

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

Uzee: wakati wa kugundua utimilifu

Mnamo Julai 26, kwenye hafla ya sikukuu ya Watakatifu Joachim na Anna, Papa Francis wakati wa Angelus walitoa mwaliko maalum kwa vijana: fanya ishara ya huruma kwa wazee, usiwaache. Leo, kulingana na data ya UN, jamii yetu inawakilishwa na 10% ya wazee na mnamo 2050 itafikia 25%. Kwa hivyo, ni maendeleo ambayo yameleta maendeleo, kwa sehemu zingine za ulimwengu, lakini bado haijajaza maana ya miaka ambayo imeongezea uhai maishani.

Janga na kutengwa kwake limeangazia ulimwengu wakimyana maranyingi unasahaulika, kupuuzwa au kutelekezwa na wazee. Ustaarabu wa maendeleo, kwa kweli, ikiwa kwa upande mmoja umeleta faida kwa mwanadamu kwa kupanua matarajio ya maisha, kwa upande mwingine imezalisha hisia ya kutokujali kwa wengine kwa kutofautisha maisha ya maana yake ya kweli: mahusiano. Uzoefu huu ulitufunulia kwamba ustaarabu wa leo hauna utamaduni wa uzee.

Walakini wazee hufanya jukumu muhimu zaidi katika historia na jamii: yeye ni kumbukumbu kwa mwanadamu na ubinadamu.

Kwa sisi Wakristo, kama inavyosisitizwa katika Bibilia, uzee ni baraka, kwa sababu ni wakati ambapo mwanadamu anafikia ukamilifu na uchangamfu. (1 Nya. 29:28) Ukali wa uzee hufafanuliwa kwa kutathmini uhusiano wa kibinaksi na Mungu. Wazee ni mzuri kwa

wanafamilia, jamii, wanadamu kwa ujumla kwa sababu inawakilisha uaminifu katika uhusiano na Mungu na yeye mwenyewe ni ishara ya uaminifu wa Mungu, ufanisi na utimilifu wa amri za Bwana. Mungu wa Bibilia anaamini katika siku zijazo za wazee (Gl 3: 1) kwa sababu Yeye anatumaini, na vile vile kwa kila mwamini, wazee wanawenza kuendelea kuwa Mitume, kila wakati wakiwa tayari kwa utambuzi, kukutana na Bwana kwa imani, kumgundua katika sala, kufanya matokeo na kamwe sio jumla ya uhakika wa safari yake mwenyewe, na shuhuda, Kikapu cha imani iliyoishi, ya uzoefu amba o unakuwa wa busara, wa thamani na, hata hivyo dhaifu, dhabiti, sauti nzuri.

Wito wa wakati wetu kwa hivyo ni kuangazia na kuthamini haiba ya uzee, zawadi za Roho zilizotolewa na wazee ambapo imani inatusaidia kuelewa na kupenda. Kumbuka kwamba mti huishi tu kwa kupata lishe kutoka mizizi yake.

St John Paul II ni mmoja wa takwimu ambaye alijua vyema jinsi ya kuelezea uzee kama utimilifu na uzani wa maisha, kuonyesha ubinadamu kwamba hata mateso na udhaifu wa mwili huweza kuwa ushuhuda wa juu zaidi wa imani: Lakini akaniambia Neema yangu inatosha kwa ajili yako; maana uwezo wangu hukamilishwa zaidi katika udhaifu (2 Kor.12,9)

Sr. Maria Grazia Boccamazzo, ASC

Muhariri

Muhariri

- ◊ Uzee: wakati wa kugundua utimilifu
- Toka Ulimwengu wa ASC**
- ◊ Sherehe ya Damu Azizi
- ◊ Utu wangu ni Ushuhuda wa Neno la Mungu
- ◊ Sr. Paulina – mmisionari wa asubuhi
- ◊ Imani katika kazi ya Mungu
- ◊ Mzunguko wa block ya komunyo
- ◊ ASC kufahamika katika utume wa watoto
- ◊ Uwasilishaji wa kitabu “nawazawadia kidogo nguvu zangu”
- ◊ Ziara ya Kikanuni – Region ya Italia
- ◊ Kama kitulizo cha moyo

Muhtasari

1	◊ Wazee katika nyakati za Coronavirus	8
2	◊ Tunataka kuandika Utakatifu pamoja na maisha yetu	9
3	◊ Mkutano wa Uchaguzi wa Region na kuchukua h duma ya Uongozi wa Region	10
4	Nafasi kwa JPIC/VIVAT	
5	◊ Kazi yetu kwa ajili ya Haki, Amani na muunganiko wa viumbwe	11
6	Katika Shirika	
7	◊ Kalenda ya Uongozi Mkoo	12
	◊ Nadhiri za Kitawa	12
	◊ Siku za kuzaliwa: tusherehekee Uhai	12
	◊ Waliorudi nyumbani kwa Baba	12

Sherehe ya Damu Takatifu**01/07/2020**

Tunamshukuru Mungu kwa Neema na Baraka zake anazoendelea kutukirimia kila mmoja wetu katika maisha ya ufuasi.

Siku hii ya leo tunafanya Sherehe kubwa ya Damu Takatifu ya Yesu, Damu iliyomwagika Msalabani kwa kutukomboa sisi wadhambi.

Kama Shirika tulifanya maandalizi mbali mbali ili kuifanikisha Sherehe hii. Tulifanya Novena kwa muda wa siku tisa ili kujandaa vema kiroho katika Jumuiya yetu kadiri ya maagizo ya Uongozi Mkuu wa Shirika; na vile vile tuiungana na Mapadri wa CPPS na Waseminaristi wa Jumuiya ya Yohane Merlini pamoja na Wapostulanti wetu.

Siku hii ya leo tumeanza na Ibada ya Misa Takatifu asubuhi; na jioni tukawa na tafrija fupi ya chakula cha pamoja kama familia ya Damu Miyuji pamoja na burudani mbali mbali.

Sr. Rosalia Kwa niaba ya Mkubwa wa nyumba alianza kwa kuwakaribisha washiriki wote pamoja na kumshukuru Mungu kwa zawadi ya siku hii tunaposherehekeea Sherehe ya Damu Takatifu. Sambamba na hilo alisema kuwa ni jambo la kumshukuru Mungu tunapoendelea kushirikiana pamoja na Wamisionari wa Damu kama walivyofanya wanzilishi wetu Mtakatifu Maria De Mattias na Mtakatifu Gaspari.

Baada ya chakula tuipata Neno la Shukrani kutoka kwa Wapostulanti, Waseminaristi, Mapadri na mwisho Neno kutoka kwa Mkubwa wetu wa Region Sr. Lucina Johaness ASC.

Wapostulanti walitutakia kila jema katika safari yetu ya Utume kwa maombesi ya Mtakatifu Maria De Mattias na Mtakatifu Gaspari

Neno kutoka kwa Waseminaristi: "katika mwezi huu tujiombee moyo wa uvumilivu katika safari yetu ya kumtumikia Mungu pamoja na kuwaombea watu wote ili waweze kurejea kwa Mungu kwa njia ya toba."

Neno kutoka kwa Padri Tiganya CPPS: "Alimshukuru Mungu kwa ajili ya familia hii moja ya Damu Azizi ambayo ni upatanisho wetu na kuwaenzi waanzilishi wetu. Pia alisema tunapaswa kuendelea kuombeana ili kila mmoja wetu awe ni zawadi kwa mwingine.

Waanzilishi wetu waliona kwamba kwa kutazama mwenendo wa Agano la Kale waliona Damu ya Kristo ndio inayoweza kutukomboa. Tunapaswa kuwajibika ipasavyo ili kueneza Upendo wa Damu. Tunapaswa kuadhimisha Ibada vizuri, kujali Kikombe cha Damu na kujali nyumba za Ibada yaani kuhakikisha mazingira ni masafi na yenye utulivu ili tuwe maisha ya kiibada, na katika maisha kuwa

na moyo wa kitume. Tukiwa kwenye Jumuiya tuwe tayari kwa ajili ya kutumikia daima.

Neno toka kwa Sr. Lucina Mkuu wa Region ya Tanzania "thamani yangu ni Damu ya Kristo" Shukrani kwa Mungu kwa niaba ya Uongozi wa Region na Jumuiya. Jumuiko letu ni kumshukuru Mungu kwa ajili ya Mashirika yetu, ambapo Mungu aliwaaminisha waanzilishi wetu nao wakaturithisha.

Tunamshukuru Mungu kwa ajili ya Waseminari wetu jinsi walivyojaribu kuokoa uhai hasa kwa kipindi hiki cha Korona katika maandalizi. Wamejaribu kuokoa maisha ya wapendwa jirani kwa kuanda maji ya kunawia mikono kila siku na kutufungua mlango wa Kanisa kwa Upendo. Haya ni majitoleo makubwa sana. Mtakatifu Gaspari anasema "tufanye mengi, haraka na vizuri". Mtakatifu Maria De Mattias alisisitiza "Roho, Roho, Roho za watu" "nina haraka" na hii ni kwamba haraka katika kuwashudumia wapendwa jirani ili kuendeleza uhai.

Neno toka Fr. John greyson "pongezi kwa sherehe ya Damu Azizi kwa Neema za Mungu tumejikuta katika kiini na kitovu cha Kanisa Katoliki. Mashirika yetu ni mazuri na bora na ni kiongozi wa Mashirika yote. Tunamshukuru Mungu kwa bahati hiyo, Mungu aendelee kutubariki Katika kufanya mengi, haraka na vizuri. Katika kufanya mengi na haraka kitovu kiko kwenye "vizuri".

Maneno haya yanalinganishwa na Nadhiri zote tatu yaani Umaskini, Utii na Useja. Kati ya Nadhiri zote hizi Nadhiri Mama ni UTII. Ukikosa Utii huwezi kufanya vizuri.

Baada ya Mtakatifu Maria De Mattias na Yohani Merlini kufariki walipekuwa katika maandishi yao na kukuta barua nyingi sana. Karibu barua zote Yohani Merlini alisisitiza "fanya kila juhudhi ufanye vizuri na usindikize kwa Sala. Maria De Mattias anajibu "nitafanya mapenzi ya amungu". Kwa mifano ya hawa waanzilishi wetu tunapaswa kufanya kila kitu vizuri tutkimtanguliza Mungu.

Sr. Alphonsina Alexandri, ASC

Utu wangu ni Ushuhuda wa Neno la Mungu

Mungu anajibu maombi yote kwa njia tatu: "Ndio" kwa sababu unastahili; "Hapana" kwa sababu unastahili bora, na "Bado" kwa sababu bora zaidi ijayo.

Fadhili za Mungu ndio nguvu ambayo hubadilisha vitu kwetu. Wote tumeokolewa kutoka kwa neema yake. Kuokolewa kunamaanisha kulindwa, kuhifadhiwa, kuponywa na kupona. Neema ya Mungu inashughulikia kila eneo la maisha yetu. Kwa neema yake amechukua kila kitu anahitaji: roho, roho na mwili.

Fadhili za Mungu ndio nguvu ambayo hubadilisha vitu kwetu. Wote tumeokolewa kutoka kwa neema yake. Kuokolewa kunamaanisha kuokolewa kulindwa, kuhifadhiwa, kuponywa na kupona.

Kutafuta kazi ni kama kuvuka jangwa. Na Mungu anajua tu njia hii itadumu kwa muda gani. Ukosefu wa ajira ni, mara nyingi, ni ngumu kupata uzoefu. Katika 1 Petro 5,7 "Tualike, tumeni wasiwasi wako wote". Wafilipi 4:19 "Ili usikate tamaa." Mungu ndiye anayekupa hitaji lako, kama lisemavyo neno la Mungu.

Ndio, Masista wapendwa na marafiki, huu pia ni uzoefu wangu. Nachukua nafasi hii kumshukuru Mungu na kumshuhudia mjukuu wangu kwa kumpa kazi ya serikali. Ninaamini kuwa huu ni muujiza uliopokelewa kupitia maombezi ya Giovanni Merlini anayejulikana. Ninaamini kuwa Mungu atatoa kila kitu kwa wakati kamili kwa sababu Yeye ndiye Mfalme.

Muujiza mwininge ambao ninataka kutoa ushuhuda ambao ulitokea kwa mmoja wa kaka wa mwalimu wetu ambaye alipata ugonjwa wa ini. Ini lake lilikuwa karibu 80% kuharibiwa. Hata madaktari walijitolea. Kwa ujasiri nilimwomba Giovanni Merlini anayejulikana apate kumwokoa katika hali hii. Leo amepona kabisa na anaendelea na maisha yake ya kawaida. Ninamshukuru Mungu kwa kweli kwa vile ameahidi kwamba atatutunza. Luka 12:32 "Usiogope kundi dogo kwa sababu baba yangu anafurahi kukupa ufalme".

Asante Bwana kwa enzi yako kuu ya asili na uthibitisho wako kamili.

Sr. Siji Madapallikadu, ASC

Area Continentale: Americhe
Regione Manaus

Paulina, mmisionari wa asubuhi

PAULINA Pontes, mdogo, mwenye nguvu na jasiri, Mwabudu wa Damu ya Kristo, anayelipenda Neno la Mungu; Pamoja naye nilifanya ujuzi wa kimisionari wakati wa kwaresima katika mwaka ambapo nilikuwa najiandaa kwa ajili ya Upadrisho (Tarehe 25 April 1976 huko Amazonia, Brazil).

Kila siku za Ijumaa asubuhi na mapema tulikuwa tukifunga huko Chagas Aguiar (Magharibi ya kati ya Mji wa Amazonia), mahali ambapo ASC walikuwa wanafanya kazi.

Tulikuwa tukitoka katika Kikanisa cha N.S. ya Perpetuo Soccorso, ambacho kimejengwa hivi karibuni na Padre Miguel Macintosh, Redentorista, tulikuwa tukipita kwenye bara bara yenye matope, tukizama chini kwenye mashimo na kupanda juu ya sehemu kavu za ardhi ...

Paulina alithamini shauku yangu ya Maandiko Matakatifu, haswa wakati wa mizunguko ya Bibilia ya "Carlos Mesters", aliishi na kaka yake Simone, huko Manacapuru, AM.

Mada zilizokuzwa zilikuwa: Msamaha, Ubatizo na Upatanisho, kuitia kijitabu cha "Ufunguo wa biblia", ukitafuta maneno yenye maana kama MAJI.

Tulisaidiwa na "ibada ya Ubatizo", kufanya ibada ya sakramenti ambayo Paulina alikuwa ametumia katika maeneo mengine ya Misheni.

Paulina alifanikiwa kutoa ushuhuda wake kati ya watu hao wa kawaida. Nilihisi Ubatizo kama mvua, kama maji ambayo yalishuka kutoka hekaluni, ambayo iliondoa ukosefu wa imani kutoka kwa wengi, na kufanya tumaini kuzaliwa tena katika Pasaka mpya ambayo ingefika hivi karibuni.

Njiani tukiwa tunarudi nyumbani tulikuwa tunaendelea kuongea na watu wengi juu ya mada hii

Ujuzi huu wa kina ulikuwa na nguvu kwa ajili ya daraja la Upadrisho wangu.

Nataka kusema kwamba Sr PAULINA alikuwa mwanamke mmisionari, amenifundisha kukaa na watu, nikijiandaa kwa ajili ya utumishi wangu wa Upadri.

Nakushukuru Bwana kwa mema megji ambayo Sr. Paulina ameyapanda kati yetu.

Nelson Peixoto

Imani katika kazi ya Mungu

Kasi ya maisha yetu katika miezi michache iliyopita imekuwa tofauti sana na kawaida. Katika hali nyingi, kila kitu kimepungua. Tunaweza kuwa na mikutano, lakini usafiri wote umeshikiliwa. Miradi mingine inaendelea huku zingine zikiwa "zimeshikilia" kwa sababu ya virusi. Wakati utaratibu wetu unabadilika kama huu, tunaanza kujiuliza tunapaswa kufanya nini?

Wengi wetu siku hizi huwa tunashughulika kukataza kila kitu kuwa salama kutoka virusi, ambavyo hatuvezi kuona na ambavyo hatuelewi kabisa.

Nakumbuka nilipokuwa mwanafunzi wa chuo Kikuu mwishoni mwa miaka ya 1960, nilianzishwa na S. Delphine Schmidt kwa Teilhard de Chardin, SJ wakati wa kozi ya falsafa. Nilipenda ushairi wa maandishi yake, lakini ilinichukua muda mrefu sana kuthamini ujumbe wake. Katika kitabu chake, "Hearts On Fire", anaandika:

Zaidi ya yote, tumaini kazi ya polepole ya Mungu
Kwa kawaida sisi ni dhaifu katika yote
kwa kufika mwisho bila kuchelewa.
Tunataka kuruka hatua za kati.
Tunatarajia kuwa kwenye barabara kwa ajili ya kitu
hakijulikani kitu tena.
Bado ni sheria ya maendeleo yote
unayofanya kwa kupita
hatua kadhaa za kutokuwa na utulivu
na inaweza kuchukua muda mrefu.
Ni Mungu tu anayeweza kusema roho mpya ni nini
kwamba hatua kwa hatua huunda ndani yako.
Mpe Mungu wetu faida ya kuamini
mkono wake unakuongoza,
na ukubali wasiwasi wa kusikia kutoka kwako
imesimamishwa na hajakamilika.

Ikiwa tunatafuta kuunganisha sherehe zetu za hivi karibuni za Pasaka, Ascension na Pentekosti na maneno ya Teilhard na uzoefu wetu wa kukaa nyumbani, tunapaswa kuingiliana kwa nguvu ya sherehe hizi na dhamana ya Kimaandiko ya amani na ukumbusho ya Teilhard kuwa wakati wa Mungu ni tofauti na wetu.

Mungu anafanya kazi sana mioyoni mwetu na rohoni mwetu katika kipindi hiki kisicho cha kawaida cha maisha yetu. Tunapewa nafasi ya kuufanya kazi uvumilivu wetu, kupanga vipaumbele vyetu, na kupata njia mpya za kusali, kushangaa na kujifunza.

Ni sawa kujiuliza juu ya hisia zetu za machafuko, uchovu, kupoteza, ni sawa kutamani mambo yarudi kwa kawaida hata wakati tunajua hawana, ni sawa kuhangaika na wengine kwa muda mrefu tunapogundua ni hitaji letu, sio lao ambalo sisi tunalihisi .

Ujihurumie mwenyewe na uamini katika kazi ya Mungu ambayo inaenda pole pole... Kuwa mwenye fadhili kwa yule mwingine ambaye anakabiliwa na usumbufu kama huo unaopata. Kuwa mpole.

Sr. Vicki Bergkamp, ASC

Kufungiwa kwa mzunguko wa Komunyo

Wanawake wawili walikuja kurudia Nadhiri zao za Umaskini, Ubikira na Utii kwa mwaka mwingine, walikuwa wao peke yao, lakini kulikuwa na nguvu: huko pamoja nao; na hapa pamoja nasi, Waabuduo wote wa Damu ya Kristo walikuwa pamoja Karibu karibu kwa ajili ya kuhofia janga hili Hatukuweza kukumbatiana kama tulivyotaka Ila tuliwaweka miyoni mwetu. Tulikutana nao kutoka kila mahali, kutoka mashariki na kutoka magharibi, kutoka katikati - pia kutoka Roma – tukimwomba Mungu kwamaneno yale yale; kuwaunga mkono kwa siku zijazo kama vile tulivyofanya hapo zamani.

Tungeweza kubaki wenyewe bila kuunganika; lakini wakati tunaishi, tutabaki waaminifu kwa viapo vyetu; na hapana shaka tunajua hivyo wala ugonjwa huu wala aina nyingine yoyote ya virusi vya mwili au moyo havitaweza kuharibu Nguvu ambayo ni asili ya mzunguko wetu wa ushirika.

Sr. Clare Boehmer, ASC

ASC kufahamika katika Utume wa watoto

Mtandao wa Huduma za Msaada wa Uhamiaji (Mtandao wa Huduma za Uhamiaji) uliadhimishwa Mila ya Wahamiaji na Urithi mnamo Juni 27 na Programu ya Kutambua Mtu na Kikundi iliyo na Tuzo tatu za Huduma na masomo saba.

Moja ya tuzo za huduma zilienda kwenye Huduma ya Kukaribisha ya Waabuduji wa Damu ya Kristo. Dada Patty Owens, msimamizi wa Kituo cha Wichita Greg Lohkamp, na Dada Fran Schumer walikubali tuzo hiyo kwa niaba ya Kamati ya Huduma ya Mapokezi na ASC wote waliowezesha huduma hii.

Sr. Fran Schumer, ASC

Uwasilishaji wa Kitabu "Nawazawadia kidogo nguvu zangu"

Sr. Anna Maria Vissani, Mchapishaji wa maoni

Jumapili moja imepita, ambayo ilioneckana katika **Piagge** alasiri ya **ushiriki mkubwa** kwa heshima, ni wazi, na kanuni za **anticovid**.

Hafla hiyo ambayo ilikuwa ni sikuu ya Bikira Maria wa Mlima Karmeli kanisa zuri lilianza karne ya kumi na nane - ambayo mwaka huu haikuweza kufadhiliwa na maandamano ya jadi, hata hivyo, ilipata wakati maalum na misa ya nje, iliyoahimishwa na Padri wa Parokia ya Castelplanio, Padri Mariano Picotti, na baadaye uwasilishaji wa kazi ya hivi karibuni ya fasihi na Anna Maria Vissani, kitabu ninakupa nguvu zangu kidogo, picha za kike za '900

Uwasilishaji ulikuwa kati ya usomaji wa kurasa chache zilizobadilishana kati ya Cristina Corsini na Noemi Donati na utendaji wa vipande vya muziki, uliopendekezwa na Giordano Tittarelli, kibodi, na Michele Luminari, sauti na gitaa.

Kisha mwandishi huyo huyo alielezea sababu ya kuchapishwa kama "wakati wa majuma ya kwanza ya kujifungia ndani nilihisi huzuni isiyo na kikomo kwa kuona majeneza ambayo yalifuatana kila siku kuelekea makaburini na uchomaji moto".

Katika barua iliyotumwa kwa Sergio Mattarella, Anna Maria Vissani alisisitiza, kati ya mambo mengine, jinsi "nilivyovutiwa na unyeti wako dhaifu katika kuleta uchungu wa kupotea kwa wazee wengi wakati wa janga hili".

Ziara ya Kikanuni – Region ya Italia

Katika Jumuiya ya ASC ya Villaputzu kulikuwa na ziara ya Kikanuni kuanzia tarehe 26 mpaka 28 Julai. Wakati wa kusubiri, ambao ilitangulia kutembelea, ulipendelea utayarishaji wa miyo yetu kwa kuwakaribisha.

Kilikuwa ni kipindi cha Neema, ambayo mimi uzoefu kwa mara ya kumi na tatu ya mapito ya Mungu katika Maisha yangu, katika Jumuiya yangu, katika leo yangu. Ninaona kama zawadi kuwa na nafasi ya kujiambia katika hali halisi yetu, ambapo tunaishi wakfu wetu, misaada yetu, katika jumuiya.

Wakati wa bure na wa kidugu uliotumiwa na Sr Nadia na Sr Wieslawa ilikuwa zawadi. Mazingira mazuri yameundwa kati yetu, ya kushiriki rahisi maisha ya kila siku na kusikiliza sana Neno la Mungu, kwa sisi wenyewe na kwa ukweli. Neno limetupa ndani yetu, na kutoa hamu ya ndani ya kila moyo kwa ushirika mkubwa zaidi, kuwa shahidi anayeaminika zaidi wa habari njema ya iligusa juu yetu.

Iliufanya moyo wangu kuwa mzuri kukumbuka

"Ninakumbuka kwa kushukuru kile ambacho ulimwandikia mwenzako wa Ujerumani, Frank-Walter Steinmeier mnamo Machi:" Hapa, katika maeneo mengi, pamoja na wahasiriwa wengi, kizazi kongwe kimekataliwa, kilichoundwa na watu ambao hutengeneza nafasi ya mdogo. rejea, sio kwa mapenzi tu bali pia katika maisha ya kila siku".

Asante sana! Katika usiku wa "wote nyumbani", tuliona malori yaliyo na majeneza yakipita, ambapo virusi vilikuwa vimetiwa muhuri maisha ya babu na bibi. Uwezo wako wa maadili, Rais mpendwa, pamoja na ule wa Papa Francis, umekuwa kumbukumbu kamili kwa wote katika jamii hii iliyojaribu na dhaifu.

Hafla hiyo ilihudhuriwa pia na meya Fabio Badiali na diwani Roberta Casali. (p.n.)

Pino Nardella

nyakati za baraka zilizopatikana katika jumuiya yangu.

Nilihisi kama kikapu kidogo ambacho hubeba hazina ya thamani sana: Tabia iliyowekwa alama na Damu ya Mwanakondoo. Ni zawadi hii ambayo inanifanya niwe sehemu ya kundi kubwa la wanawake ambao ulimwenguni kote hufanya utume wa kawaida katika Kanisa, kushirikiana na Kristo katika kazi ya ukombozi, tunatimiza utume huu kwa kushuhudia upendo wa Mungu na kuhudumia upendo huu kwa watu wengine (taz. CdV 3) ..

Damu ya Kristo iweze kuweka miyo yetu katika mchakato unaoendelea wa ushirika, ili kuishi kwetu pamoja katika udugu ni ishara ya kweli na unashuhudia kutoa kwa ulimwengu ambao unajitahidi kukaribisha utofauti ... Kwa hivyo tutakuwa Injili ambayo bado ulimwengu unatarajia

Ushirika mzuri katika Kristo!

Sr. Lirie Mëhilli, ASC

Kama kitulizo cha moyo

Hatimaye baada ya miezi 5 ya kungojea na baada ya kuahirishwa kwa sababu ya matukio yanayohusiana na Covid-19, Julai 16, 2020, Sikukuu ya Bikira Maria wa Mlima Karmeli, Ziara Kuu ya Kikanuni katika Jumuiya ya ASC ya San Giovanni Rotondo ilifanyika.

Kwa furaha kubwa tulimkaribisha Mkoo wa Shirika sr Nadia Coppa na Mshauri Mkoo Sr. Bridget Pulickakunnel. Tulipata muda wa kukaa Kijumuiya na wakati huo Sr. Nadia alisitisiza hitaji la kujali umoja zaidi ya mipaka ya mali, kwa sababu ikiwa tunataka kukua kama "Mwili" tunaweza kusonga mbele.

Umoja ambao sisi sote tunapaswa kufuata lazima uzingatie TOFAUTI katika tamaduni ya ASC. Ni muhimu na ya haraka kuzingatia maadili yasiyoweza kusambaratika ya Maisha ya Kitawa na kama vile E. G. inavyoonyesha namna ya kuipeleka Injili kwa furaha ulimwenguni na katika mipaka ya Jumuiya zetu.

Tulialikwa kuanza upya tukiwa na hamu ya kuwa "mashahidi na sio waalimu" tukijua kuwa sio Uongozi au Ukuu ambao hubadilisha ukweli, lakini

kila mmoja wetu amejitolea kwa dhati kuwa na kuishi Injili ulimwenguni, katika ushirika, kushinda hofu ya tofauti. Ikimaanisha nembo "Miyo katika ushirika ...

Sr. Nadia alikazia juu ya "Injili Ulimwenguni", Kati ya mambo mengine, kwamba Msalaba ni pivot ambayo huvuka moyoni na ulimwengu, inasaidia kupita zaidi ya uchungu na husababisha furaha, kwa sababu Mpango wa Mungu ni uzuri na maelewano, zaidi ya tunavyotaka, kwa sababu ushirika unapita zaidi ya sisi wenyewe.

Waraka wa Mtume Paulo kwa Wafilipi ilitolewa kwetu kama shaurila kupita kutoka kwangu kwenda kwetu, kutoka kwangu kwenda kwa Mungu, katika ushirika. Kwa habari hii, kwa msaada wa Sr. Bridget tuliomba na tukashiriki kifungu kutoka Fl. 2, 2-5 kumuuliza Bwana: "Je! Unataka nini?" na kuchukua ahadi kamili ya kuwa Ujumbe moyoni mwa dunia, katika ushirika. Sala na mashirikisho, mzozo, ugumu wa kidugu na majadiliano ya watu walikuwa kama faraja kutoka kwa Mungu hadi moyoni mwa kila mmoja.

Asante, sr Nadia na Sr. Bridget kwa kushuhudia upendo wa kipekee na wa kibinafsi wa Mungu kwa viumbwe vyake.

Isifiwe Damu Azizi ya Kristo!

Sr. Rosalba Facecchia, ASC

Wazee katika nyakati za Coronavirus

Imepita miezi 6 tangu coronavirus ilipoingia kwa nguvu katika maisha yetu, imebadilisha mitindo, tabia zetu na namna tunavyohusiana na watu wengine. Nakumbuka vizuri hisia nilizokuwa nikihihi katika siku zile: woga wa kuambukiza, utaftaji wa kutafutwa kwa gia za diskii, glavu, barakoa, utaftaji wa kijamii unaohitajika ... hakuna kushikana mikono tena, hakuna ziara kwa jamaa, hakuna kukumbatiana.

Katika familia yangu tuna Umoja, tupo kitu kimoja na wazazi wangu na Kaka yangu, hali kadhalika shangazi zangu na wajukuu, dhamana hii thabiti tuliyo nayo imeundwa na uti wa mgongo wa familia yetu, babu zangu, na tuna bahati ya kuwa bado pamoja nanyi na bibi yetu Gina mwenye umri wa miaka 88.

Katika siku kuu ya Mtakatifu Joakim na Anna, Papa Francesco aliwaambia vijana wasiwaache peke yao wazee" Wao ni mizizi yetu, na mti ukitengana na mizizi hauwezi kuzaa matunda". Na ni kweli kabisa, sisi katika kipindi hiki tumetafuta kila namna ya kuwafanya wazee wetu wawe salama, wale ambao wametolea zaidi maisha yao kwa ajili ya watoto na wajukuu zao.

Kwa bahati mbaya ilitokea ana shida ya akili ya senile, na akasema kwamba hajawahi kupata Coronavirus, lakini kutoka siku moja hadi nyingine alijikuta katika hali ambayo hakuna mtu aliyejkenda kumtembelea, hakuona tena watoto wake wala wajukuu, hii imeunda kwake hisia kubwa ya kupotea na kutojaliwa.

Kwa bahati nzuri, karibu naye alikuwa na mtu wa kawaida ambaye alimtunza, na ikiwezekana, kwa kufuata sheria na kwa umbali salama, watoto ambao wanaishi katika jengo moja walikwenda.

Tulifanya simu za video mara kadhaa, tukijaribu kufikisha upendo, ilikuwa ni vigumu lakini bahati nzuri mpaka sasa kila kitu kimeenda vizuri na sasa, kwa tahadhari sahihi tunaweza hatimaye kuungana na bibi kumuonyesha umoja zaidi wakati ambao atakuwa peke yake.

Kwa kumalizia, nadhani babu zetu ni dhahabu safi. Virusi hii imetuonyesha zaidi, umuhimu wa kushikana mikono, busu, kumkumbatia ... imetuonyesha kuwa mwanadamu ni dhaifu mbele ya maumbile, kwa hivyo nadhani ni wakati wa warudie kwa babu zetu upendo wote ambao wametupa kwa miaka yote, wakati wote ambao wamejitolea kwetu lakini zaidi ya yote, ninaamini kuwa virusi hivi vimetufanya tuelewe kuwa lazima tuwajali, kwa udhaifu wao, kama walivyofanya na sisi wakati tulipokuwa wadogo na dhaifu.

Debora Brunetti

Tunataka kuandika Utakatifu pamoja na maisha yetu

Wapendwa Masista, nataka kuwashirikisha ujuzi wangu wa kozi ya kiroho iliyofanyika Italia. Wakati ambao ulipita ulikuwa mgumu sana kwa kila mtu kwa sababu ya Covid 19. Mwanzioni ilionekana kuwa shirika la semina hiyo lisingewezekana kwa sababu hali nchini ilikuwa hatari, kila mtu aliogopa. Baada ya miezi miwili ya kukaa, kutokuwa na uhakika na kungoja kurudi kwetu, Masista wetu wa CIS alipanga kozi ya malezi juu ya hali yetu ya kiroho, ambayo ilikuwa ya kufurahisha sana na kubwa, iliyokuwa na mada juu ya "Karama ya ASC: moto kwa ajili ya maisha mapya.

Katika Semina hii wameshiriki Masista vijana wanne: wawili wa Region ya Wrocław, Mimi – Nadzeya- na Tatiana, Gaudensia wa Tanzania, Katty wa Perù pamoja na Masista wetu ambao waliongoza Semina, Sr. Barbara (Italia), Sr. Toni (Stati Uniti) Sr. Rani (India).

Ulikuwa ni ujuzi wa ajabu, kitamaduni na kimataifa. Tumejifunza kwa pamoja namna ya kuwa jumuiya ya mazungumzo kwa kuheshimiana kati yetu na kuwashimmo wengine, tukitazama siku za usoni kwa matumaini. Programu hiyo ilikuwa kubwa, nzuri na yenye utajiri. Tumekuwa na mkuiano na kushiriki na masista wetu ulimwenguni kote kuititia mtandao/on line. Sr. Nadia Coppa na masista wa Uongozi Mkuu walikuwa pamoja nasi kuititia sala na mashirikisho.

Tulikuwa na mafungo ya kiroho huko Acuto ambapo tuligusa Historia yetu ambayo ni Takatifu. Mwanzilishi wetu alitusindikiza kwa kipindi chote;

Sr. Toni alimkaribisha kila mmoja wetu kwa Upendo wa kimama na kumpa fursa ya kupata ukaribu wake.

Kilichokuwa muhimu kwangu kilikuwa ni ujuzi wa kimataifa. Najua kwamba mimi ni sehemu ya Shirika la kimataifa, lakini kozi imenisaidia kukutana na Masista wetu wa kutoka sehemu mbali mbali na kujisikia wamoja. Nimetambua pia ufahamu na ukuu wa Mtakatifu wetu Mwanzilishi kwamba alipokuwa msichana alikuwa hatoki nje ya nyumba, hakuju kusoma wala kuandika, ila tunashukuru kwa utii aliovuviwa na Roho Mtakatifu na kuwasho moto wa Karama ya Damu ya Kristo na unaendelea

kuwaka Ulimwenguni kote. Sisi ni masista wa kila kabilo, lugha na mataifa. Tuna historia za ajabu za Utakatifu wa Masista waliopo Ulimwenguni na kwa hiyo tunataka kuandika Utakatifu pamoja na maisha yetu.

Nimeufurahia sana ujuzi huu mzuri wa Sr. Ewa Kleps, Mkoo wa Region na Masista wote waliotusindikiza kwa njia ya Sala na wale walioshika nafasi katika utume wetu. Natoa shukrani zangu kwa

Sr. Nadia Coppa, Mkoo wa Shirika na Kamati yake na Masista wa CIS kwa maandalizi ya semina pamoja na Sr. Nicla Spezzati, Mkoo wa Region ya Italia, na Masista walionikaribisha katika Jumuiya ya Viterbo. Nilijisikia kwa kweli kama familia ya kweli ambayo imenisaidia na kunionyesha ukarimu. Nawaweka Waabuduo wote moyoni mwangu, nikiwakumbuka katika Sala.

Sr. Nadzeya Rahytskaya, ASC

Mkutano wa uchaguzi wa Region Na kuchukua huduma ya uongozi wa Region

Waabuduo Damu ya Kristo wa Region ya Zagabria katika mkutano wao wa uchaguzi, wa kuanzia 3-5 Julai 2020 huko Zagabria, walimchagua Mkubwa wa Region na Washauri kwa ajili ya huduma ya kipindi cha miaka mitano katika Region (2020-2025).

Tuombe baraka ya Mungu kwa ajili ya Mkubwa wa Region na Washauri wapya na kuwatakia kila la heri kwa huduma ya uwajibikaji ambao jumuiya imewakabidhi.

Sehemu ya pili ya Mkutano wa Uchaguzi wa Region wa Waabuduo Damu ya Kristo wa Region ya Zagabria ulianza katika Kikanisa cha nyumba yao kwa adhimisho la Ekaristi lililoadhimishwa na P. Tomislav Glavnik, OFM Conv., Msimamizi wa Mkutano.

Katika Kikao walishiriki Masista 34, licha ya Sr. Nadia Coppa, Superiora Generale na Sr. Matija Pavić, Mshauri Mkuu. Sr. Ana Marija Antolović, Mkuu wa Region na Rais wa Mkutano, alitoa maneno ya ukaribisho na kufungua Mkutano. Sr. Nadia alitoa salamu, sala na na pongezi za Masista washauri Wakuu na za Masista wote wa Shirika na akasema kwamba Mkutano huo uongozwe na Roho Mtakatifu. Kikao kiliongozwa na Masista wa Kamati ya maandalizi ya Mkutano wa uchaguzi wa Region: Sr. Marijana Pintarić, Sr. Bernarda Krištić, Sr. Mirjam Kuštreba na Sr. Laura Cukar.

Sr. Nadia Coppa na P. Tomislav, msimamizi, waliwasaidia Masista walioshiriki na maneno yaliyoongozwa na kazi yao ya uwajibikaji. Walitutia matumaini na kuwa na mfumo mzuri wa maisha na nguvu ya Region, licha ya udhaifu ambao ni sehemu ya ukweli wetu ASC.

Njia hii iliunda mazingira mazuri ya kiroho na urafiki kati ya Masista.

Mkuu wa Shirika alithibitisha uchaguzi wa Mkuu wa Region na washauri wa Region mbele ya masista walioshiriki mkutano na msimamizi akitoa muhuri wa Region kwa Mkuu wa Region aliyechaguliwa kwa maneno ya kumpongeza.

Washauri wapya waliochaguliwa wa Region ya Zagabria kuanzia 2020-2025 watakaowahudumia masista wa Region ni hawa wafuatao:

Sr. ZDRAVKO LEUTAR, Mkuu wa Region

Sr. ANA LIPOVAC, Mshauri wa Region

Sr. MARIJA PRANJIĆ, Mshauri wa Region

Sr. VESNA ABRAMOVIĆ, Mshauri wa Region

Baada ya uchaguzi, masista hao walielezea ndoto yao juu ya Region ya Zagabria: kwa ubunifu waliunda mnyororo ambao unawaunganisha Masista wote kuashiria kuwa na jumuiya ya ASC. Masista vijana walicheza mchezo ulioashiria furaha yao ya kupata Uongozi mpya wa Region uliochaguliwa.

Makabidhiano ya huduma ya Uongozi wa Region pamoja na Waabuduo Damu ya Kristo wa Region ya Zagabria yalifanyika tarehe 11 Julai 2020 katika nyumba ya Region ya Zagreb, Tuškanac 56.

Karibu Masista hamsini kutoka Region hiyo, walishiriki katika mkutano huo kufuatia janga la korona na kuadhimisha sherehe ya kuchaguliwa kwa Mkuu wa Region mpya pamoja na washauri wake waliochukua jukumu la kutumikia Region kwa kipindi cha miaka mitano. Sr. Damjana Kovačević atakuwa katibu na Sr M. Anita Ferketin atakuwa mtunza hazina.

Masista hao walitoa shukrani zao kwa Mkuu wa zamani wa Region, Sr. Ana Marija Antolović, na kwa Wakuu wa Mkoo, Sr. Cecilia Milković, Sr. Tomislava Ćavar na Sr. Danijela Anić.

Baada ya maneno ya baraka na pongezi, Mkuu wa Region Sr. Zdravka Leutar akawageukia akiwashukuru masista kwa kumwamini ringraziando le suore per la loro fiducia, akisisitiza kuwa unataka kuonyesha uaminifu huu na ukweli katika kuhudumia Region kwa unyenyekevu wa moyo pamoja na masista wengine wa kamati. Aliwaalika masista kushirikishana, kuzungumza na kuwasiliana katika njia ya mabadiliko ya kiroho ya kila sista, jumuiya na Region.

Hafla hiyo iliendelea kwenye meza ilioandaliwa katika ua ambapo agape ya kindugu ilishirikishwa kwa furaha.

Sr. Bernarda Krištić, ASC

Kazi yetu kwa ajili ya haki, amani na muunganiko na viumbe

Sr Rany Padayattil anashirikisha maudhui ya nadharia yake: yote ni mamoja: roho ya Damu ya Kristo na uumbaji, ilijadiliwa katika chuo Kikuu cha Gregoriana, tarehe 19 Mei a.c.

Ili kuelewa ushiriki wa Kanisa katika maswala ya Haki, Amani na Uadilifu wa Uumbaji (JPIC) lazima turudi kwenye Baraza la pili la Vatikani (1965) wakati n. 90 katiba ya kichungaji Gaudium et Spes ilionyesha nia ya kuunda chombo katika huduma ya Kanisa zima la kukuza maendeleo katika nchi masikini na haki ya kijamii kati ya watu.

Kufuatia kuchapishwa kwa jarida la Papa Mtakatifu Paul VI, Populorum Progressio juu ya Maendeleo ya Watu (1967), Baraza la Haki na Amani lilianzishwa. Katika barua yake Octogesima Adveniens Papa alitambua kiu ya haki na amani iliyopo kwa kila mwanadamu na ambayo inaomba kuridhika (n. 48). Hata nje ya Kanisa, watu wenye nia njema wako kazini kufungua njia za ukuaji wa haki na ambayo tumeitwa kushirikiana. Mnamo 1971 Sinodi ya Maaskofujuu ya "Haki ulimwenguni" ilitangaza katika hati ya mwisho kwamba "kazi ya haki ni sehemu muhimu ya kazi ya Uinjilishaji ya Kanisa".

Tangu wakati huo, tume nyingi za JPIC zimejengwa katika Dayosisi na makutaniko ya kidini. Ukuzaji wa mafundisho ya kijamii ya Kanisa wakati wa Maonyesho yafuatayo yafuatayo yametoa msukumo kwa ahadi hii. Sisi ASC pia, kwa kweli, tumewahi kutoa nafasi kwa maswala haya wakati wa Mkutano Mkuu, Mabunge, Halmashauri zilizopanuliwa na Mkutano wa Kanda.

Kiroho ya Damu ya Kristo inatuita na hututumia kutunza uumbaji. Ardhi yetu iliyoteswa ni ishara ya nyakati, wito wa damu ambaa lazima tuitikia. Inatuita kukuza usikivu mpya, njia tofauti ya kukuza uhusiano wetu na Mungu, na wengine, na sisi wenyewe na viumbe.

Jina la Shirika letu "Waabuduo Damu Azizi" linatukumbusha kwamba tunatakiwa kuwa tayari kutoa Maisha yetu kwa muhitaji yeyote. Ili damu ya kiungu ibudiwe na kubarikiwa na wote na inazaa matunda ya wokovu kwa wote. Mtakatifu Maria De Mattias anaandika: "Mungu anataka damu ya thamani zaidi iwe ndani ya miyo ya wote" (Lett 258). Kusanyiko hili la unyenyekevu ambalo linaishi na kufanya kazi chini ya jina la utukufu wa Damu la thamani zaidi la Yesu Kristo, lazima yenewe ichukue fomu na mfano wa ile picha iliyoi hai, ya upendo huo wa kimungu ambaa ulimwagwa na

ambao ni ishara inayooonekana., kipimo na ahadi. Ni ishara ya Upendo, ya Uzima, ya ukombozi na mawasiliano ya neema, lakini pia ya mpangilio mzuri wa mambo ambaa Mwana mkubwa wa Mungu alikuja kuanzisha duniani kupitia Damu yake ya Kiungu. (CdV. 1 # 2,3).

Kwa Maria De Mattias kila mtu alikuwa mtu wa thamani sana kwa sababu alikombolewa na Damu ya Yesu.Akafanya unyenyekevu, uvumilivu, uaminifu, utii, roho ya ibada na juu ya upendo wote. Uroho wa damu hutufanya tuwe nyeti zaidi kwa kilio cha damu, na kutuchochea kujibu machozi ya damu isiyo na hatia yaliyojaa ulimwenguni leo.

Hivi sasa kuna zaidi ya watu milioni 50.8 waliohamishwa ndani ulimwenguni walilazimika kukimbia nyumba zao kwa sababu ya mizozo, vurugu au mateso. Watu waliohamishwa ndani wanaishi katika mazingira magumu sana, kwani wanapambana kupata usalama ndani ya nchi yao ya asili au hawawezi kufikia na kisha kuvuka mpaka wa kimataifa kuomba hali ya wakimbizi. Katika kipindi hiki cha COVID-19, kikundi hiki ambacho tayari kiko hatarini ndicho kiko hatarini zaidi, kinachohitaji kulindwa na serikali zao. Hali hii inatuchochea kutafakari juu ya kufunguliwa kwa watu wanaohitaji kutoka kwa miyo yetu na mtiririko wa mifumo yetu ya kiuchumi na kisasa. Uwezo una uwezo wa kuondoa miyo yetu ya huruma haraka. Kwa undani moyoni mwetu, tunajua kuwa kujali wengine - sio unyonyaji wao - kunatufanya sisi wanadamu kweli.

Wewe unaweza kufanya nini?

Kwa miaka 5 Papa Francesco, kuanzia tarehe 1 septemba mpaka tarehe 4 Oktoba, anatuomba kuadhimisha Laudato Si. Fursa ya kushiriki katika Msamu wa Uumbaji uliadhimishwa kidunia kote ulimwenguni.

Wakristo huungana katika sala na hatua za kawaida ili kukuza usikivu na utunzaji wa nyumba ya pamoja.

Kama hatua ya kwanza, tunakualika utembelee Msamu OfCurity.org. ambayo unaweza kupata rasilimali nyingi katika utekelezaji wa Laudato Si katika jumuiya zenu.

Sr. Rany Padayattil, ASC

Kalenda ya Uongozi Mkuu

5 Septemba KAMATI Kuu itakutana na Kamati ya Region ya Italia kwa ajili ya kufunga ziara ya kikanuni.
20-25 septemba: Sr Bridget Pulickakunnel atafanya mkutano na tume ambayo inafanya kazi ya kurekebisha sheria.

Siku za kuzaliwa: Tusherehekee Uhai

Miaka 40

Sr. Saida Pérez Pocoata 07/09/1980 USA

Miaka 50

Sr. Devota Jonas Hanai 13/09/1970 Tanzania

Miaka 60

Sr. Suely Garcia dos Anjos 08/09/1960 Manaus

Sr. Ewa Piwońska 11/09/1960 Wrocław

Miaka 70

Sr. Krystian Bedryjowska 01/09/1950 Wrocław

Sr. Angelina Sesar 02/09/1950 Zagabria

Sr. Sylvia Chacón 18/09/1950 USA

Sr. Maria Vara 13/09/1950 Italia

Miaka 80

Sr. Iolanda Di Mucci 16/09/1940 Italia

Sr. Marija Ćosić 17/09/1940 Zagabria

Sr. Małgorzata Braszko 23/09/1940 Wrocław

Miaka 90

Sr. Mary Rachel Lawler 09/09/1930 USA

Sr. Arcangela Vincitorio 11/09/1930 Italia

Nadhiri za Kitawa

8 Agosti 2020

Nadhiri za kwanza za Kitawa – Region ya USA

Sr. Sarah Harbaugh

20 Agosti 2020

Nadhiri za kwanza za Kitawa – Region ya Manaus

Sr. Maria Neurice Silva de Oliveira

Sr. Jandervânia Serrão dos Santos

Nadhiri za kwanza za Kitawa – Region ya India

Sr. Wilma Shalini Crasta

15 Septemba 2020

Miaka 65° ya Nadhiri za kitawa

Region ya USA – Kituo cha Ruma

Sr. Marilyn Janson

Sr. Mary Evelyn Nagle

Sr. Jacinta Willenborg

Miaka 70° ya Nadhiri za Kitawa

Region ya USA – Kituo cha Ruma

Sr. Anne Irose

Miaka 75° ya Nadhiri za Kitawa

Region ya USA – Kituo cha Ruma

Sr. Frances Newton

MAOMBI YETU NA MATASHI MEMA

Habiri ya kila mwezi

na

Waabuduo Damu ya Kristo

Mawasiliano ya Kimataifa - Uongozi Mkuu

Via Maria De Mattias, 10 - 00183 ROMA

Mwaka XXII, N. 8, Settembre 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

Waliorudi nyumbani kwa Baba

22/07/2020

Sr. Antonietta Summa

Italia

27/07/2020

Sr. Laura Goeckner

USA

02/08/2020

Sr. Santina Iori

Italia

10/08/2020

Sr. Sara Mastrantonio

Italia

16/08/2020

Sr. Michelina Santoro

Italia

21/08/2020

Sr. Lucia Massa

Italia

26/08/2020

Sr. Tereza Gabrić

Zagabria