

Edizzjoni Specjali

id-Disa' Harga - April 2011

i-Missjūn arju

It-Triq għall-Paci

Fid-dinja tal-lum hawn aktar minn 200 miljun nisrani li ma jistax jgħix il-fidi bil-liberta. Biżżejjed insemmu x-xeni li tatna l-midja, bħall-attakk feroċi fuq il-kattidral Siro-kattoliku f'Bagdad u realtajiet oħra ta' diskriminazzjoni reliġjuża u emarġinazzjoni bhal fl-Eğġitu, fil-Pakistan, fl-IDonesja, fl-Iran, u f'reġjuni oħra bħal fl-Asja, fl-Afrika, fil-Lvant Nofsani u specjalment fl-Art Imqaddsa - kobba mħabbla li m'hemmx li jinstab it-tarf tagħha!

Bir-raġun kollu li l-Papa Benedittu XVI ġholla leħnu kemm 'il darba f'dawn l-ahħar xħur fuq il-ħtiega tal-libertà reliġjuża. F'dokument 'Il-Liberta' reliġjuża, it-triq għall-paci, imqassam lill-mexxejja kollha tad-dinja fl-okkażjon ta' Jum il-Paci, il-Papa jghid hekk: "F'xi reġjuni tad-dinja m'huiwex possibbli li wieħed jipprofessa u jesprimi bil-libertà t-twemmin reliġjuż tiegħu jekk mhux b'riskju għal-ħajtu u għal-libertà personali tiegħu. F'reġjuni oħra jeżistu forom aktar siekta u sofistikati ta' preġudizzju u ta' oppożizzjoni lejn dawk li jemmnu u s-simboli reliġjuži. L-Insara attwalment huma grupp reliġjuż li qiegħed isofri l-akbar att ta' persekuzzjoniet minħabba l-fidi".

F'indirizz lill-Assemblea tal-Ğnus Magħquda, fis-sena 2008, il-Papa saħaq fuq il-fatt li d-drittijiet tal-bniedem jinkludu ta' bilfors id-dritt għal-liberta reliġjuża, "mifħuma bhala l-espressjoni ta' dimensjoni li fl-istess waqt hi individwali u komunitarja - viżjoni li minnha toħrog l-unità tal-persuna filwaqt li tiddiġġi wiċċi b'mod ċar bejn id-dimensjoni taċ-ċittadin u dik tal-bniedem li jemmen". Huwa qal ukoll li huwa nkonċepibbli li dawk li jemmnu jkollhom jissopprimu parti minnhom infuħhom - il-fidi tagħhom - biex ikunu cittadini attivi. Saħaq ukoll li qatt ma għandu jkun neċċessarju li wieħed jidher lil Alla biex ikun jista' jgħawdji drittijietu. Ta min ifakk li huma mijjiet ta' eluf ta' Insara li qed jiġu mċaħdin mill-hobżna ta' kuljum għas-semplici raġuni li isimhom biss jikxifhom li huma nsara u għalhekk m'għandhomx dritt għal impjieg xieraq!

Fil-messaġġ għall-Jum Dinji tal-Paci 2011, Benedittu XVI jgħid li l-libertà reliġjuża tesprimi dak li hu uniku dwar il-bniedem, għax hi tippermettilna nindirizzaw il-ħajja personali u soċjali lejn Alla, li fid-dawl tiegħu l-bniedem jifhem bis-shih l-identità, it-tifsira u l-iskop tiegħu.

L-ikbar għadu tal-libertà tal-espressjoni reliġjuża jibqa' dejjem il-fundamentaliżmu. It-terrorizmu fid-dinja tal-lum, hu bbażat fuq il-fundamentaliżmu reliġjuż, b'uhud jinqdew bl-istess reliġjon biex jiġiustifikaw l-agħar forom ta' vjolenza li jista' jagħmel il-bniedem. Is-sitwazzjoni eskalat aktar minn wara l-attakki tal-11 ta' Settembru li din is-sena se jitfakkar l-ghaxar anniversarju tagħhom. L-ironija qiegħda li l-istess terroristi jemmnu li jkunu qed jissagħiġi kawża qaddisa.

Il-harsien tal-libertà tal-espressjoni reliġjuża hu kruċjali għal futur aħjar. Dan il-valur, imur id-f'id mal-ġustizzja, mal-paci u mad-dinjità tal-bniedem. Kull fejn dawn il-valuri m'humiex rispettati, ma' jista' jkun hemm qatt soċjeta' ġusta li tgħix fil-paci.

M'humiex ffit il-missjunariji Maltin u Ghawdex li qed jaħdmu qrib tant Insara li qed ibatu, diskriminati, imċaħħdin mill-libertà reliġjuża. Ghaddejjin minn kalvalju infinit! Il-preżenza, ix-xieħda u l-ħidma tagħhom hija l-akbar solidarjeta. Aħna kburin bihom!

WERREJ:

Mill-Ħajja tal-Mission Fund	3
Is-Sabar Jista' Kolloxx	10
Il-Grazzja li Jien Missjunarju	13
Esperjenzi Missjunarji Tanzanija 2010	15
Is-Sena 2011 għall-Mission Fund fit-Tanzanija u l-Gwatemala	18
Martri tal-Karită	24
Art tat-Tbissima	26
Mill-Benniena sal-Qabar	30
Donazzjonijiet lill-Missjunarji	33
Intenzjonijiet tal-Papa Benedittu XVI	35

Il-publikazzjoni hija maħruġa mill-Mission Fund,
Eureka Court,
Bld A/6, Triq il-Kbir,
Mosta MST 1018

WEB:
www.missionfund.org.mt

EMAIL:
missionfund@global.net.mt

TEL/FAX:
(+356) 2141 3664

**Nirringrazzjaw ill-kull
min għen biex din
il-publikazzjoni setgħet
issir u titqassam.**

Inheġġukom tagħmlu użu mill-prodotti u servizzi reklamati f'din ir-rivista.

Editur:
P. Marcellino Micallef, ofm

Grafika:
Alan B. www.designedbyal.com

Stampa:
Polidano Press

RITRATT TAL-QOXA

Żewġ toħħbi Maltin, Sr Maria Borda MMM, u Maria Meilaq, jilqgħi toħħbi u speċjalisti tal-Flying Doctors fil-miċċjar biswift l-isptar f'Makiungu, fit-Tanzanija.

Mill-ħajja tal-Mission Fund

– John Sammut

LAQGHA ĢENERALI ANNWALI

Il-Laqgħa ġenerali Annwali saret nhar il-Ħadd 25 ta' April 2010 fiċ-Ċentru San Franġisk, il-Hamrun, li għaliha attendew numru sabiħ ta' membri. Id-Direttur Spiritwali Fr Marcellino Micallef O.F.M. fetaħ il-laqgħa b'talba. Wara li ġew approvati l-minuti tal-ahħar Laqgħa ġenerali Annwali, kif ukoll dawk tal-Laqgħa ġenerali Straordinarja, il-Presidenta Sylvia Ebejer għamlet id-diskors tagħha, li fiex hija tat-rendikont tal-attivitajiet ta' ġbir ta' fondi li saru matul is-sena ta' qabel. Hija rringrażżjat lill-membri tal-Kumitat, lill-ħaddiem tal-uffiċċju, kif ukoll lid-Direttur Spiritwali li b'tant sagrificċju u dedikazzjoni jwassal il-Kelma tal-Mulej lill-membri kollha tal-Mission Fund b'mod l-aktar interessanti bl-użu tat-teknoloġija moderna.

Wara li ġew approvati r-Rapport Amministrativ kif ukoll ir-rapporti tat-Teżorier u tas-Sotto Kumitat, il-membri preżenti approvaw wkoll mozzjoni biex l-elezzjoni tal-Kumitat issir kull sentejn. Ĝew konfermati wkoll il-ħatriet tad-Direttur Spiritwali u tal-awditurex estern u dak intern.

LAQGħA ġENERALI STRAORDINARJA

Nhar it-Tlieta 18 ta' Jannar 2011 saret Laqgħa ġenerali Straordinarja li għaliha attendew 49 membru. Din il-laqgħa ssejħet biex jiġu diskussi numru ta' emendi għall-istatut. Dawn l-emendi kienu neċċesarji sabiex jitjieb l-operat tal-Mission Fund u biex jiġu cċarati certu proceduri. Wara diskussioni, l-emendi kollha ġew approvati.

Il-laqgħa kompliet bl-elezzjoni tal-Kumitat preżenti li huwa magħmul minn:

President u Ufċċjal għar-Relazzjonijiet Pubbliċi: John Sammut

Segretarju: Charles Decelis

Teżorier: Philip Micallef

Viċi-President

u Assistant Teżorier: Speranza Xuereb

Assistant Segretarju: Christine Camilleri

Membri: Sylvia Ebejer

Joe Mifsud

Direttur Spiritwali: Fr Marcellino Micallef OFM

Il-laqgħa ġiet fit-tmiem b'talba minn Fr Marcellino Micallef OFM.

COMPLETE CARE FOR YOUR CAR

- Hand Wash & Interior Vacuum
- Exterior Polish & Wax
- Interior Shampoo
- Full detailing Program
- Gift Vouchers Available

CALL NOW

Trix I-Ajruport, Luqa. LQA 9023
Tel: 2189 7917 or 2180 9376

Fax: 2189 7911

E-mail: magridrs@vol.net.mt

A GUARANTEE OF SATISFACTION

... Catering With Elegance

We provide a professional and innovative wedding catering service aimed at meeting each client's individual needs.

Dolceria Bonta'
Xghajra Rd,
Zabbar

Tel: 21677949

info@dolceriabonta.com

JUM DINJI MISSJUNARJU

Bhas-snin ta' qabel, l-Ufficiċċju Pontifiċju Missjunarju ha sehem attiv fiċ-ċelebrazzjoni tal-Jum Dinji Missjunarju. L-ewwel attivitāt kienet tikkonsisti f'Mixja għall-Missjoni. Din saret nhar il-Ħadd 17 ta' Ottubru 2010 u bdiet minn ħdejn il-Parroċċa Santa Liena f'Birkirkara sal-iskola ta' St Joseph, Blata l-Bajda, fejn ġiet ikkonċelebrata quddiesa minn Mons Salvinu Micallef, Direttur tal-Ufficiċċju Pontifiċju Missjunarju flimkien ma' Fr Marcellino Micallef OFM, Direttur Spiritwali tal-Mission Fund u Fr Ĝiġi Mallia MSSP. Għal din l-attività attendew numru sabieħ ta' parteċipanti minn diversi għaqdiet reliġjużi u volontarji relatati mal-missjoni, fosthom il-Mission Fund.

Il-qofol ta' dawn iċ-ċelebrazzjonijiet intlaħqu nhar il-Ħadd 24 ta' Ottubru 2010 fit-Tijatru Grieg. Ta' Qali fejn ġiet iċċelebrata quddiesa mill-E.T. Mons. Arċisqof Pawl Cremona, flimkien ma' numru ta' saċerdot iħra. Din il-quddiesa ġiet trasmessa *live* fuq l-istazzjon televiżiv nazzjonali. Wara l-quddiesa, Mons. Arċisqof bierek u fetaħ uffiċċjalment il-villaġġ missjunarju, li fih hadu sehem diversi għaqdiet reliġjużi u organizazzjoni volontarji. Il-Mission Fund ma' naqsitx li tagħmel l-istand tagħha, li fih kien hemm informazzjoni u ritratti dwar il-hidma tagħha b'risq il-missjunarji Maltin u Ghawdexin. Dan il-villaġġ baqa' miftuh sal-ħamis 28 ta' Ottubru sabiex it-tfal ta' l-iskola kellhom l-opportunità biex iżuruh.

GHOTJA MILL-MALTA COMMUNITY CHEST FUND

F'Settembru ta' 2009, il-Mission Fund kienet għamlet applikazzjoni għall-fondi tal-Istrina biex twettaq progett fit-Tanzania. Dan il-progett kien jikkonsisti fil-bini ta' estenżjoni ta' sptar f'Singida li huwa mmexxi minn Sr Dr Maria Borda tal-Medical Missionaries of Mary. Meta tqassmu l-fondi tal-Istrina, il-Mission Fund ġiet mogħtija s-somma sabiħa ta' €40,000. Ringrażżjament kbir imur lill-Malta Community Chest Fund għal din l-ghotja tant ġeneruża.

ATTIVITAJIET TA' ĢBIR TA' FONDI

Matul is-sena li ghaddiet, il-Mission Fund organizzat numru ta' attivitajiet ta' ġbir ta' fondi, biex b'hekk tkun tista' toffri għajnuna finanzjarja lill-missjunarji li qeqħdin imferrxin f'kull rokna tad-dinja. Fit-13 ta' Marzu li ghadda ġiet organizzata b'suċċess maratona fuq it-televiżjoni fejn it-telespettaturi setgħu jibagħtu d-donazzjonijiet tagħhom permezz ta' telefonata jew sms. Din il-maratona ġiet trasmessu fuq l-istazzjonijiet Education 22, Net TV u One TV.

Is-Sena l-oħra ġew organizzati 'buffet breakfast' f'Selmun Palace Hotel (fl-4 ta' Frar, fid-29 ta' Lulju u fit-2 ta' Novembru) u f'San Antonio Hotel, Bugibba (fil-25 ta' Marzu u fis-27 ta' Mejju). Dawn l-attivitajiet kollha bdew biċ-ċelebrazzjoni tal-quddiesa minn Fr Marcellino Micallef. Il-konkorrenza f'dawn l-okkażjonijiet kienet inkoraġġanti hafna. B'daqstant iehor suċċess ġew organizzati wkoll cold buffet 'fil-Magazino', fil-Valletta Waterfront (fit-2 ta' Mejju) u ikla buffet f'Montekristo Estates, Hal Farrug (fit-8 ta' Lulju). Saru wkoll tea tombola fl-Imperial Hotel, Sliema (fit-28 ta' Frar) u fis-sala parrokkjali ta' Pembroke (fir-28 ta' Novembru). Il-'boat cruise' fuq il-vapur ta' Captain Morgan li saret is-Sibt 26 ta' Ĝunju kellha attendenza tajba hafna. Din kienet tikkonsisti f'dawra bil-vapur madwar il-Port il-Kbir, ix-xatt ta' tas-Sliema sal-Gżejjer ta' San Pawl il-Baħar, fejn ġiet servuta ikla buffet.

Fil-25 ta' Settembru ġiet organizzata mawra ta' ġurnata f'Għawdex, fejn wara li kellna quddiesa cċelebrata minn Fr Marcellino fis-Santwarju ta' Ta' Pinu, żonna s-suq ta' Victoria, u morna Marsalforn (fejn kellna l-ikla), il-Wied tal-Lunzjata u l-Ġadira ta' San Rafflu. Ghall-okkażjoni tal-Milied, ġiet organizzata ikla buffet fit-Topaz Hotel, San Pawl il-Baħar nhar il-Hadd 12 ta' Dicembru.

Fil-21 ta' Marzu 2010, fuq stedina tal-management tar-Riviera Hotel fil-Marfa, il-Mission Fund hadet sehem f'attività msejjha 'Fun Day for Charity'. Din l-attivita', li għaliha hadu sehem numru ta' organizzazzjonijiet filantropiċi, ġiet miftuħha mis-Sinjura Kate Gonzi.

Wieħed ma' jistax ma' jsemmix wkoll il-bazaars li saru matul is-sena kollha fit-Taurus Centre, fi Triq il-Wied f'Birkirkara u fil-Garage Nru 27, Triq Santa

Margerita l-Mosta. Saru wkoll bejgħ ta' pjanti fuq iz-zuntier tal-knejjes parrokkjali tal-Iklin (fl-14 ta' Frar), ta' Santa Venera (fit-30 ta' Mejju) u ta' Haż-Żebbug (fl-4 ta' Lulju). Bejn il-31 ta' Ottubru u l-4 ta' Novembru sar bejgħ ta' pjanti f'garage ġdejn iċ-ċimiterju tal-Mosta, li ġie ġentilment misluf lilna mis-sur Albert McCarthy.

Il-Kumitat tal-Mission Fund, f'isem il-missjunarji kollha li bbenifikaw mill-fondi li nġabru waqt dawn l-attivitajiet, jixtieq jirringazzja pubblikament lill-helpers kollha tal-Mission Fund li għinu biex dawn l-attivitajiet kienu ta' suċċess. Ringrażżjament ukoll imur lil dawk l-entrapriżi li offrew is-servizzi tagħhom biex isiru dawn l-attivitajiet.

GħOTJA MILL-MINISTERU TAL-AFFARIJET BARRANIN

F'konferenza tal-ħbarijiet li saret fit-22 ta' Ĝunju 2010 f'Dar San Ġużepp f'Santa Venera, il-Viċi Prim Ministro u Ministro tal-Affarijiet Barranin Tonio Borg ippreżenta għotja ta' €18,000 lill-Mission Fund b'risq proġett li sar dan is-sajf minn 24 volontier. Il-proġett kien jikkonsisti f'bini ta' akkomodazzjoni ta' hostel ta' 20 kamra kompluti bi kċina, faċilitajiet sanitarji u faċilitajiet oħra jekk biex jakkomoda l-istaff mediku u paramediku tal-Isptar Makiungu fir-Reġjun ta' Singida fit-Tanzania. Dan l-isptar huwa mmexxi minn tabiba Maltija, Sr. Dr Maria Borda tal-kongregazzjoni Missjunarji Mediċi ta' Marija. Din l-ghotja tagħmel parti mill-fond għall-Assistenza għall-Iżvilupp Barrani (Overseas Development Assistance - ODA) li huwa amministrat mill-Ministeru tal-Affarijiet Barranin. Hmistax-il għaqda missjunarja oħra bbenefikaw ukoll minn dan il-fond.

PELLEGRINAĠġ GħAL LOURDES

Għall-ewwel darba is-sena l-oħra, il-Mission Fund organizzat pellegrinaġġ ta' sebat ijiem f' Lourdes. Dan il-pellegrinaġġ sar bejn l-14 u l-20 ta' Lulju taħt id-direzzjoni spiritwali ta' Fr Marcellino Micallef OFM. Matul dan il-pellegrinaġġ kellna quddiesa kulljum minbarra dik speċjali li kienet icċelebrata minn Fr Marcellino fil-grotta fejn dehret il-Madonna, kif ukoll oħra fil-Bażilika Internazzjonali ta' San Piju X li tinsab taħt l-art. Żorna ħafna postijiet interessant fosthom il-Boly Mill fejn twieldet u għexet Santa Bernadette Soubirous sa ma kellha 10 snin, il-knisja San ġwann Battista fejn kienet tmur titlob u d-dar tagħha f'Bartres fejn għexet għal xi zmien. Attendejnejn wkoll għall-Via Sagra kif ukoll għall-purċissjoni ta' fil-ġħaxja "aux flambeaux".

Barra minn hekk kellna wkoll eskursjonijiet għal Gavarnie u għal Pont d'Espagne fejn assistejna għal xenarji mill-isbaħ qalb il-muntanji.

PUBBLIKAZZJONIJIET

Biex iżomm kuntatt mal-membri u l-benefatturi tiegħu, matul is-sena li ghaddiet, il-Mission Fund ippubblikat tliet ħarġiet tan-newsletter (f'Marzu, f'Settembru u f'Dicembru) kif ukoll il-ħarġa specjal tal-magazine li toħroġ f'April. Dawn il-pubblikazzjonijiet, li tqassmu b'xejn lil madwar 4,400 familji, ikun fihom tagħrif dwar l-aktivitajiet tal-Mission Fund kif ukoll informazzjoni nteressanti dwar il-missjunarji. Dawn il-familji rċevew ukoll kalendarju għas-sena 2011 li ġie ppubblikat f'Novembru.

Biex inheġġu l-pubbliku ħalli jipparteċipa fil-maratona ta' fuq it-televiżjoni li saret f'Marzu, tqassmu madwar 10,000 flyers. Barra minn hekk, il-Mission Fund qassmet madwar 50,000 brochure biex jingabru fondi b'risq il- proġett tal-bini ta' estenzjoni ta' sptar fit-Tanzania. Ĝew ippubblikati wkoll madwar 10,000 brochure oħra mimlija tagħrif dwar il-ħidma li qiegħda twettaq il-Mission Fund sabiex jikber l-għarfien ta' din l-ghaqda.

SEMINAR DWAR L-IMĦABBA TA' BEJNIEħTA

Fl-10 ta' Frar 2010 ġie organizzat seminar ta' ġurnata għall-membri kollha tal-Mission Fund li sar fiċ-Ċentru ta' San Franġisk, il-Hamrun. Is-seminar tmexxa minn Fr Marcellino Micallef OFM u t- tema princiċiali kienet dwar l-imħabba li għandha tingħata bejnietna. Wara l-qari tal-Ittra ta' San Pawl Apostlu lill-Korintin dwar l-imħabba, saret riflessjoni u diskussjoni dwar il-kliem meqjus li juža San Pawl f'din l-ittra u dwar jekk kull wieħed u waħda minna aħniex nghixu ħajitna skont dan l-akbar kmandament. Imbagħad kellna quddiesa fil-knisja ta' San Franġisk.

Ġie organizzat seminar ieħor ta' tlett ijiem li sar fil-bidu ta' Ĝunju fid-Dar tal-Brothers il-Mellieħa. Id-direttur Spiritwali tal-Mission Fund anima dan is-seminar li kien jitrattha dwar kif wieħed jagħraf ahjar lili nnifsu.

QUDDIES GHALL-BENEFATTURI TAL-MISSION FUND

Kull xahar il-Mission Fund toffri quddiesa għall-bżonnijiet tal-benefatturi ħajjin u għar-ruħ ta' dawk mejtin. Dawn isiru fil-knisja ta' San Franġisk il-Ħamrun. Barra minn hekk, kull sitt xhur, isiru żewġ quddisiet oħra f'parroċċi differenti madwar Malta. Is-sena l-ohra saru wahda fil-parroċċa tan-Naxxar (fit-22 ta' April) u oħra fil-parroċċa tal-Furjana (fit-18 ta' Novembru). Dawn ġew icċelebrati minn Fr Marcellino Micallef OFM, li waqt l-omelija, tkellem dwar il-ħidma tal-Mission Fund b'risq il-missjunarji Maltin u Ghawdexin li qed iwasslu l-Kelma t'Alla f'pajjiżi l-bogħod minn xtutna.

KORS TA'TAĦRIġ ORGANIZZAT MINN KOPIN

Rappresentanti tal-Mission Fund ġew mistiedna sabiex jattendu għal kors ta' taħriġ li kien organizzat minn KOPIN b'kollaborazzjoni ma' SKOP u l-Kunsill Lokali tal-Belt. Dan il-kors sar bis-saħħha tal-fondi mill-Unjoni Ewropea fl-Intercontinental Hotel bejn is-26 u t-30 ta' Lulju 2010.

Is-sur Dominic Kalweit, Project Manager tal-KOPIN, tkellem dwar ir-rwol tal-organizzazzjoni tiegħu. L-iskop prinċipali huwa biex jagħtu kontribut halli jitnaqqsu il-faqar u l-ingustizzji soċjali madwar id-dinja. Fr Joseph Cassar, Direttur tal-Ġiżwiti għas-Servizzi tar-Refugjati, tkellem dwar l-effetti tal-iż-żvilupp fuq l-emigrazzjoni. Huwa beda biex qal li l-pajjiżi sviluppati għandhom l-obbligu li jgħinu dawk li huma anqas żviluppati biex b'hekk l-emigrazzjoni tonqos. Il-ġliedha kontra l-emigrazzjoni tinsab imxekkla minn kriżijiet oħra bħalma huma dawk tal-klima, tal-ikel u l-kiżi finanzjarja peress li ħafna pajjiżi qed jagħtu priorità lil dawn il-problemi. Il-mistiedna specjalisti Ms Verena Winkler, Policy Adviser tal-Eurostep, tat-dettalji dwar il-punti prinċipali li fuqhom wieħed għandu jiffoka meta jkun qed ifassal applikazzjoni biex jibbenefika minn fondi għal xi progett speċifiku. Fl-ahħar jum tal-kors, il-partecipanti nqassmu f'erba' workshops li fihom iddiskutew l-proċess neċċesarju biex jiġi żviluppat progett speċifiku ta' għajjnuna lill-umanità. Il-kors gie fit-tmiem billi r-rapporti ta' kull workshop ġew ippreżentati u diskussi mill-partecipanti kollha tal-kors.

MARATONA 2011

Bħal kull sena, il-Mission Fund organizzat maratona ta' ġbir ta' fondi nhar il-Ħadd 13 ta' Marzu bejn nofs in-nhar u nofs il-lejl. Il-maratona ġiet trasmessa diretta mill-istudjo ta' Herman Bonaci fuq Education 22, Net TV u One. Għal din il-maratona ġew mistiedna l-E.T. il-President George Abela kif ukoll l-E.T. Mons. Arcisqof Pawl Cremona O.P., li wkoll għamlu xi hin jirrispondu t-telefon. Ĝew mistiedna wkoll żewġ isqfijiet missjunarji, Mons Joseph Bonello O.F.M. li għadu kif ġie maħtur bħala Isqof ta' Olancho fil-Honduras u Mons. Paul Darmanin O.F.M. Cap., Isqof ta' Garissa fil-Kenja. Dawn iż-żewġ isqfijiet ġew ippreżentati b'donazzjoni ta' €2,400 kull wieħed. Donazzjoni oħra ntbagħtet lill-Isqof Robert Camilleri O.F.M. li qiegħed iservi wkoll fil-Honduras. Kull tant hin saru kollegamenti diretti ma' Ta' Qali, fejn kien qed jittella programm ta' varjeta fl-Oak Tree Circle. B'kolloq ingabret is-somma ta' € 102,356, li ser tmur kollha b'risq il-bini ta' estenzjoni ta' sptar f'Makiungu fit-Tanzania li huwa mmexxi minn Sr Maria Borda u centrū għall-foqra fil-Gwatemala fejn qed iservi Fr Anton Grech. Il-Kunitat tal-Mission Fund jixtieq jirringrazzjakom għall-ġenerożiata kbira li wrejtu sabiex ikunu jistgħu jitwettqu dawn iż-żewġ progetti.

Falzon's

Bathrooms & Ceramics

As Stylish As Your Imagination

Ceramic Wall & Floor Tiles

Gres Porcellanato - Kitchen Sinks & Tiles

Bathroom Suites - Shower Cubicles

Bathroom Fixtures & Accessories - Mixers

Mirrors & Water Heaters - BBQ's

Showroom: Triq Psaila, Sta. Venera SVR9017

Tel: 2148 2860, 2148 5536 Fax: 2148 3075

Offices/Stores: Triq il-Kummerċ, Qormi QRM09

Tel: 2149 5485 Fax: 2148 3075

Email: info@falzons.com

www.falzons.com

Talaham.com
Butcher Shop
1.St Valentine street
Balzan

Opening Hours

Monday	Closed
Tue	6:30-12:30
Wed to Fri	6:30 -13:00 15:30 -18:00
Sat	6:30 -12:30

Free Delivery

Is-Sabar Jista' Kollox

L-Ordinazzjoni Episkopali ta' Mons. Joe Bonello ofm saret fil-knisja ta' San Geltrude, is-Sibt, 12 ta' Frar 2011. Huwa ġie ordnat isqof mill-Kardinal Oscar Andres Rodriguez Maradiaga, Arcisqof ta' Tegucicalpa u President tal-Konferenza Episkopali tal-Honduras, l-Arcisqof Mons. Luigi Bianco, Nunzju Apostoliku ghall-Honduras u minn Mons. Mauro Muldoon OFM, Isqof ta' Juticalpa, Olancho.

Għall-quddiesa tal-ordinazzjoni hadu sehem ukoll tħax-il isqof tal-Honduras fosthom isqof Malti Mons. Robert Camilleri ofm, il-Ministru Provinċjal Fr Sandro Overend, ofm u diversi patrijet minn Malta, l-Arcipriet tax-Xagħra Mons. Carmelo Refalo, hafna nies mill-parroċċa ta' La Libertad fejn kien jaħdem Mons. Bonello, missjunarji li hemm fil-Honduras, Gwatemala u El Salvador, qraba u ħbieb minn Malta u eluf ta' nies tal-post.

MONS. JOE BONELLO OFM

Mons. Joe Bonello ofm twieled ix-Xagħra, Ghawdex, nhar l-4 t'April 1961. Huwa t-tielet minn erbat itfal tal-mibkija Victor u Nazzarena Sultana. Beda n-novizzjat tiegħu mal-patrijet franġiskani (OFM) nhar it-2 ta' Ottubru 1977. Għamel il-professjoni solenni nhar it-28 ta' Awwissu 1983 fil-knisja dedikata lil Marija Bambina, ix-Xagħra. Kien ordnat saċċerdot minn Mons. Gużeppi Mercieca nhar is-7 ta' Lulju 1985.

Huwa għamel l-istudji tiegħu fl-iskola primarja tax-Xagħra, fl-iskejjel Sekondarji f'Victoria u l-Hamrun. Studja l-filosofija fir-Rabat, Malta, u t-teoloġija fl-Istitut Nazzjonali Studji Ekkleżjastiċi għar-Reliġużi Maltin (INSERM).

Wara l-ordinazzjoni saċċerotali, huwa wettaq il-ministeru tiegħu bħala promotur vokazzjonali u mastru tal-postulanti. F'dan iż-żmien kien ukoll Definitur provinċjali tal-Provinċja Franġiskana Maltija ta' San Pawl Apostle.

Minn Settembru tal-1989 huwa qeda l-ministeru tiegħu bħala missjunarju fl-Amerika Ċentrali, fil-parroċċa ta' Santa Ana de La Libertad fid-djoċesi

ta' Comayagua, il-Honduras. Sar kappillan ta' din il-parroċċa wara tliet snin u baqa' sal-jum li nhatar isqof koadjutur ta' Juticalpa.

Matul dan iż-żmien fil-missjoni huwa kien maħtur tliet darbiet bħala kunsillier ghall-Amerika Ċentrali tal-Fundazzjoni tal-Provinċja Franġiskana tal-Immakulata Kunċizzjoni ta' New York. Imbagħad fit-13 ta' Novembru 2009, ġie nominat Vigarju Ġenerali tad-djoċesi ta' Comayagua mill-isqof Malti Mons. Robert Camilleri, ofm. Fil-Honduras hemm ukoll żewġ Maltin oħra franġiskani P. Albert Gauci ofm mill-Ġargħur u Angelo Falzon ofm min-Naxxar.

Mons. Joe Bonello ddedika l-hajja saċċerdotali tiegħu għall-qadi tal-fidili fil-mixja tal-fidi tagħhom, hadem bla hedha b'risq id-dinjità jippromovi l-edukazzjoni, l-arti u l-formazzjoni fil-qasam tax-xogħol għaliex dejjem emmen u hadem biex is-soċjetà tkun aktar umana u b'hekk tkun tista' ssir aktar nisranija.

Huwa għażel bħala motto tiegħu l-frażi *Patientia Omnia Potest* (Is-sabar jista' kollox) ghaliex il-hajja tgħalleml li s-sabar huwa l-ogħla virtu' biex twettaq il-ġid u tittama li tkun ahjar. Kif San Pawl kiteb lil Timotju 'Xandar il-kelma, insisti f'waqt u barra minn waqtu, ċanfar, widdeb, wissi, bis-sabar kollu u

bit-tagħlim' (2 Tim. 4,2). Mons. Joe se jaħdem fid-djoċesi ta' Juticalpa li twaqqfet fil-31 ta' Ottubru 1979 u hija mmexxija mill-isqof, 22 saċċerdot, li 11 huma djoċesani u 11 oħra reliġjuži, 36 soru u 19-il seminarista. Bhala djoċesi hija mitt-darba ikbar minn Malta u Għawdex.

Fl-ahħar ta' Frar Mons. Joe Bonello ġie Malta, fejn saru diversi ċelebrazzjonijiet fil-Konkatidral ta' San Ģwann u fil-Katidral ta' Għawdex, kif ukoll ċelebrazzjonijiet fil-knejjes Franġiskani u fix-Xaghra, rahal twelidu.

Huwa żar ukoll lill-awtoritajiet civili u ekklesjastiċi, kif ukoll il-Faċilità Korrettiva ta' Kordin, Raħal Ġdid, lill-morda fl-Isptar Ĝenerali ta' Għawdex u lill-istudenti fl-Iskola Primarja Patri Matthew Sultana, ix-Xaghra fejn kien jattendi l-Isqof fit-tfuliġa tiegħu. Hu ha sehem ukoll fil-maratona li ntweriet fuq it-televizzjoni, organizzata mill-Mission Fund.

Kills 99.9% of germs on surfaces and protects against the flu virus.

Il-Grazzja li Jien Missjunarju

Dalwaqt nagħlaq erbatax-il sena fl-Albanija. Ĝejt hawn b'ħafna taqtiegh il-qalb.... Se nhalli warajja lil Malta l-ghażiza, il-Provinċja Dumnikana Maltija li għamlitni dak li jien, it-tagħlim tat-teologija li kien wisq għal qalbi, tant qraba u ħbieb.... U ftit hsibt xi stajt nikseb. Imma, għedt, se jkoll - nittama - ħafna okkażjonijiet biex nagħti. U hawn ukoll, ftit hsibt xi stajt nikseb. Huma erbatax-il sena li kabbruni f'kull sens, mhux biss fl-età. Ghax il-Mulej ipprovidi fuq li pprovidi okkażjonijiet biex nikseb u nagħti, biex ngħallem u nitgħallem. Fl-Albanija, mis-sena 1997, is-sena tar-rewwixti li kienu għamlu mill-Albanija pajjiz li jwerwer. U issa ninsabu fil-bidu tas-sena 2011, għax qed nikteb dan l-artiklu meta għadna fl-ewwel jiem ta' din is-sena.

IL-KNISJA FL-ALBANIJA: KNISJA LI TWIELDET MILL-ĞDID

Hafna drabi, f'kuntatti li jkoll ma' isqfijiet ta' pajjiżi oħra Ewropej, meta jistaqsuni dwar il-qaghda tal-Knisja fl-Albanija, jistagħgbu meta nwieġeb: "Hi Knisja f'rebbiegh". Fil-fatt tassew tistagħġeb meta tara li waqt li, sfortunatament, f'ħafna pajjiżi tal-Ewropa tal-punent (inkluza Malta), ħafna żgħażaq ġegħdin jinqatgħu mill-Knisja, fl-Albanija, għall-kuntrarju, aktar u aktar żgħażaq ġegħdin jersqu lejn il-Knisja. Hafna barranin li jiġu l-Albanija u jattendu ghall-quddies fil-knejjes tagħna jistagħġbu meta jaraw l-ġħadd sabiħ ta' żgħażaq li jiġu għall-quddiesa tal-Ġaddha.

U ma ngħidux, kif darba qalli wieħed ħabib Malti, li jiġu għax "għadhom lura" jew "injoranti".

Ejja ma nkunux ksenofobici. Iż-żgħażaq ġi Albiani m'humiex inqas intelligenti miż-żgħażaq tal-pajjiżi "żviluppati" tal-Ewropa tal-punent.

Kull sena jkollna mijiet ta' żgħażaq u adulti li jirċievu l-magħmudija wara kors ta' katekumenat. Din is-sena, fil-Katidral ta' Tirana biss, għandna mhux inqas minn 60 żagħżugħ u adult li qed jitħejew biex jitgħammdu għall-Għid il-Kbir. U f'Tirana biss hawn tliet parroċċi oħra, u fl-Albanija kollha għandna sitt djoċesi. Kull nhar ta' Hadd, fil-Katidral, ikollna għadd sabiħ ta' studenti universitarji kattoliċi li janimaw il-quddiesa ta' filgħaxxija, u wara l-quddiesa jkollhom laqgħa għalihom fis-sala parrokkjali. Humiex dawn sinjal li jimlewna bil-kuraġġ?

Jekk wieħed jistaqsi: Ghaliex il-Knisja Kattolika fl-Albanija għaddejha minn din ir-“rebbeiegħa”? Naħseb li l-ewwelnett għaliex hija Knisja li batiet. Aktar minn knejjes u reliġjonijiet oħra, il-Knisja Kattolika batiet fuq li batiet, għax ma għamlet ebda kompromess mar-regim anti-uman u ateu li b'id tal-ħadid ħakem lil dan il-pajjiż imsejken. U dan ta lill-Knisja Kattolika kredibbiltà kbira. U, kif darba tenna l-gharef Tertulljanu, “id-demm tal-martri hu żerriegħha tal-insara”. Fil-fatt bħalissa miex i'l quddiem il-proċess għall-beatifikazzjoni ta’ erbgħin martri maqtula fi żmien il-komuniżmu. Għalkemm fil-fatt, l-ġhadd tas-saċċerdoti kattolici li ġew maqtula kien wisq akbar.

Haġa oħra li tat u għadha tagħti kredibbiltà kbira lill-Knisja Kattolika fl-Albanija hija l-fatt li fil-ħafna sitwazzjonijiet ta’ urgenza li ghadda minnhom il-pajjiż (inkluži l-ġargħar li ħakem dan il-pajjiż ftit taż-żmien ilu) il-Knisja Kattolika għenet lil kulhadd, indipendentement mit-twemmin reliġjuż tagħhom.

GħAD-DELL TA’ BEATA (MADRE) TEREZA

L-Albanija hi kburija bil-figura ta’ Madre Tereza, Albaniż, ikona għall-Albaniżi kollha.

Minnha tgħallimt ħafna kif inkun missjunarju tal-imħabba. Tgħallimt aktar kif nippriedka bi tbissima. Tgħallimt aktar kif nara dinjità insostitwibbli fil-wiċċ ta’ kull bniedem. Tgħallimt aktar nersaq lejn il-fqir.

L-Albanija hi pajjiż ta’ kuntrasti. Waqt li għoxrin sena ilu ma kontx tista’ titkellem fuq klassi soċjali għanja, għax il-pajjiż kollu kien fqir, illum ħafna Albanizi stagħnew, min onestament u min inqas onestament. Iżda kiber ħafna l-abbiss bejn għonja u foqra. Kiber l-ġhadd ta’ nies li m’għandhomx żgurata l-ħobża ta’ kuljum, l-ġhadd ta’ studenti li ma jistgħux ikomplu l-istudji minkejja li jippromettu, l-ġhadd ta’ morda li ma jistgħux jagħmlu operazzjoni jew jirċievu għajnejn medika. Lejn min iduru f’qaghiet bħal dawn? Bosta drabi jduru lejna, istituzzjonijiet kattoliċi. Hu sinjal tajjeb meta wieħed fqir idur lejna għall-ġħajnejn, għax dan ifisser li jqisna bhala

s-samaritan it-tajjeb, bħala nies li rridu ngħinuh. Personalment inħossni grat ħafna lejn il-poplu Malti u movimenti bħall-Mission Fund li jagħmluha possibbli għalija li ngħin lil nies bħal dawn. U jien minix l-uniku missjunarju Malti li qiegħed naħdem fl-Albanija. Illum ninsab fil-belt kapitali, Tirana. Iżda sa ġumes snin ilu kont Durrës, fejn għad hemm ġuti Dumnikani Maltin. F’Mamurras, li hi wkoll fid-djōcesi tagħna, hemm Malti ieħor, Dun Manwel Cutajar. F’Korċa, fin-nofsinhar tal-Albanija, hemm preżenti erba’ membri tas-Socjetà tal-MUSEUM li jmexxu l-Kullegg “Preca”, magħruf għal-livell għoli u s-serjetà tiegħu.

Malta kienet dejjem ġeneruża mal-artijiet tal-missjoni, mhux biss b'għajnejn materjali, iżda wkoll billi bagħtet missjunarji f’bosta pajjiżi. Hi grazzja kbira tkun missjunarju. Personalment qatt ma neħda rrodd ħajr lil Alla għal din il-grazzja u ghall-mod kif jużani biex inwassal il-messagg tiegħu.

esperjenzi missjunarji TANZANIJA 2010

It-Tanżanija

Art kbira fil-lvant tal-Afrika, pajjiż daqs Franza, l-Ingilterra u l-Italja flimkien. Populazzjoni ta' 38 miljun ruh, aktar min-nofshom taht il-ħmistax-il sena. 90 fil-mija tan-nies jgħixu f'għarix mingħajr vit tal-ilma u mingħajr provista tal-elektiku. It-Tanżanija, art magħrufa wkoll għall-abbundanza u varjeta ta' annimali, li jgħixu fl-istat naturali f'numru ta' riservi kbar, u ghall-muntanja majestuża Kilimangaro bis-silġ bajdani fil-quċċata. F'din l-art immensa jagħmlu unur lil Malta żewġ missjunarji Maltin, Sr Domenica Ciliberti u Sr Maria Borda.

Singida

Reġjun kważi deżert fiċ-ċentru tat-Tanżanija. Populazzjoni ta' 400,000 ruh li jieku dak li jiproduċċu fir-raba, skond kemm tagħmel xita. Raba li jinhad dem kollu bl-idejn. Wara l-ħasad, ir-ross jew qamħirrun jinhažen, biex b'xi mod iservi għal sena. In-nies jgħixu f'għarix magħmul minn hamrija taflija, u mit-tiben tar-ross. Uħud minnhom għandhom xi ftit mogħoż jew baqar. Kulhadd juža l-hatab bejn żewġ ġebliet biex isajjar, u biex jilqa' għall-kesha tal-lejl. Mhux l-ewwel darba li jaqbad l-gharix. Sptar Makiungu

Jispeċjalizza fil-maternita u jirċievi każijiet ta' tqala diffiċli mit-Tanżanija kollha. Dan l-isptar

jitmexxa minn 10 sorijiet, waħda minnhom Maltija, Suor Marija Borda, tabiba u ginekologa, kif ukoll direktoriċi tal-isptar. L-isptar Makiungu jimpjega 130 ruh u għalhekk hu l-ażjenda li l-aktar thaddem nies f'Singida. L-eqreb triq asfaltata twasslek 31 km bogħod mill-isptar u għalhekk ma tistenniex li fl-isptar ser issib toroq lixxi. Allavolja minn blokk għall-ieħor trid tgħaddi minn mogħdijiet tal-ħamrija mballta, dawn il-mogħdijiet jinkinsu kuljum.

Mission Fund

Il-Mission Fund, ilu jibgħat għajnejna finanzjarja lill-isptar Makiungu, għal dawn l-ahħar 26 sena. Minbarra din l-għajnejna regolari, fis-sena 2010 il-Mission Fund, permezz tas-sottokumitat Proġetti Tama, offra ukoll għajnejna

oħra. Bħal ma jagħmel kull sena, l-Mission Fund għażel li jiffinanzja proġetti partikolari fil-Missjoni permezz ta' ħidma volontarja mill-membri tiegħi, kif ukoll ta' kontejners u fond speċjali. Is-sena li għaddiet intaqħżejj il-proġetti ta' estensjoni fl-isptar Makiungu, f'Singida fit-Tanżanija. Kemm ferħu Suor Marija u shabha meta saru jafu li l-Mission Fund laqa, t-talba tagħhom.

Preparazzjoni

Il-grupp ta' voluntiera tal-Mission Fund ħadhem bi sħiħ. Laqgħat kull ġimħha, programm ta' tilqim, seminars ta' formazzjoni, kif ukoll attivitajiet biex jingħabru fondi għall-proġetti, fosthom maratona televiżiva. Min-Novembru 2009 bdew jintbagħtu fondi kull xahar biex jibdew il-pedamenti tal-blokk

il-ġdid li kelli jinbena. F' April intbagħat l-ewwel kontejner bl-ġħodod meħtieġa għall-proġett, ikel, pajpijet tad-dawl u l-ilma, kejbils, u diversi tagħmir għall-isptar. F'Mejju salpa t-tieni kontejner bil-madum u kmamar tal-banju. Wara preparazjoni ta' 8 xhur waslet id-data tat-tluq, l-10 ta' Awwissu. Żewġ titjuriet u vjaġġ ta' tnax-il siegħa gewwa *school bus* fuq art mingħajr asfalt wasslu lill-24 voluntier fl-isptar Makiungu.

Hidma mill-voluntiera

Sibna binja kbira msaqqfa sular wieħed. Dħalna ghax-xogħol flimkien mal-ħaddiema tal-post. Inagħta bidu għall-bini tat-tieni sular u bdew jinhadmu is-servizzi tad-dawl u l-ilma fis-sular t' iffel. Twahħhal il-madum u l-aċċessorji f'waħda mill-kmamar tal-banju, u tharrġu nies tal-post biex wara li

jitlaq il-grupp, ikomplu x-xogħol huma stess. Barra mix-xogħol fil-blokk il-ġdid, sar ukoll xogħol ta' manutenzjoni f'sezzjonijiet oħra tal-isptar. Intramat ukoll kamra għal dentist, kompluta b'sigġu modern li nagħta minn benefattur Malti.

Żjara f' Mwanza

Fis-sentejn ta' qabel il-voluntiera tal-Mission Fund kienu bnew skola primarja fi Nyakato, fid-distrett ta' Mwanza. Kien xieraq li nżuru lill-iskola u lill-misjunarja l-oħra li taħdem fit-Tanžanija, Sr Domeniča Ċiliberti. Vjaġġ ta' ħdax-il siegħa fil-ġurnata tal-Ħadd wassalna Mwanza. Feraħ bina kulħadd, Sr Domeniča, Doris Muscat, voluntiera li wara esperjenza qasira mal-Mission Fund fit-Tanžanija, kienet iddeċidiet li toffri sena shiħa tgħallek fl-iskola li nbniet mill-Mission Fund, kif ukoll in-nies kollha li kienu jaħrafna. Stajna naraw il-progress li kompla jsir fl-iskola,

u tpaxxejna bit-tfal puliti bl-uniformi waqt it-talba ta' fil-ġħodu. Wara li żonna l-iskola ltqajna ma ġħadd ta' persuni vittmi tal-polio. Tant kellhom saqajhom sfigurati li kienu jitkaxx kru mal-art. Sa meta konna għadna Malta konna bghatna somma ta' flus ġentilment mogħtija waqt il-maratona minn benefatturi Maltin biex ikunu jistgħu jinħadmu *tricycles* apposta bil-pedali jithaddmu bl-idejn. Kien ta' sodisfazzjon li tara lil dawn il-persuni merfugħin mill-art u b'meżz ta' transport imqar jekk iservi biss għal distanzi qosra.

Lura Malta

Il-ħames ġimġħat taru bħal holma. Kienu drawna s-sorijiet, il-ħaddiema tal-isptar kif ukoll uħud mill-pazjenti. Aħna konna drajnihom ukoll. Dejjem bi tbissima fuq fommhom, jifirħu anke bl-iċċen haġa u donnhom meta jitwieldu jkunu digħi jafu jiżfnu u jkantaw. Nies li għalkemm jgħixu fil-faqar għandhom tassew il-paċċi f'qalbhom. Xi jiem qabel tlaqna saritilna talba oħra għal proġett iehor fl-isptar, dak tal-bini ta' swali godda għall-maternita'.

www.apsbank.com.mt

A unique tool
to finance your home loan
whilst making your money
work harder.

The **a plus** is a unique product that combines your home loan with your current, overdraft, deposit accounts and debit cards - all in a single account. This effectively lowers the amount of borrowing on which you are charged daily debit interest, enabling you to maximise your savings.

Terms and conditions apply and are available on request.
APS Bank Ltd. is licensed to undertake the business of Banking and to conduct Investment Services business by the Malta Financial Services Authority and is enrolled as a Tied Insurance Intermediary under the Insurance Intermediaries Act 2006. The Bank is also a participant in the Depositor Compensation Scheme established under Legal Notice 369 of 2003.

 APS bank
100 YEARS OF COMMUNITY BANKING

Customer Support Centre: 2122 6644
or visit any of our branches in Malta and Gozo.

Looking for a Nursing and Retirement home?

The high quality alternative is close to you.

There may be a time when you find you can no longer manage to look after yourself at home.

At Casa Antonia we provide a warm, safe, caring environment where all the needs of our residents are met.

So whether you need help now, or are planning for the future, and whether you want information for yourself, for a friend or relative, we hope we can help.

Contact us on 2149 6277 or email to info@casa-antonia.com.mt

Casa Antonia -
The affordable luxurious home
at very competitive prices.

www.casa-antonia.com.mt

Is-Sena 2011 għall-Mission Fund fit-Tanzanija u l-Gwatemala

Il-Mission Fund ma setax ma jilqax it-talba ta' Sr Maria Borda għall-bini ta' blokk ġdid tal-maternità fl-isptar Makiungu. Meta f'Awwisu u Settembru li ghaddew il-voluntiera tal-Mission Fund hadmu fuq il-bini ta' blokk ġdid fl-istess sptar ġabbtu wiċċhom ma sitwazzjonijiet li ma jinsewhomx.

Il-fliexken tal-ilma

Wara l-jum tax-xogħol konna ninħaslu u ningħabru għall-quddiesa. Waqt il-quddies konna niddiskutu l-qari u naqsmu l-esperjenzi tagħna. Imbagħad jasal hin l-ikel, ippreparat bil-qalb mill-voluntiera tal-Mission Fund stess. Darba minnhom wara l-ikel Fr Marcellino qalli “*għib ffit fliexken vojta tal-plastik u ejja miegħi*”. Konna ġadna numru kbir ta' fliexken tal-ilma tal-5 litri fil-kontejner biex niffrankaw li ngħallu l-ilma, u meta jitbattlu konna nerfġħuhom. Qbadt kemm stajt minn dawn il-fliexken u ħriġt mill-kamra wara l-Father, hu ukoll mgħobbi bil-fliexken. Il-lejl Afrikan kien frisk u mingħajr qamar. Ma kien hemm l-ebda bozza ddawwal il-mogħdijiet imħarba tal-isptar. Id-dawl tal-kwiekeb kien bizzżejjed biex naraw fejn sejrin għax billi l-arja m'hix imniġgsa, il-kwiekeb jarmu dija li twennes. Wasalna fil-ward fejn kien hemm pazjenti li qed jistennew tarbijha. Dehru li kollha kienu reqdin. Dħalna bla hoss u halleynejn l-fliexken vojta f'rakna. Ma lhaqniex wasalna ġdejn il-bieb li ma rajniex lin-nisa jqumu

malajr biex jaqsmu l-fliexken vojta bejniethom. L-iskart tagħna huwa ġid għalihom! Mhx talli m'għandhomx vit tal-ilma fl-għarix tagħhom, izda bil-kemm għandhom f'hiex iżommu ftit ilma għall-ħtigjiet ta' kuljum.

M'intix waħdek!

Ma tistax ma tinhassadx meta tara li fis-swali tal-maternita n-nisa tqal qeqħidin tnejn u anke tlieta għal kull soddha. Meta tara li taħt is-sodda ukoll hemm in-nies, kultant pazjenti fuq tapit u

kultant qraba tal-pazjenti. Il-qraba li jżuru lill-pazjenti jiġu bl-ikel għax l-isptar ma jistax jipprovdi ikel għall-pazjenti. Billi wħud jiġu mill-bogħod u x'aktarx bil-mixi, dawn ma jilħqux jaslu lura fl-ġħarix tagħhom qabel jidlam u għalhekk jithallew jorqdu taħt is-sodod ta' qrabathom. Il-konkos ta' taħt is-sodda donnu ma jdejja qhom xejn!

Grazzi

Nixtiequ nieħdu l-opportunita biex nirringrazzjaw lill-poplu Malti u Għawdexi tal-ġenerosita

kbira li dejjem wera mal-Mission Fund. Bis-sahħha tagħkom diga ntbagħtu 60,000 ewro biex ikun jista' jibda x-xogħol fuq il-proġetti ta' bini ta' ward ġdid tal-maternitā fit-Tanžanija. Intbagħtu ukoll 2 kontejners li fihom bosta oġġetti utli għall-isptar ta' Makiungu. Il-29 volontier qiegħdin fil-faži ta' thejjija biex fil-5 ta' Lulju jaqbdū t-triq lejn it-Tanžanija. Jekk Alla jrid din ser tkun l-20 sena konsekuttiva li

fiha twettqu proġetti ta' fejda b'risq il-persuni li jgħixu fl-artijiet tal-Missjoni.

Gwatemala

9 persuni qed jitħejjew biex iwettqu esperjenza oħra missjunarja fil-Gwatemala fil-parroċċa l-ġdida ta' Dun Anton Grech. Hawn ukoll intbagħat kontejner mimli b'oġġetti

bżonjuži. Bil-20,000 Ewro li intom offrejtu, diga beda x-xogħol fuq il-pedamenti ta' centru li jaqdi l-bżonnijiet tal-foqra fil-parroċċa. Meta jaślu l-voluntiera tal-Mission Fund jagħtu daqqa t' id huma ukoll. Jekk Alla jrid din ser tkun l-20 sena konsekuttiva li fiha ser jiwettqu proġetti ta' fejda b'risq il-persuni li jgħixu fl-artijiet tal-Missjoni.

progett TAMA

M'għandix fomm biex inrodd ġajr lill-poplu Malti u Għawdexi għall-ġenerożitā kbira li wrejtu magħna, meta s-sena li ghaddiet, 24 voluntar tal-Mission Fund, ġew jibnu blokk ġdid fl-isptar li aħna s-sorijiet tal-Medical Missionaries of Mary, immexxu f'Makiungu, it-Tanzania. Sptar li joffri 160 sodda.

Il-Mission Fund reġa' laqa' t-talba tagħna biex din is-sena jerġgħu jiġu u jibnu binja oħra tal-maternità fl-istess sptar. Hawn, madwarna hawn popolazzjoni ta' 400,000 persuna. Nippruvaw ngħinu kemm nistgħu b'ħafna servizzi li noffru fl-isptar, bħal servizzi lin-nies li huma morda bit-TB, bl-HIV/AIDS, operazzjonijiet ta' kull xorta, emergenza u anke out-patient. Infatti s-sena li ghaddiet kellna aktar minn 1,200 tarbijha li twieldu fl-isptar tagħna. Ikollha mas-70% tat-tweldi li jseħħi b'mod normali. L-oħra jnejhom diffikultajiet li kultant m'humiex żgħar. Kif raw b'għajnejhom il-voluntieri tal-Mission Fund, fil-ward tal-maternità nilqgħu tnejn u anke tliet ommijiet għal kull sodda. Għalihom kienet impressjonanti, u għalina hija normali minħabba l-limitazzjoni tal-isptar.

Aħna hawn qiegħdin għaxar sorijiet li lkoll qed naħdmu f'diversi servizzi li qed noffru. Tnejn minna noperaw, min spiżjara, midwife, nurses ecc. Għalhekk iddeċidejna li nkabbru din il-parti tal-isptar tagħkom hija l-aktar waħda urgħenti. Nixtiequ li bl-ghajjnuna ġeneruża tagħkom naslu biex nagħmlu estensjoni ħalli dawn l-ommijiet jiġu moqdijin mill-ahjar li nistgħu.

Filwaqt li nafdaw dan il-proġetti f'id-ejn Alla l-Imbierek, nitolbuh għalikom ilkoll biex iroddilkom mitt darba aktar dak li qed tagħmlu mal-foqra fit-Tanzania.

Sr Maria Borda MMM
Tabiba responsabbli mill-isptar

Jekk trid tibghat rigal lil Alla ibagħtu mal-proxxmu

A

*"Dak li tagħmlu mal-iżgħar
minn fost ġutkom il-bnedmin
tkunu qed tagħmluh miegħi."*

It-Tektraco tgħin lill-isptar Makiungu

L-ghada tal-maratona televiżiva ta' Frar 2010, il-Mission Fund irċieva telefonata mingħand il-kumpanija TEKTRACO. Din il-kumpanija tispeċjalizza fl-istallazzjoni ta' sistemi li jiproduċi diversi tipi ta' gass meħtieġa fl-isptariji. Meta d-diretturi ta' din il-kumpanija raw il-ħidma ta' Sr Maria Borda fl-isptar fit-Tanžanija, huma wkoll xtaqu joffru l-kontribut tagħhom. Saru diversi laqgħat bejn dawn id-diretturi u uffiċjali tal-Mission Fund, kif ukoll komunikazzjoni permezz ta' emails ma' Sr Maria.

Iż-żewġ direktori, is-Sur Victor Sciberras u s-Sur Joe Camilleri, flimkien ma' *project manager* Sur Joe Chetcuti żaru l-isptar Makiungu bejn is-26 ta' Jannar u l-1 ta' Frar 2011 biex setgħu jaraw l-htigħiġiet kollha. Fil-preżent qed jiġi ppreparat kontejner b'kull ma hu meħtieġ għal sistema li tipproduċi u twassal l-ossiġġu u gassijiet oħra kull fejn ikun hemm bżonnhom fl-isptar. Wara li jasal

il-kontejner, ser jintbagħħat tim ta' ġaddiema biex jaħdmu fuq l-istallazzjoni biex b'hekk l-isptar ikollu provista ta' gassijiet mediċi tant meħtieġa għall-kura tal-pazjenti.

L-inginier Sur Marco Cremona wkoll zar l-isptar Makiungu flimkien mal-grupp Tektraco. Marco li hu idrologu studja s-sitwazzjoni tal-provista tal-ilma u l-possibilita' ta' impjant ta' sistema biogas.

Grazzi lis-Sur Sciberras , lis-Sur Camilleri u lil Sur Marco Cremona għal din l-opra li ser tkun ta' beneficiċju kbir għall-eluf ta' pazjenti li jirrikorru għal dan l-isptar.

Eduline
Stationery, Books & Toys

Rubber stamps

**FREE
Keychain**

on presentation
of this advert

Ganu Street B'Kara BKR1102
① 21482957 ② 21482958

✉ info@edulinemalta.com
🌐 www.edulinemalta.com

Special offer: Present this advert when ordering a rubber stamp and get a free keychain. Offer valid until stocks last.

Stannah
Stairlifts

*It-taraġ qed ikun
ta' problema?*

Issa għandek soluzzjoni sempliċi

Stannah Stairlifts huwa stairlift eleganti, ddisinnja spesifikament biex jintuża f'kull tip ta' taraġ.

Čempel issa għal stima b'xejn fuq il-post mingħajr obligazzjoni.

Tista' tikkwalifka għas-sussidju mill-Gvern.

Lifts Services Ltd. Factory A25F, Industrial Estate, Marsa, MRS 3000
Tel: 21252206/27500000 Mob: 99492972
email: liftserv@euroweb.net.mt website: www.liftserv.com

WATER PUMPS

We stock over
150 models

AFS Ltd., Mdina Road, Attard.
Tel: 2141 7771
Email: sales@afs.com.mt

MARTRI TAL-KARITÀ

Tul is-sena 2010, ġew maqtula 23 missjunarju:
Isqof, ħmistax-il qassis, religjuż, soru, żewġ seminaristi u tliet lajċi

Fl-Amerika ġew maqtulin 15-il missjunarju – 10 saċerdoti, seminarista, religjuż wieħed, u tlieta min-nies lajċi. Hamsa minn dawn inqatlu fil-**Brazil**, 3 fil-**Kolumbja**, 2 fil-**Messiku**, 2 fil-**Peru** u mill-**Venezwela**, **Haiti** u l-**Ekwador** inqatel wieħed minn kull pajiż.

Fil-Bražil, fejn din is-sena nqatlu l-akbar numru ta' missjunarji, instabu ukoll il-katavri ta' Fr. Dejair Gonçalves de Almeida u tal-lajk Epaminondas Marques da Silva. Dawn it-tnejn kienu gew attakkati fis-sagrestija minn ħallelin li riedujisirqluhom xi flus. Father Rubens Almeida Gonçalves inqatel fil-parrocca tieghu stess, u dan x'aktarx minħabba dizakkordju ma' xi hadd li l-qassis ma kienx krielu kamra li ried. Is-seminarista Mario Dayert Pinheiro Reis inqatel min-nies li riedujisirqlu l-karozza filwaqt li Fr. Bernardo Muniz Rabelo Amaral gie assassinat minn raġel li kien għadu kif tah lift fil-karozza.

Fil-Kolumbja instab il-katavru ta' Fr. Román de Jesús Zapata li nqatel matul il-lejl fid-dar stess tal-kappillan tal-parroċċa tieghu; Fr. Herminio Calero Alumia qatluh tul-diskussjoni f'imblokk tal-pulizija u s-Salesjan Luis Enrique Pineda l-ewwel ġie misruq u wara nqatel b'daqqa ta' sikkina.

Fil-Messiku Fr. José Luis Parra Puerto, inqatel wara li serqulu l-karozza li kien qed isuq, waqt li Fr. Carlor Salvador Wotto instab fil-parroċċa tieghu, marbut u bi ħruq tas-sigaretti f'dirgħajh u ġismu kollu mbiċċier b'daqqiet ta' sikkina.

Fil-Perù kien hemm bosta vittmi meta xi ħallelin däħlu fil-kunvent biex jisirqu lil Fr. Linán Ruiz Morales OFM u lill-kollega tieghu Ananias Aguila. Il-ġisem mejjet ta' Fr. Linán instab wiċċu l-isfel fil-kamra tas-sodda tieghu, waqt li t-tieni wieħed ssabuh fil-kċina ta' hdejn il-knisja, din il-kċina kienet il-post minn fejn kienu jqassmu l-ikel lill-foqra.

Fil-Venezwela instab il-katavru ta' Fr. Esteban Robert Wood, x'aktarx li dan id-delitt seħħi meta xi nies mhux magħrufin wettqu serqa u wara qatlu l-qassis.

Fl-Ekwador il-katavru tal-Missjunarju Pollakk Fr. Miroslaw Karczewski, instab fid-dar tal-kappillan, u dan kellu grieħi f'għonqu, u f'partijiet ohra ta' ġismu. Lil dan, attakkaw b'kurċifiss kbir, u wara li qatluh, il-ħallelin serqulu l-mowbjajl u l-kompijuter.

Fil-Haiti Julien Kénord li kien jaħdem mal-Caritas, qatluh wara attentat ta' serqa. Fil-fatt, lil dan kienu għadhom kif waslulu xi flus f'bank lokali meta nies mhux magħrufin attakkaw u gie mswawwat b'arma tan-nar.

L-Asja

Fl-2010 fl-Asja kien hemm sitt imwiet ta' missjunarji: isqof, erba' saċerdoti u soru. Thejn mietu fl-Iraq, tnejn fiċ-Ċina u wieħed fit-Turkija.

MISSJUNARI MAQTULA MATUL 2010

Nº	Isem u Kunjom	Pajjiż	Istitut jew Djočesi	Data u post fejn maqtula
1.	Fr José Luis Parra Puerto	Messiku	Djočesan	17/2 – Messiku
2.	Fr Dejair Gonçalves de Almeida	Bražil	Djočesan	16/3 – Volta Redonda (Bražil)
3.	Epaminondas Marques da Silva	Bražil	Lajk	16/3 – Volta Redonda (Bražil)
4.	Luis Enrique Pineda	Kolombja	Salesjan	20/3 – Bogotà
5.	Fr Román de Jesús Zapata	Kolombja	Djočesan	24/3 – Turbo (Kolombja)
6.	Fr Esteban Robert Wood	USA	Djočesan	28/4 – Puerto Ordaz, Veniżwela
7.	Far Peter Bombacha	Indja	Djočesan	28/4 – Baboola (Mumbai, India)
8.	Fr Rubens Almeida Gonçalves	Bražil	Djočesan	21/5 – Brasilia (Bražil)
9.	Isqof Luigi Padovese	Italja	Vigarju Apostoliku ta’ Anatolia	3/6 – Iskenderun (Turkija)
10.	Mario Dayvit Pinheiro Reis	Bražil	Seminarista	4/7 – São Luis (Bražil)
11.	Fr Joseph Zhang Shulai	Čina	Vigarju Ĝeneralu, Djočesi ta’ Ningxia	5/7 – Wuhai (Mongolja, Čina)
12.	Sr Maria Wei Yanhui	Čina	Djočesan	5/7 – Wuhai (Mongolja, Čina)
13.	Fr Carlos Salvador Wotto	Messiku	Djočesan	28/7 – St. Oaxaca (Messiku)
14.	Fr Herminio Calero Alumia	Kolombja	Djočesan	20/8 – Quintanares (Kolombja)
15.	Fr Linán Ruiz Morales	Puerto Rico	Frangjiskan (OFM)	27/8 – Lima (Perù)
16.	Ananias Aguila	Perù	Lajk	27/8 – Lima (Perù)
17.	Julien Kéndord	Haiti	Haddiem tal-Caritas	8/10 – Port-au-Prince (Haiti)
18.	Fr Wasim Sabieh	Iraq	Djočesan	31/10 – Bagdad (Iraq)
19.	Fr Thaier Saad Abdal	Iraq	Djočesan	31/10 – Bagdad (Iraq)
20.	Fr Christian Bakulene	D.R.Kong	Djočesan	8/11 – Mapere (D.R. Kongo)
21.	Fr Bernardo Muniz Rabelo Amaral	Bražil	Djočesan	20/11 – Bražil
22.	Nicolas Eklou Komla	Togo	Giżwita (SJ)	5/12 – Kinshasa (D.R. Kongo)
23.	Fr Miroslaw Karczewski	Polonja	Frangjiskan (OFM Conv.)	6/12 – S. Domingo L.C. (Ekwador)

Fit-Turkija l-Isqof Luigi Padovese (li kien il-President tal-Konferenza Episkopali tat-Turkija) kien maqtul mix-xufier tiegħu stess. Dan qatlu b'daqqiet ta' sikkina f'daru f'Iskendeerun.

Fl-Iraq, Fr. Wasim Sabieh u Fr. Thaier Saad Abdal, inqatlu tul-l-assalt fuq il-Katedral Kattoliku Sirjan ta’ Bagdad. Dan l-assalt kien ikkaguna l-mewt ta’ bosta fidili, waqt li ħafna oħrajn indarbu. Dawn kollha kienu miġburin jisimghu l-quddiesa tal-Ħadd.

Fi-Čina, Fr. Joseph Zhang Shulai, il-Vigarju Ĝeneralu tad-djočesi ta’ Ningxia, flimkien ma’ Sr. Maria Wei Yanhui mill-istess djočesi gew maqtulin fid-Dar tal-Anzjani f’Wuhai fid-distrett ta’ Wuda fil-Mongolia. Dan sar minn bniedem lajk li ried jagħmel vendetta billi kien għadu kif ġie mkeċċi.

Fl-India Fr. Peter Bombacha, inqatel min-nies mhux magħrufin ġol-“ashram” li kien waqqaf hu stess f’Baboola, madwar kilometru bogħod mir-residenza tal-Isqof Vasai, fiċ-ċentru abitat qrib ta’ Mumbai (l-Indja). Il-katavrū tiegħu nstab f’ghadira demm, b’habel marbut madwar għonqu u b’imqass imwaħħal fi griżmejh.

Fl-Afrika qassis u seminarista nqatlu fl-Afrika u dawn iż-żewġ delitti seħħew fir-Repubblika Demokratika tal-Kongo. Fr.

Christian Bakulene flimkien ma’ ħabib tiegħu, kien sejjjer lura lejn il-parroċċa tiegħu fit-tramuntana ta’ Kivu, meta żewgt irġiel armati u lebsin l-uniformi, waqqfu u qatlu wara li serqu l-flus tal-ħabib tiegħu. Is-seminarista Giżwita mit-Togo, Nicolas Eklou Komla, inqatel f’tarf il-belt ewlenija Kinshasa waqt li kien qed jerġa’ lura mill-iskola flimkien ma’ xi ħbieb. Raġel mgħammad u armat, waqqaf lil Nicolas, x’aktarx biex jisirqu, u fl-argument li nqala’ l-halliel spara tir li laqat u qatelu lis-seminarist.

L-Art tat-Tbissima

Jiena qed inwettaq il-ministeru tiegħi bħala missjunarju fil-Filippini. Il-Filippini huwa magħruf bħala pajjiz tat-tbissima ġħaliex in-nies dejjem isellmulek bi tbissima. Huwa pajjiż tropikali u ġhalhekk shun is-sena kollha. Jiena fil-present qiegħed f'post jismu Pagalanggang, raħal li qiegħed fil-parti ta' fuq tal-Provincja ta' Bataan. Iż-żona hija rurali u ġhalhekk mimlija b'għelieqi u hafna min-nies li jgħixu hawn huma bdiewa li jaħdmu ma' *azienderos* f'għelieqi kbar tar-ross. Hafna min-nies ta' din iż-żona għandhom lil xi hadd jaħdem barra mill-pajjiż, dan minħabba li n-nuqqas ta' finanzi biex jgħajxu lill-familji tagħhom.

Iz-zona li qiegħed naħdem fiha jiena saret parroċċa ddedikata lil Santa Katarina minn Lixandra eż-żott ftit wara li jiena wasalt hawnhekk, ħames snin ilu. L-isqof

aċċetta li din il-parroċċa l-ġdida tiġi ddedikata lil Santa Katarina minħabba li fl-istess żona hemm villaġġ fqr iddedikat lil din il-qaddisa u l-isqof xtaq li jagħti messaġġ li qiegħed jistieden lill-foqra jagħmlu parti minn din il-parroċċa ġdida. Meta wasalt hawnhekk sibt biss kappella żgħira li kellha tiġi użata bħala knisja parrokkjali. Mal-ġemb tagħha kelli nara kif napprova nibni kamra ġħalija u sala zghira biex inkun nista' niltaqa' man-nies u norganizzaw laqgħat mal-gruppi li bil-mod il-mod kienu qed jiġi ffurmati. Tistgħu taħsbu li f'din is-sala ta' sittax-il metru kwadrat kienu jiltaqgħu diversi żgħażaq għal-laqgħat tat-talb jew *indoor games* u xi grupp ieħor kien qed jagħmel xi laqgħa oħra gewwa l-knisja. Kienu żminijiet iebsin, iż-żda min-naħha l-oħra kienu sbieħ. Bil-mod il-mod

bdew jiġi ffurmati l-komunitajiet jew movimenti bħall- *Couples for Christ*, Neo-Katekumenat, *Cursillo de Cristiandad*, BEC, *El Shaddai* (Karismatiċi) u gruppi ta' żgħażaq u tfal. Awtomatikament il-kappella riedet tigi mkabbra ġħaliex kienet zgħira hafna waqt li wkoll ridna nsibu post biex wieħed itella xi ċentru biex kulhadd jista' jorganizza l-attivitajiet tiegħu u seminars għaż-żgħaż-żgħażaq u affarijiet oħrajn. In-nies ma setgħux jgħiġu finanzjarjament ġħalhekk wieħed ried jaħseb għal-ġħajnejha esterna, iż-żda Alla dejjem jipprovd i u ma jħalli lil hadd jaqdef waħdu.

Fl-esperjenza tiegħi bħala missjunarju li ġħal diversi snin għext u għadni ngħix qrib tan-nies li huma nieqsa mill-opportunitajiet u riżorsi finanzjarji. Il-mistoqsija tiġi malajr f'raxeek x'nista' nagħmel biex nghin lil dawn in-nies. Faċli

wieħed jaħseb biex nagħti l-ikel, l-ilbies etc., iżda inħoss li wieħed irid jgħin billi tingħata formazzjoni kif wieħed jista' jistad aktar milli jingħata l-huta. Haġa oħra wieħed jista' jgħid li la jiena missjunarju wieħed għandu jiddedika l-ħidma tiegħu fix-xandir tal-kelma. Dan għandu jkun dejjem il-prioritā tal-ħidma missjunarja, iżda l-evangelizażżjoni ġidida thares lejn il-bniedem shiħ u allura ma tistax taħseb biss fuq l-ispiritwali, iżda li tgħin biex jinħolqu spażji għall-iżvilup tal-persuna. Il-ħidma fost il-fqar għandha bħala skop li jintuzaw il-meżzi kollha għall-iżvilup tal-bniedem biex b'hekk jaśal għall-esperjenza tal-Kelma.

Wieħed mill-proġetti li qed inwettqu huwa l-iskema tal-sponsorship fl-istudju. Malli din iż-żona saret parroċċa bdejna nagħmlu ż-żjajjar lill-familji biex insiru naħfuhom u nistednuhom filwaqt li nsiru naħfu bir-realtajiet u l-bżonnijiet tagħhom. L-aktar haġa komuni li ltqajna magħha kienet u għadha n-nuqqas ta'opportunita

fl-istudju. Diversi żgħażaq kibru u ma komplewx bl-istudju tagħhom jew għax kellhom jgħinu fil-ghajxien tal-familja jew għax ma kellhomx riżorsi finanżjarji, dan tal-ahħar in-numru tiegħu kien u għadu kbir. L-edukazzjoni hawnhekk hija bi ħlas. Anki dik fl-iskejjel tal-Gvern, minkejja li hija b'rata baxxa, hija wkoll bi ħlas. Għalhekk bdejna skema ta' studju fil-bidu konna ngħinu lit-tfal fl-edukazzjoni elementari, nixtru l-materjal li kellhom bżonn għall-istudju tagħhom u kif ukoll lil ftit żgħażaq li kienu bdew l-istudju fl-universitajiet. Bqajna nassistu lil dawn t-tfal mill-edukazzjoni elementari għal dik sekondarja. Issa dawn it-tfal saru żgħażaq u bdew l-istudji tagħhom fl-universitajiet. Il-lum għandna numru mhux ħażin li qed jistudjaw fl-universitajiet u nixtiequ nkomplu nkabbru dan in-numru ta' żgħażaq biex b'hekk bil-mod il-mod l-futur taż-żgħażaq ikun aħjar. Fil-fatt diġa għandna lista ta' żgħażaq għas-sena d-dieħla.

Realta' oħra hija l-agrikoltura, din iż-żona hija rurali u mimlija għelieqi tar-ross. Fil-fatt ġejna mogħtija biċċa art mhux ħażin li qabel kienet tintuża bħala *fish pond*. Biex wieħed jimla din l-art kollha li twassal għal madwar għaxart elef kilometri kwadrati. Fuq din l-art nixtiequ nibnu bil-mod il-mod Ċentru ta' Formazzjoni tal-lajċi u kif ukoll jimbnew certi kmamar għal dawk il-missjunarji lajċi kemm Filippini kif ukoll barranin. Hemm il-ħsieb ukoll li jimbena post għall-boarding ta' żgħażaq li ġejjin minn familji indiġeni u li minħabba li jgħixu fuq il-muntanji ma għandhomx l-opportunita biex jistudjaw. Wasalna għal dan il-pjan għaliex huma n-nies stess li jgħallmuk x'inhuma l-htiġijiet tagħhom u kienu huma stess li talbuna biex naħsbu ftit fihom u ngħinu fl-edukazzjoni taż-żgħażaq tagħhom. Dan mhux faċċi li jsir mhux biss minħabba n-nuqqas ta' finanži, iżda wieħed irid jikkonvinċi lil dawn il-familji indiġeni li jisseqjh “Aeta” li jkunu lesti li jwegħdu li jħallu

lil uliedhom jistudjaw. Dawn il-familji huma nomadi li jiproduċu l-faham mill-friegħi ħoxnin tas-siġar u għalhekk ikollhom bżonn li jmorru minn post ghall-ieħor biex ifittxu dawn is-siġar għalhekk ikunu jridu li wlidom jakkumpanjawhom fix-xogħol tagħhom.

Konna qiegħdin ngħidu fuq l-agrikultura. Din l-art li ġejna mogħtija qiegħdin niżviluppawha billi nużaw il-parti baxxa li kien il-qiegħ tal-*fish pond* u qed niżirgħu r-ross. Dan il-proġetti qed jgħin żewġ familji li qabel il-missirijiet ma kellhomx xogħol u għalhekk il-lum dan sar ix-xogħol tagħhom li jiżirgħu r-ross u diversi ħnejjex oħra. Ma' dan inżidu l-*fish pond* żgħir li għamilnih b'mod naturali mdawwar mill-istess ħamrija u kif ukoll rażżett żgħir tal-majjali u l-papri. B'dawn il-proġetti żgħar qed nippruvaw indawwru r-rota u ngħinu biex jithallsu l-pagi tal-istess ħaddiema. Li qed infittxu huwa l-investimenti ħalli nkunu nistgħu nestendu aktar dawn il-proġetti.

Is-saħħha ta' kull persuna hija neċċesarja u priorità fil-ħajja tal-bniedem. Xi kultant tkun tixtieq tgħin, iżda thossock *helpless* quddiem certi sitwazzjonijiet li ma tarax spjegazzjoni għaliex qed jiġi. Xi ġimġha ilu miet żagħżugħ ta' sittax-il sena li kien ibati mill-epilepsja. Kif irrakkontaw il-ġenituri li dan kellu xi attakk mal-lejl u ma kienux jaġi x'ser jaqbdu jagħmlu u ffit wara miet. Hekk tgħid, "x'tista' tagħmel?" biex tgħin lil dawn in-nies għaliex mhux biss għandhom bżonn mediciċina, iżda għajnejna medika ħalli wieħed jikkura u jittratta dawn il-każijiet. Fil-fatt il-ġimġha l-oħra wkoll ġejt mistieden biex nidħol f'dar magħmula mill-qasab u kien hemm f'sodda bħal tal-babies tifel li kien qed jiċċelebra l-*birthday* tiegħi ta' ħdax-il sena. Dan kien fis-sodda għax ibati mill-epilepsja u skont kif qalu il-ġenituri li din tfaċċatlu għax kien marid bil-*meningitis*. Il-fatt hu li dan jgħix biss fid-dar u ma joħroġx għaliex

il-ġenituri jibżgħu li jista' jweġġa' għax meta jimxi la jara taraġ u lanqas kantunieri, dejjem jimxi fid-dritt. Dawn huma żewġ każijiet minn diversi li minħabba n-nuqqas ta' finanži u ta' attenzjoni medika qed jiġi traskurati. Personalment naħseb b'lqed ngħinu mhux biżżejjed għax ikollok bżonn ta' tobba dedikati u terapisti li jistgħu jgħinu dawn il-każijiet u oħrajn. Fil-fatt qed nippruvaw inhajjur grupp ta' tobba barranin biex ikunu jistgħu jaġħtu s-servizz tagħhom f'din iż-żona.

Hemm diversi proġetti oħra li qed nippruvaw inwettqu jew li nixtiequ inwettqu, iżda l-ispażju ma jippermettix li nitkellmu fuq dan. Jiena nirringrażzkom mill-qalb tat-talb u l-ġħajnejna tagħkom għall-hidma missjunarja. L-ġħajnejna u t-talb tagħkom jaġħmlukom parti important fil-ħidma ta' kull missjunarju. Inselli għalikom u l-Mulej ikompli jberikkom.

EUREKA COURT, BLOCK A/ FLAT 6, MAIN STREET, MOSTA MST 1018
Tel/Fax: 2141 3664 email: missionfund@global.net.mt

FORMOLA TA' L-APPLIKAZZJONI GHAL SHUBIJA

(Jekk jogħġbok ikteb b'ittri kbar)

Jiena nixtieq nissieħeb bħala membru fil-Mission Fund:

ISEM U KUNJOM: _____

INDIRIZZ : _____

KODIČI POSTALI: _____

TEL: _____

MOB: _____

E-MAIL: _____

Jekk tixtieq toffri ghajjnuna fl-attivitàajiet t'hawn taħt, jekk jogħġbok immarka l-kaxxa rispettiva:

- Bazaars Tea Tombla Newsletter/Magazine Ghajnuna Amministrattiva Website
 Progett Tama Maratona fuq it-Tv Bolol Užati Xogħol Manwali Relazzjonijiet Publici

Qed nibgħat il-pagament ta' € _____ bħala miżata tas-sħubija (€3.00 kull membru kull sena). Pagamenti b'ċekk għandhom ikunu pagabbli lill-Mission Fund.

Jien, hawn taħt iffirmat, niddikjara li lest li nimxi ma' l-ispirtu u r-regoli ta' l-Istatut preżenti tal-Mission Fund, kif sussegwement emendat.

FIRMA _____

DATA _____

Hawn tista' tikteb il-kummenti/suġġerimenti tiegħek u tibghathom lill-Mission Fund.

Mill-Bennien sal-Qabar

Fl-Iraq, it-twemmin Nisrani ilu ježisti sa mill-bidu tat-Testment il-Ġdid. Iżd'issa, l-istess eżistenza tiegħu qed tīgi mhedda mill-vjolenza, bħal dik li nsibu f'Bagdad, vjolenza li wasslet biex ghadd kbir ta' fidili, jaħarbu minn hemm.

Il-katidral Kattoliku ta' Bagdad, dedikat lill-Madonna tal-Ħlas (Sayidat al-Najat) jinsab qrib iż-żona l-ħadra tal-belt, post li hu fortifikat hafna, u fejn wieħed isib l-ambaxxati ta' pajiżi barranin u xi dipartimenti tal-gvern Iraqi. Dan pero' darba waħda, l-Ħadd fil-ġħaxja, xejn ma waqqaf lil dawk l-irġiel, armati bil-pistoli awtomatiċi, milli jidħlu fil-knisja fid-distrett ta' Karrada.

Kienu l-ħamsa u nofs ta' fil-ġħaxja meta daħlu fil-knisja ġemgħha ta' nies li kienu mdahħlin mal-ġħaqda al-Qaeda. Fil-knisja, l-fidili kienu qed jisimghu l-qari sabiħ bl-ilsna Ĝharbi u Sirjan. Ftit mumenti qabel, karozza bomba splodiet barra l-kanċell tal-knisja. Ġol-knisja, l-irġiel armati, ġabru mal-mitt ruħ minn dawk prezenti u haduhom lejn in-nofs tal-knisja. Xi sittin ruħ oħra gew meħudin mill-qassis ġo kamra żgħira fuq wara tal-knisja. Dawk li bdew jattakkaw riedu li jinhelsu l-prigunieri li kienu nstabu ħatja li huma mseħbin mal-al-Qaeda. Riedu li tinheles ukoll l-armla ta' Abu Omar al-Bagħdadi, li kien il-kap tal-ġħaqda 'Islamic State of Iraq', bniedem li

kien gie maqtul f'April. Huma talbu li jinhelsu ukoll dawk it-tfajliet Musulmani ġejjin minn sfond familjari Nisrani, li skont huma, kienu qed jinżammu priġuniera f'monasteri fl-Eğġit mill-Knisja tal-Kopti Ortodossi.

Dan l-assedju twal, għal xi sighat li matulhom il-fidili irċevew botti, tagħejir u nsulti kif ukoll theddid li l-ġellieda kienu ser jisplodu l-knisja. Meta, sa fl-ahħar, suldati Amerikani u mill-Iraq dawwru l-bini, reġgħet faqqgħet mewgħa oħra ta' vjolenza. Inqatlu tnejn mit-tliet qassisin li kienu qed imexxu l-funzjoni. Dawn kienu Fr Wasim Sabieh, li kelli biss 27 sena u Fr Thaier Saad Abdel, waqt li t-tielet sacerdot, Fr Qatin, miet aktar tard fl-isptar. Nhar it-Tnejn ta' wara li seħħ dan ukoll, r-radju tal-Vatikan, ħabbar li kienu nqatlu 42 ostaġġġ, fosthom sebat itfal. Ĝew feruti 56 ruħ, u dawn kienu jinkludu tmint itfal. Matul l-assalt, ġew maqtulin seba' membri tas-servizzi tas-siġurta' u ħmistax oħra minnhom baqgħu feruti. Bosta mill-gellieda nqatlu, jew splodew lilhom infuħhom, iżda xi ftit oħrajn aktarxi li ttieħdu priġunieri.

Dan ma kienx l-ewwel attakk li sar fuq il-katidral tal-Madonna tal-Ħlas, jew kontra xi knejjes oħrajn Kattoliċi fl-Iraq, iżda l-mod feroċi u l-ġħadd ta' mwiet f'dan l-assalt kien l-agħar li qatt seħħ f'xi massakru fuq il-kattoliċi tal-Iraq. Dan

jimmarka mument kritiku, u bla dubju ta' xejn ser ikompli jdghajjef il-preżenza Nisranija fl-Iraq.

Il-Papa Benedittu XVI f'diskors fil-pjazza tal-Vatikan, f'jum il-Qaddisin Kollha, qal li qed jitlob "għall-vittmi ta' din il-vjolenza assurda, li tidher wisq aktar kiefra billi hasdet persuni li ma setgħux jiddefendu ruħhom, u li kienu miġburin fid-dar t'Alla, li hija d-dar tal-imħabba u tar-rikonċiljazzjoni". Il-Papa kelli żgur f'mohħu s-sinodu tal-İvant nofsani li kien għadu kif intemm ġimgħa biss qabel. Dan kien gie mlaqqqa' minħabba l-krizi u t-tbatija li kienu qed isofru l-Insara fl-Iraq, u kien għalaq b'nota ta' speranza kbira għal futur aħjar.

Wara l-invażjoni t'April 2003, u t-tnejħħija mill-ħakma ta'Saddam Hussein nofs l-Insara kollha tal-Iraq, jew ħarbu mill-pajjiż, jew huma issa refugjati f'pajiżi girien, fosthom il-Ġordan, is-Sirja u t-Turkija. Go Bagdad, sa ftit ilu, kont issib l-akbar numru ta' Nsara li jgħixu fil-Lvant Nofsani – bejn 250,000 u 300,000 Nisrani. Nofs dawn, issa telqu u hekk halley lil dawk il-ftit li baqgħu, f'qagħda mwiegħra u aktar dghajfa minn qabel. Ždiedu l-attakki kontra l-Insara u kontra l-knejjes u l-mexxejja spiritwali tagħħom. Mill-2003 sal-lum, ġew attakkati madwar 50 knisja u ħafna oħrajn ingħalqu.

stop the genocide of iraqi christians

L-ewwel benniena tal-kottoliċiżmu Sirjan, kienet it-Turkija, l-aktar fil-provinċja ta' Tur Abdin, li tinsab qrib tal-fruntiera mas-Sirja. Issa din saret biss tifkira, għax l-2,500 Sirjan kattoliku li fadal fit-Turkija llum jinsabu l-aktar f'Istanbul.

Tul l-ewwel gwerra dinjija, madwar 100,000 kattoliku Sirjan ġew massakrati mit-Torok. Hafna minn dawk li waslu biex ħarbu, marru lejn it-tramuntana, fl-Assirja, speċjalment qrib Mosul. Bħal issa madwar 65,000 Sirjan kattoliku jgħixu fl-Iraq, u mbagħad hemm 65,000 fis-Sirja u l-Lebanon, u l-bqija, xi 80,000 huma mferrxin fl-Egittu u l-Art Imqadsa. Dawn jiffurmaw it-tielet l-akbar komunità Nisranija fl-Iraq, wara l-kattolici Kaldejin u l-Knisja tal-Lvant.

Billi l-kristjani Sirjani huma ftit, dan giiegħel lill-Assirjani li jfittxu li jissieħbu ma' gemgħat ta' Nsara mit-tramuntant tal-Iraq – dan xejn mġħoġob lill-mexxejja tal-knisja kattolika fl-Iraq. Madankollu, l-istudjuži tal-Kristjanità Sirjana jidhrilhom li dawn il-ġemgħat ta' knejjes eżistew minn żmien il-qedem, bhala komunitajiet zgħar religjuži li jgħixu taħt gvernijiet, li spiss ikunu ostili lejhom. Il-generazzjoni ta' Nsara mill-Iraq, li għexu fi żmien il-ħakma Għarbija tal-Ba'atisti, spiss isemmu l-esperjenzi tan-nanniet tagħhom, li kienu ħarbu mit-Turkija

minħabba l-vjolenza u l-massakri, u dawn jibzgħu li din l-istorja tista' terga' tirrepeti ruħha.

Il-kattolici Sirjani, huma parti mill-knisja kattolika tal-Lvant Nofsani li hija mmexxija minn patriarka u tikkonsisti f'sitt gemgħat ta' knejjes – tal-Armenja, il-Kaldejin, il-Kopti, il-Maroniti, il-Melkiti u l-Latini. Billi f'dan ir-regjun insibu numru ċkejken ta' Nsara (madwar 160,000 Nisrani, 10 isqfijiet, 85 parroċċa, 120 saċerdot) mela t-telfa ta' ħamsin fidil u tliet saċerdoti, hija meqjusa bħala telfa kbira.

Waħda mill-mistoqsijiet ewlenin li ġiet diskussa fis-sinodu tal-Lvant Nofsani, li sar dan l-ahħar, kienet kif ser titħares il-kultura eklesjastika u liturgika fi knisja principalment Latina tal-punent u dan, fi żmien meta bosta Nsara tal-Lvant Nofsani kienu qed jitilqu minn hemm u jinfirxu madwar id-dinja. Il-Knisja Kattolika Sirjana tinsab principally fil-Lvant Nofsani, iżda hemm għadd ta' fidili fl-Australja, fl-Iż-zejt, fi Franzia, fil-Venezuela, fil-Brazil, fis-Sudan, fl-Istati Uniti, fil-Kanada u fl-Ingilterra. Din il-firxa geografika, hija ta' sfida pastorali kumplessa għal knisja bghadd żgħir ta' fidili. Madankollu, l-istorja turi li l-kattoliciżmu tal-Lvant dejjem wera li għandu kapaċċità kbira li jirkupra. It-tradizzjoni tgħidilna li San Efrem, is-Sirjan, li kien gie maħtur duttur

tal-knisja universali mill-Papa Benedetto XV kien kattoliku Sirjan.

Minn dejjem kien maħsub li skont ma tkun il-qaghda li jkunu jinsabu fiha l-Insara tal-Iraq, din tindika l-gejjieni tal-kristjanità fil-Lvant Nofsani. Minn tarf sa tarf tar-regjun, l-Insara huma mhassbin dwar kemm qed tiżdied il-vjolenza kontra l-Insara u dwar kif huma ser ikomplu jgħixu f'sitwazzjoni ta' tensjoni politika u reliġjuża.

Żvilupp inkwetanti ta' dawn il-grajjiż f'Bagdad, huwa l-indħil tal-Egittu. F'dawn l-ahħar snin l-Insara Kopti kellhom jiffaċċjaw il-vjolenza li qed dejjem tiżdied. Dan jinkludi l-“htieb” ta' tfajliet Insara Kopti, li spiss jirreferu għalihom l-Iżlamiċi, kif ukoll il-ġbir ta' merħliet shah ta' majjali ta' sidien Insara, l-aktar tul-l-imxija tas-“swine flu”.

Id-differenza ewlenja bejn l-Iraq u l-Egittu hija fid-daqs, għax il-knisja Ortodossa tal-Kopti, hija żgur l-akbar komunità Nisranija fir-regjun. Hija tgħodd aktar minn seba' miljun membru, u dan hu akbar min-numru ta' Lhud li jgħixu f'Izrael, kif ukoll hu wieħed minn għaxra tal-popolozzjoni kollha tal-Egittu. Dan il-pajjiż, l-Egittu, hu wieħed importanti fid-dinja Għarbija u kull glied li jista' jseħħ hemm, ikun ta' theddida mhux biss għall-Insara tal-Lvant Nofsani, iżda aktarx għar-reġjun kollu.

st.michael
home&gift

web: www.stmichael.com.mt

tel: 21 496360

guarantee you best prices for whatever your home needs...

. electric appliances . . kettles . . toasters . . blenders . . vases . . lamps .
. ceiling fans . . jewel boxes . . garden furniture . . households .
. plastic . . furniture . . utensils . . gifts . . fans . . heaters .
. clocks . . picture frames . . bakeware . . crockery . . loosefurniture .
. telephones . . chairs . . dehumidifiers . . fireplaces . . whitegoods .
. DIY . . glasses . . pans . . wineracks .
. bbq . . fridges . . scales . . trolleys . . and much much more.....

An advertisement for 'POINT DE VUE' Guesthouse & Restaurants. The top half of the ad shows a photograph of a restaurant interior with a red wall, a large window, and a table set for dining. The bottom left features the 'POINT DE VUE' logo, which includes a stylized archway graphic and the text 'POINT DE VUE Guesthouse & Restaurants Est. 1988'. Below this is another logo for 'BUTCHER'S GRILL TASTE OF AFRICA' with a circular emblem containing a stylized 'BG' monogram. The bottom right contains the address '2/7, The Saqqajja Square, Rabat RB11191 - Malta' and contact information: 'Tel: (356) 21454117', 'E-mail: reservations@pointdevuemalta.com', and 'www.pointdevuemalta.com'.

Donazzjonijiet lill-Missjunarji mill-MissionFund fl-2010

Matul l-2010 il-Mission Fund qassam **€288,947**
f'donazzjonijiet lil diversi missjunarji. Dawn kienu jikkonsistu hekk:

Għotjet ta' €1,200 lil kull wieħed minn dawn it-73 missjunarju

Fr Joseph Camilleri (Guatemala)
Ms Rose Mallia Micallef (Colombia)
Fr John Caruana (Brazil)
Br. John Cassar (Kenya)
Fr Alex Busuttil (Perù)
Fr Ivan Attard O.P. (Albania)
Sr Mary Ann Mallia (Pakistan)
Sr Anne Catania (Filippini)
Sr Rachele Agius (Pakistan)
Msgr. Peter Baldacchino (British West Indies)
Mr David Dye (Albania)
Mr James A. Borg (India)
Sr Frances Farrugia (Pakistan)
Sr Dolores Gauci (Pakistan)
Sr Concetta Dimech (Tunisia)
Miss Josephine Buhagiar (Africa)
Sr Mary Louise Sacco (Israel)
Sr Mary Borg (Israel)
Fr Emanuel Parnis (Perù)
Sr Marie Bernadette Aquilina (Eġittu)
Fr Alfred V Mercieca (Bolivia)
Fr Frank Tabone Adami (Brazil)
Bro. Carmelo Muscat (India)
Fr Marcel Portelli MSSP (Perù)
Fr Victor Livori MSSP (Perù)
Fr Frank Cortis (Perù)
Sr Natalie Abela (Pakistan)
Sr Maria Gauci (Madagascar)
Fr John Muscat (Filippini)
Mr Mario Borg (Guam)
Sr Maria Grazia Farrugia (Zimbabwe)
Ms Monica Tonna-Barthet (Ethiopja)
Ms Marcette Buttigieg (Indja)
Sr Maria Eufemia Buhagiar (Paragwaj)
Fr Giovanni Cefai (Perù)
Sr Miriam Cassar (South Africa)

Sr Anne Savona (Israel)
Sr Rose Therese Sant (Israel)
Sr Catherine Farrugia (Zambia)
Sr Josephine Borg (Pakistan)
Ms. Maris Camilleri (Perù)
Sr Carmen Farrugia (Israel)
Sr Dolores Fenech (Taiwan)
Mr Hector Pickard (Perù)
Fr Anton Grech (Guatemala)
Fr Albert Said S.J. (Sudan)
Żewġ Missjunarji fl-Indja
Sr C. Terenzia Maniscalco (Filippini)
Sr Anna Maria Sammut (Pakistan)
Sr Irene Balzan (Benin)
Sr Teodoreta Aquilina (Brazil)
Fr Joseph Galea (Kenya)
Fr Andrew Zammit (Brazil)
Fr Joseph Cilia (Indja)
Fr Lawrence Essery (Tunisia)
Fr Pablo Buttigieg (Cuba)
Sr Maria Grech (Israel)
Sr Joseph Gauci (Kenya)
Sr Maria Micallef (Brazil)
Sr Graziella Camilleri (Kenya)
Sr Caterina Muscat (Israel)
Sr Helen Jones (Eġittu)
Fr Joseph Cremona (Filippini)
Sr Giustina Aquilina (Pakistan)
Sr Evelyn Delicata (Kenja)
Sr Marianne Farrugia (Filippini)
Fr Anthony Fenech (Eġittu)
Fr Joseph Sciberras (Brazil)
Fr Emidio Saliba S.J. (India)
Fr Joseph Pullicino (Etjopja)
Sr Antoinette Calleja (Libja)
Sr Mary Rose Muscat (Israel)

Dawn il-fondi ntużaw għax-xiri tal-mediċini; għall-ħlas tal-kontijiet ta' l-ishtar; għall-kura medika l-foqra; għat-tmexxija ta' klinika; għat-tmexxija ta' numru ta' skejjej; biex jitħallu l-meżati ta'l-iskola u għall-bżonnijiet edukattivi oħra; għat-tmexxija tal-klassijiet tal-katekizmu; għax-xogħol pastorali; għall-ghajjnuna lin-novizzu; għal biex jittlesta centrū għall-aktivitajiet reliġiūzi u soċjali; għax-xiri ta'l-ikel, ħwejjej bżonnijiet bažiċi; għall-provvista ta'l-ilma tax-xorb; għall-bini ta'huts għall-foqra tal-villaġġ; għax-xiri ta' zeriegħha u insetticida lill-bdiewa bħala għajjnuna biex ikabbru uċuħ produttivi; għat-tmexxija ta' dar għall-anzjani; għat-tqassim ta' ikel ta' kull xahar lill-anzjani foqra; u għall-ghajjnuna lit-tfal orfni kif ukoll tħal li ġejjin minn familji mkissra.

Għotja ta' €500 lil **Fr Joseph Camilleri** (Guatemala) Fl-okkażjoni tal-50 anniversarju mill-ordinazzjoni tiegħi

Għotja ta' €2,400 lil **Mons. Bishop Paul Darmanin** (Kenya) Għax-xiri ta' halib u ikel għal madwar 1,000 ruħ li qed ibatu l-ġuħi

Għotja ta' €2,400 lil **Mons. George Frendo** (Albanija) Għax-xiri ta' dqiżi biex jitqassam lill-familji foqra u għall-bżonnijiet edukattivi u għall-kura medika tagħhom

Għotja ta' €196,047 lil **Sr Maria Borda** (Tanzania) Għall-bini ta' estenżjoni ta' sptar biex jintuża bħala akkomodazzjoni għat-tobba u l-paramedici

Papillon
caterers
*professional service...
...wonderful weddings*

*...highly trained staff
to make
your **wedding**
a special event*

Caterers for all occasions

Tel: 2144 4643 / 2149 1894/5
Fax: 2149 1889
Email: info@papilloncaterers.com
www.papilloncaterers.com

Dolceria Percius & Co. Ltd.

Caterers for Weddings, Engagements,
Baptism, Buffets, & various other occasions

We also cater for lunches and dinners
at private residences

Shop: 161, Main Street, Balzan
Dolceria: Main Street, Lija
Tel: 21442534 - Mob: 9949 4762
(Prop. P. Fenech)
NO CONNECTION WITH OTHER FIRM

**For delicious food and mouthwatering snacks,
any time of the day come BR Guest.**

Open from Monday to Sunday from 7.00am till midnight.
Smart Supermarket Complex, Naxxar Road, Birkirkara.
Tel 21441122 | Email brguest@onvol.net

PERCIUS CAR HIRE

CHAUFFEUR DRIVE, CAR RENTALS
CAR LEASING and WEDDING SERVICE

185 ANNIBALE PRECA STREET, LIJA

Tel : 2144 2530 2144 7564
Fax : 2143 5947

Email : info@percious.com

[www.percius.com](http://www_percius_com)

Intenzjonijiet tal-Papa Benedittu XVI

MEJJU Ĝeneral: Biex dawk li jaħdmu fil-midja jirrispettaw il-verità, is-solidarjetà u d-dinjità tal-bnedmin kollha.

Missjoni: Biex il-Mulej jgħin lill-Knisja fiċ-Ċina tippersevera fil-fidi u tikber fl-ghaqda.

GUNJU Ĝeneral: Biex is-sacerdoti, marbutin mal-Qalb ta' Ģesù, ikunu xhieda tal-imħabba ta' Alla kollha ħniena u ħlewwa ma' kulħadd. Missjoni: Biex l-Ispritu s-Santu jsejja ġi mill-komunitajiet tagħna ħafna missjunari dedikati bis-shiħ għat-tixrid tas-Saltna ta' Alla.

LULJU Ĝeneral: Biex Kristu jtaffi t-tbatija tal-ġisem u tar-ruħ tal-morda bl-AIDS, speċjalment fil-pajjiżi l-aktar fqr.

Missjoni: Biex is-sorijiet fit-territorji tal-missjoni jkunu xhieda tal-ferħ tal-Vanġelu u sinjalji ħajjin tal-imħabba ta' Kristu.

AWWISSU Ĝeneral: Biex il-jum dinji taż-żgħażaq f'Madrid iħajjar liż-żgħażaq jibnu ħajjithom fuq Kristu.

Missjoni: Biex l-Insara tal-Punent jifθu qalbhom għall-ħidma tal-Ispritu s-Santu u jerġgħu jiskopru l-ħeġġja għall-fidi tagħhom.

SETTEMBRU Ĝeneral: Biex l-għalliema jagħrfu jikkommunikaw l-imħabba għall-verità u jwasslu valuri morali u spiritwali awtentici. Missjoni: Biex il-komunitajiet Insara fl-Asja jkunu ħeqana fix-xandir tal-Vanġelu, u jagħtu xhieda tas-sbuħija tiegħu bil-ferħ tal-fidi tagħhom.

OTTUBRU Ĝeneral: Biex dawk fil-punt tal-mewt isibu l-wens fil-fidi tagħhom f'Alla u fl-imħabba ta' ħuthom. Missjoni: Halli Jum il-Missjoni jqawwi fil-poplu

ta' Alla ġibda għall-evangelizzazzjoni, kif ukoll disponibbli ta' biex jgħin bit-talb u bil-meżzi materjali.

NOVEMBRU Ĝeneral: Biex it-tradizzjonijiet qaddisa tal-Knejjes Kattoliċi tal-Lvant ikunu magħfrufa, u apprezzati bħala teżor spiritwali għall-Knisja kollha.

Missjoni: Biex il-kontinent Afrikan isib il-qawwa fi Kristu fit-twettiq tal-gustizzja u r-rikonċilazzjoni.

DIĊEMBRU Ĝeneral: Biex il-popli kollha jikbru fl-armonija u fil-paċi billi jifħmu u jirrispettaw lil-xulxin.

Missjoni: Biex it-tfal u ż-żgħażaq f'Alla u messaġġiera tal-Vanġelu u jkunu rispettati u mħarsa minn kull vjolenza u abbuż.

idħol fis-sit ufficċjali tagħna
www.missionfund.org.mt

benefattur/sostenitur ...inti wkoll tista' tgħin

- €35 fis-sena** biex tiprovali kotba, pitazzi, uniformi eccċ għal tifel/tifla fil-missjoni għal sena.
- €35 fis-sena** biex titma tifel/tifla fil-missjoni għal sena.
- €45 fis-sena** biex timpjega katekista għal sena.
- €55 fis-sena** biex tiprovali edukazzjoni bħala boarder lil tifel/tifla fil-missjoni għal sena.
- €95 fis-sena** biex jithaffer bir għall-ilma.
- €115 fis-sena** biex timmedika pajjent tat-T.B.
- €235 fis-sena** biex titma u tmantni familja sħiha f'artijiet tal-missjoni għal sena.

ISEM U KONJOM:

INDIRIZZ:

KODIČI POSTALI:

TEL:

MOBILE:

EMAIL:

Jien, hawn taħt iffirmat/a, inwieghed is-somma indikata minni hawn fuq kull sena, u jekk għal xi sena partikolari ninsa nħallas, nitlob lill-Mission Fund biex tfakkarni billi tibgħatli nota.

FIRMA

DATA

NOTA: Jekk xi ħadd, pereżempju, jixtieq jagħti donazzjoni ta' €100 fis-sena jista' jimmarka ż-żewġ kaxxi tal-€45 u tal-55.

REG. No: vo/0015

Lombard Bank - Palazzo Spinola Annexe, Frederick Street, Valletta

Din l-Art Helwa
Award for
Architectural Heritage

Lombard Bank Malta p.l.c.

Head Office: 67 Republic Street Valletta Malta • PO Box 584 Valletta VLT 1000 Malta
Tel: +356 25581117 • Fax: +356 25581151 • e-mail: mail@lombardmalta.com • www.lombardmalta.com • SWIFT Code: LBMAMTMT
*Licensed to conduct Investment Services Business by the Malta Financial Services Authority
Regulated by the Malta Financial Services Authority & listed on the Malta Stock Exchange*

polidano
press ltd

WE PRINT

small & large
quantities

from a **business card** to
a large format poster

visit our website
www.pplmalta.com

for a quotation kindly call us on
tel: 2122 7888
or e-mail us: **info@pplmalta.com**

fliers
booklets
posters
mailshots
magazines
newsletters
folders
banners
stationery
order books
quotation books
pvc boards
murals
wedding invitations
& much more

KIF NISTA' NGHIN:

Billi nitlob ghall-missjunarji

Billi nissieħeb bhala membru

(Ara paġna 29)

Billi nieħu sehem fl-attivitajiet

li jiġu organizzati

Billi noffri l-ghajnuna tiegħi

waqt dawn l-attivitajiet

Billi nibgħat donazzjoni

(Ara n-nota ta' hawn taħt)

Billi nissieħeb fl-iskema ta'

benefattur / sostenitur

(Ara paġna 36)

Billi nislef flus lill-Mission

Fund mingħajr imġħax (ċempel

l-uffiċċju għal aktar dettalji

Nota: Id-donazzjonijiet jistgħu jsiru online minn fuq il-website:

www.missionfund.org.mt

jew permezz ta' depożitu dirett f'wieħed minn dawn il-kontijiet:

HSBC Acc No: 061 197 448 050

BOV Acc No: 163 007 980 19

APS Acc No: 200 008 207 62

BANIF Acc No: 879 6310 001

Bolol Użati:

Kull min għandu bolol użati jista' jibaghathom fl-uffiċċju tagħna biex inbiegħluhom. Il-qleħ kollu jmur b'risq il-missjunarji.

MISSION FUND

Eureka Court

Block A, Flat 6

Triq il-Kbira

Mosta MST 1018

L-uffiċċju jkun miftuh għall-pubbliku mit-Tnejn sal-Ğimġha bejn id-09.00 u s-13.00

Tel/Fax: 21 413 664

E-mail:

missionfund@global.net.mt

Website:

www.missionfund.org.mt

LOTTERIJA GRANDJUŻA 2011

Din is-sena l-lotterija ser titla' nhar **il-Hadd 21 ta' Awwissu 2011**, fl-uffiċċju tagħna f'Eureka Court, Blk A/Flt 6, Triq il-Kbira, Mosta fl-10.00 am.

L-Ewwel Premju: Asus Dual Core 15.6" Laptop 2GB Win 7

It-Tieni Premju: Samsung Camcorder SMX-F40 + 4GB Flash memory

It-Tielet Premju: Arrangament ta' fjuri bil-ganutel ġo frame

Ir-Raba' Premju: Weekend Break għal żewġ persuni fuq baži ta' B & B f'San Antonio Hotel & Spa

Il-Hames Premju: Kurċifiss silver plated x 58 cm

Is-Sitt Premju: Sunday Lunch għal żewġ persuni fil-Costa Restaurant, San Antonio Hotel & Spa

Il-biljetti jinbiegħu 25¢ BISS.

Aħsbu kmieni – thallux għall-ahħar. Il-biljetti jridu jaslu l-uffiċċju sa mhux aktar tard **mill-Ğimġha 20 ta' Awwissu 2010**.

Attivitajiet Religjużi matul is-sena 2011

Kull 1-ewwel Tlieta tax-xahar: Quddiesa fiċ-Ċentru San Franġisk, Hamrun

5 ta' Marzu: Seminar ta' Formazzjoni fiċ-Ċentru San Franġisk, Hamrun

10-12 ta' Ĝunju: Seminar ta' tlett ijiem ta' Formazzjoni fid-Dar tal-Brothers ta' De la Salle, Mellieħa

5 ta' Lulju sad-9 t'Awwissu: Esperjenza Missjunarja fit-Tanzania

Niftakru f'ħutna li dahħlu jistrieħu fis-sliem ta' dejjem

Nhar il-Ħamis 7 ta' April fis-7.00 ta' fil-ġħaxja ser issir quddiesa fil-parroċċa tal-Gudja b'suffragġju għall-erwiegħ tal-benefatturi, qraba u ħbieb. Inheġġukom tingħaqdu magħna.

Niftakru fil-Missjunarji, benefatturi u qraba ħajjin u mejtin

Matul is-sena kollha, il-MISSION FUND joffri kull xahar, talb u quddiesa għal dan il-ġhan. Il-quddies isir fil-knisja ta' San Franġisk, il-Ħamrun f'dawn il-ġranet fil-ħinġiet indikati:

6 ta' Mejju (18:30), 2 ta' Ĝunju (18:30), 7 ta' Lulju (18:30), 4 ta' Awwissu (18:30), 1 ta' Settembru (18:30), 6 ta' Ottubru (18:30), 3 ta' Novembru (18:30) u 1 ta' Dicembru 2011 (18:30).

The background of the poster depicts a group of people, likely members of a Maasai tribe, gathered in a dry, open landscape. Some individuals are standing and holding long wooden staffs or spears. In the foreground, a person wearing a bright yellow vest and a red patterned cloth is kneeling, facing away from the camera. The scene is set against a backdrop of green hills and a clear sky.

mission

fund

Missjunarju