamu. Tuhudumiane sisi kwa sisi, tukimpenda Mungu na wenzetu, tumekuwa katika umoja na katika imani, katika upendo uabuduo na ukomboao, tumekua katika maisha ya Injili.

Sr. Danijela Anić, ASC

Habari kutoka Zagabria: maisha ya mwanadamu ni kama nyasi...

Mgogoro uliosababishwa na kuenea kwa maambukizo ya virusi nya Korona umeshtua bila kuonya mipango yetu yote iliyowekwa na maisha ya "kawaida", katika sehemu nyingi za ulimwengu na katika jumuiya zetu.

Kwa kuzingatia hatua mbalimbali zilizowekwa na taasisi husika, kila mmoja wetu aliombwa kukabiliana na kufikiri kwa ubunifu jinsi ya kuendelea kuishi utume wa wale waabuduo katika hali ya ajabu.

Jumuiya zetu nyingi ziliwuwa na nafasi ya kushiriki katika adhimishola Ekaristi Takatifu kila siku, lakini jumuiya zote zimebadilisha ajenda ambayo, pamoja na kuongeza sala ya binafsi, wamehakikisha wakati mzuri wa kuwa pamoja kama jumuiya mbele ya Bwana katika sala ya kuabudu na maombezi kwa mahitaji ya ulimwengu wote..

Maduara Matakatifu ya Sala kutoka kwa Waabuduo yamepanuka kutoka Wanachama wa ASC, washiriki wa Jumuiya ya Sala ya Damu ya Kristo na wote wanaofanya kazi pamoja nasi, tukilikumbatia Shirika la ASC na Ulimwengu wote.

Huu ni wakati mgumu sana kwa wauguzi wanaofanya kazi katika hospitali au katika vituo vya utunzaji wa wazee. Masista wanaofundisha katika shule na taasisi zingine za elimu, walilazimika kuzoea kazi zao na hali mpya na kuandaa masomo mtandaoni, wakati shughuli nyingi za kichungaji zilisitishwa kwa muda.

Uwezekano wa kukutana na watu kimwili hakukutuzuia kutengana. Kupitia njia halisi za mawasiliano Masista wanajaribu kuwfikia wale wanaohitaji kusikilizwa, ambao wanahitaji msaada, wakiwatia moyo na kusali pamoja. Masista wanajaribu kuwfikia wale wanaohitaji kusikilizwa, ambao wanahitaji msaada, kutiwa moyo na kusali pamoja.

Mbali na maombi na msaada wa kiroho, kuna mifano mingi ya msaada wa ubunifu na simiti: kushona masks ya kinga, ununuzi wa majirani wazee na wagonjwa, chakula kilichoachwa mlangoni mwa wale wanaohitaji, mshikamano na kushiriki na maskini.

Pamoja na shida zote zilizosababishwa na janga la virusi nya Korona, tetemeko kubwa la ardhi lililotupata huko Zagreb mnamo tarehe 22 Machi.

Familia nyingi ziliachwa bila makazi, kanisa kuu na makanisa mengi katikati ya Jiji, Koventi za Jumuiya mbali mbali za Kitawa na majengo mengi ya umma viliharibiwa vibaya. Kanda yetu ina nyumba nne huko Zagreb, lakini hatujapata uharibifu mkubwa.

Tunachukua fursa hii kuwashukuru nyote kwa Sala, Upendo na ukaribu ambao tumeupata kutoka kwa Waabuduo ulimwenguni kote.

ASC wa Regione ya Zagreb

Hija ya Mtakatifu Maria De Mattias kupitia mitaa ya Jiji

Wakati virusi vya korona vinawafunga watu majumbani mwao kwa hofu, Watakatifu hutoka barabarani ili kuwatoa hofu kupidia uwepo wao. Siku moja tulipokea simu na ombi: ikiwa ingewezezana kwamba masalia ya Mtakatifu Maria De Mattias yapitishwe kwenye mitaa ya Jiji, kwa sababu wenyiji wa Bolesławiec walikuwa wakitamani sana, walitaka kwenda kwenye Kikanisa kwa ajili ya kusali na kukutana na Msimamizi wao kama kawaida. Tuliendelea kupigiwa simu mfululizo.

Bado waliendelea kuulizia; Mtakuja lini na muda gani? Watu wa Bolesławiec walijipanga haraka wakati huohuo wakati Masista wakikatisha katika mitaa ya Bolesławiec na picha ya Mtakatifu Maria De Mattias wakiomba Damu ya Kristo. Sisi kwenye gari pamoja na masalia, tulikuwa tukisali litania ya Damu ya Kristo, lakini pia tuliwaombea binafsi watu tulioikutana nao barabarani ... labda ilikuwa rahisi zaidi (na wakati huo huo mrefu zaidi) katika maisha yangu. .. Mtakatifu Maria De Mattias tazama

- upande wa kushoto kuna kliniki na watu wa ajabu wanaofanya kazi huko

- kuna soko, watu wengi hutembelea na kununua vitu vingi

- Bwana Piotr anafanya kazi hapa (Meya wa jiji) ...

- na hii ndiyo shule ambayo wasichana wa shule yetu ya bweni husoma hapa

- kumbuka wasafiri, ambao wanafiri waweze kurudi salama katika kituo hiki

- hii ni Parokia yetu

- Asia na Jarek wanaishi

pale, unawafahamu

- kuna msichana katika duka hili ambaye anajaribu kujipatia mapato kwa ujasiri

- Msaidie mzee huyu ambaye kwa shida aliyonayo yuko katika baiskeli hii chakavu.

- Hii ni Hospitali ambapo wagonjwa na madaktari wanahitaji msaada wako

- Rafiki zetu Masista na Mapadre, unajua wanahitaji nini...

- Watoto wa Shule ya chekechea, sasa hivi hawapo.

...Karibu kwa saa moja ...tumekuwa tukimwomba Mtakatifu wetu.

Baadhi ya watu kutoka kwenye madirisha ya magari waliyatambua masalia ya Mtakatifu Maria De Mattias na walikuwa wakipiga ishara ya msalaba, wakati wengine walituma ujumbe kuthibitisha kwamba walikuwa wakisali wakati huo huo pamoja nasi... Inaweza kuonekana kuwa janga limeondoa uwezekano wa kufanya shughuli ... Hii siyo kweli kabisa, tunaweza kuwa karibu na watu, tukiwaunga mkono kwa njia nyingi ambazo miezi michache iliyopita hazijawahidi kutokea kwetu ... kama "Hija" ya Mtakatifu Maria De Mattias kupitia mitaa ya mji wake na matakwa yaliyoonyeshwa

kwenye uzio usiku wa ufufuo, ili wale wote ambao walikuwa karibu na nyumba ya Waabuduo wangeyasoma maandishi haya yasemayo kwamba ...YESU YU HAI YOTE YATAENDA VIZURI

Sr. Anna Mikołajewicz ASC

Katika nyayo za uponyaji wa Kimungu

“Bwana atamtegemeza ataabikapo kitandani, atamrudishia nguvu awapo mgonjwa” (Zaburi 41:3)

Ilikuwa Mei 13, 2019. Asubuhi nilikuwa kazini katika kitengo cha neurology chenye vitanda 21. Niligundua mama ambaye anaonekana ana wasiwasi na akasimama kana kwamba anatafuta mtu wa kumsikiliza. Baada ya kumaliza kazi yangu nilikwenda kwa yule mwanamke, nikamshika begani na kumuuliza, ikiwa kulikuwa na kitu kilichomtia wasiwasi. Ndipo mara machozi yakaanza kumtoka na kuanza kunielezea shida yake kwa kilio cha kwikwi.

Mtoto wake mwenye umri wa miaka 12 alikuwa ni mvulana mwenye afya ya kawaida. Siku moja akagundua kwamba alikuwa hawezikutembea vizuri. Wakakimbilia hospitalini, naye na kijana huyo akapatikana na uvimbe mbaya kwenye ubongo. Baada ya siku chache akapoteza fahamu. Mamaye alikata tamaa, lakini alikuwa na imani kubwa kwa Mungu kwamba mtoto wake atarudi kwenye maisha ya kawaida, hata kama madaktari hawakumpa tumaini. Hali ya kiafya ya mtoto wake ilimsumbuwa sana, lakini aliendelea kuuamini uponyaji wa Mungu.

Kwa muda nimekusanya kila kitu alichokuwa akiniambia ambacho nilikishuhudia, nikizingatia kwa mshangao imani yake na uvumilivu wake katika sala. Hata ingawa hali ya uchungu ilimshika, tumaini la kweli la mwanamke huyo lilinipa changamoto ya kutafakari juu ya maisha yangu, kama mwaliko wa kushuhudia huruma na upendo wa Mungu katika utume wangu. Ninamshukuru Bwana kwa kuwa “mshirika” wake

na ninafurahi sana kuwa muuguzi ili niweze kushuhudia upendo wa Mungu kwa ajili ya watu wake.

Tunapoangalia maisha ya Yesu na mitume wake, tunagundua kuwa uponyaji ulikuwa sehemu muhimu katika utume wao. Sisi waabudu tumeitwa kushiriki katika upendo uabuduo na ukomboao wa Kristo. Pamoja na changamoto zote hizi, sisi Masista wa Jumuiya ya Palidoro tunashiriki kikamilifu katika huduma ya uponyaji katika Hospitali ya Mtoto Yesu. Mfano wa mwanzilishi wetu unatutia moyo kujitolea kwa bidii na shauku ile ile katika kuwashudumia wagonjwa.

Changamoto za wagonjwa na familia zao zinajumuisha nyanja zote za maisha yao: kimwili, kisaikolojia na kiroho. Katika nyakati hiziza mateso, uwepo wetu ni ishara ya tumaini. Ugonjwa wa watoto wasio na hatia pia huathiri familia kwa njia zingine. Kwa mfano, wazazi ambao hukaa na mtoto wao mgonjwa kwa muda mrefu hospitalini huwa na athari tofauti za kiuchumi, utenganisho wa wazazi kutoka kwa kila mmoja, lakini kukaa kwa muda mrefu hospitalini haitoi fursa ya kufuata mahitaji ya watoto wengine wakikaa nyumbani.

Tunapata pia aina tofauti za wazazi. Kuna wazazi ambao hawamkulali mtoto mgonjwa na kupuuza kutimiza mahitaji ya mtoto wao, na huhisi analazimika kumtunza kwa sababu mtoto hupokea ruzuku kutoka serikalini. Pia kuna wazazi ambao wanakulali kwa utulivu hata watoto watatu au wanne walemaru na kuwasaidia katika mahitaji yao yote. Wakati tunaleta matumaini kwa wazazi hawa wanaoteseka kwa sababu ya afya mbaya ya watoto wao, sisi pia hujifunza kutoka kwao kukabiliana na changamoto za maisha yetu kwa imani na ujasiri na kuishi kwa furaha.

Sala ya Mtakatifu Inyasi wa Loyola inafaa kwa kesi hii: **“Bwana Yesu, nifundishe kuwa mkarimu, kukuhudumia kama unavyostahili, kutoa bila magesabu, kupigana bila kuwa na wasiwasi juu ya majeraha, kufanya kazi bila kutafuta kupumzika, kufanya bidii yangu bila kungojea thawabu nyingine yoyote ile ila ya kujua kufanya mapenzi yako matakatifu”**.

Kalenda ya Uongozi Mkuu

Juni – Ziara ya Kikanuni inaendelea katika Region ya Italia

Sherehe za Nadhiri za kitawa

Juni 21, 2020

Miaka 25 ya Nadhiri za Kitawa - Region ya Italia

Sr. Nadia Coppa

Sr. Piera Romano

Sr. Cleopatra Subiaco

Sr. Pinuccia Zagaria

MAOMBI YETU NA MATASHI MEMA

Siku za kuzaliwa: Tusherehekee Uhai

miaka 30

Sr. Josephine Agnes Dhurai Raj 04/06/1990 India

Sr. Martha Veedhi 15/06/1990 India

miaka 50

Sr. Laura Marangoni 02/06/1970 Italia

Sr. Milena Marangoni 02/06/1970 Italia

miaka 80

Sr. Bogumila Karaban 10/06/1940 Wrocław

Sr. Lucia Lombardi 15/06/1940 Italia

**Waliorudi nyumbani
kwa Baba**

17/05/2020

Sr. Maria Alteri

Italia

21/05/2020

Sr. Ruth Timmermeyer

USA

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 XXII, N. 6, Juni 2020

Kamati ya wahariri
Maria Grazia Boccamazzo, ASC
Debora Brunetti

Tafsiri na

Sr. Klementina Barbić - 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