

It-Tnax-il Hargha - Mejju 2013

Edizzjoni Speċjali

il-Missjunarju

**Kemm nixtieq
Knisja fqira u
għall-foqra!**

PAPA FRANĠISKU

RITRATT TAL-QOXRA
Hajr lit-tim ta' Xarabank
li f'Awwissu tal-2012 għamlu
esperjenza fit-Tanzanija
mal-Mission Fund

EDITORJAL

Papa Missjunarju

Inhabbrilkom ferh kbir... Id-dinja u mhux biss il-Knisja ferhet bl-aħbar tal-għazla tal-Kardinal Jorge Mario Bergolio SJ, l-Arcisqof ta' Buenos Aires, l-Argentina, hu l-Papa tal-Knisja Kattolika. Papa li ha l-isem ta' Franġisku.

Il-Papa Franġisku għandu karatteristiċi li zgur joghġbu lill-missjunarji. Jirrapreżenta mudell pastorali u l-ħajja nisranija tal-missjoni tal-bidu tal-Knisja, fejn l-Ispirtu nefaħ u wettaq il-meravilji, kif naqraw fl-Atti tal-Appostli. Illum, il-parti kbira tal-insara fid-dinja huma ġejjin mill-kontinent tal-Amerika Ċentrali u ta' Isfel. F'dan il-kontinent, 100 sena ilu kien hemm 140 djoċesi, filwaqt li llum hemm aktar minn 600 djoċesi. Iva, illum huwa ż-żmien tal-missjoni.

L-Ispirtu s-Santu għażel lill-Papa Franġisku li "l-Kardinali marru jfittxuh kważi f'tarf id-dinja." Bħala isqof huwa għex ħajja sempliċi u naturali, f'dar mill-aktar komuni u kien jagħmel użu mit-trasport pubbliku, qrib in-nies l-aktar dawk li huma fl-aħħar skaluna tas-socjeta'. Kien jidhlo fil-*favelas miseria*, zoni kbar ta' gribeċ aktar milli djar fejn jgħixu n-nies, joqgħod bilqegħda għandhom, jinteressa ruhu mill-problemi tagħhom, jittellem u jiekol magħhom, iwasslilhom il-Kelma ta' Alla u l-faraġ tal-Ewkaristija, jirrikmanda lil aktar foqra lill-Caritas.

Fil-Konklavi, il-Kardinali għażlu lilu sabiex lil kulhadd u l-aktar lilna l-insara li qed ngħixu f'dan il-kontinent li għaddej minn krizi kbira ta' fidi u ta' ħajja nisranija, ikun sinjal qawwi ta' tiġdid biex nerġġhu nibdew minn Kristu, billi nersqu lej u lej n-xulxin.

Sa' mill-ewwel ġesti tiegħu l-Papa Franġisku jirrapreżenta d-dinja missjunarja taħt tliet aspetti. 1) Li nerġġu mmorru lej n-dak li hu l-essenzjali fil-fidi. Fl-ewwel omelija tiegħu bħala isqof ta' Ruma fil-kappella Sistina huwa kellel lil "ħutu kardinali" u mess il-qalb tagħna lkoll meta qal "Meta aħna nimxu bla Salib, meta nibnu bla Salib, u meta nistqarru lil Kristu bla Salib, m'aħniex dixxipli tal-Mulej: aħna tad-dinja, aħna Isqfijiet, aħna Qassisin, aħna Kardinali, aħna Papiet, imma mhux dixxipli tal-Mulej!" 2) L-umilta' u s-semplicità' u li jkun qrib il-poplu. Papa Franġisku baqa' jgħorr fuq sidru l-istess salib tal-injam li kellu bħala isqof, ma qagħadx bilqegħda fuq tron imma fuq sigġu bħall-Kardinali; talab lill-ġemgħa fi pjazza San Pietru biex jitolbu għalih, tbaxxa quddiem kulhadd, rikeb l-istess vann flimkien mal-Kardinali biex mar Santa Marija Maggiore u ħasel riglejn zghazagh prigonieri f'Hamis ix-Xirka. 3) L-isem Franġisku li għażel juri li huwa qrib il-missjunarji: jirrikmanda lil kulhadd lil San Franġisk ta' Assisi u l-faqar ewanġeliku, kif ukoll id-dinja tal-foqra.

Il-miġja ta' dan il-Papa tfakkarna li hu qed jirrapreżenta lill-eluf ta' miljuni ta' rġiel u nisa, tfal zghazagh u anzjani li qed jgħixu fil-faqar u l-miżerja. Ifakkarna wkoll f'dawk kollha patrijiet u sorijiet, qassisin u lajċi Maltin u Għawdxin li hallew kollox u hallew il-ġensna u qed jaħdmu għal għomorhom fl-artijiet tal-missjoni. Ifakkarna wkoll fikom il-benefatturi li dejjem kontu ta' sostenn u ta' spalla għall-missjunarji, kemm bit-talb u anke bl-għotja ġeneruza tagħkom.

Din il-pubblikazzjoni hija
maħruġa mill-Mission Fund
500, Eureka Court, Blk A/6,
Triaq il-Kbira, Mosta MST 1018

EMAIL: missionfund@global.net.mt
TELEFON: (+356) 2141 3664

www.missionfund.org.mt

Nirringrazzjaw lil kull min għen
biex din il-pubblikazzjoni setgħet
issir u titqassam.

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

EDITUR: P. Marcellino Micallef, ofm

GRAFIKA: Alan Bonello
www.designedbya1.com

STAMPA: Polidano Press

Paġna 4
Mill-ħajja tal-Mission Fund

Paġna 10
Dak kollu li jgħidilkom hu...

Paġna 13
Hieni meta tgħin u tagħti

Paġna 14
Donazzjonijiet mogħtija

Paġna 17
Rajt il-Knisja tikber

Paġna 20
L-Edukazzjoni...

Paġna 24
Jiemi fir-Repubblika tal-Benin

Paġna 26
Testimonjanza qawwiya

Paġna 33
Martri tal-Karità

Paġna 38
Lotterija Grandjuża

Mill-ħajja tal-Mission Fund

– John Sammut

Żjara mill-Isqof Mons. Emanuel Barbara

Mons Emanuel Barbara, l-Isqof ta' Malindi fil-Kenja, kellu laqgħa mal-membri tal-Kumitat il-ġdid tal-Mission Fund. Imbagħad huwa ltaqa' mal-volontiera tal-Mission Fund li kienu ser jieħdu sehem fl-esperjenza missjunarja f'Maharo, l-Indja. Mons Barbara tkellem dwar ix-xogħol pastorali tiegħu f'Malindi, fejn il-komunita' Kattolika hija fil-minoranza

...u oħra mill-Isqof Koadjatur Mons. Joseph Alessandro

Nhar it-Tlieta 9 ta' Ottubru 2012, Mons Joseph Alessandro OFM Cap, l-Isqof Koadjatur fid-djoċesi ta' Garissa, il-Kenja ltaqa' mal-membri volontiera tal-Mission Fund. Mons Alessandro beda' biex qal li d-donazzjonijiet regolari li l-Mission Fund tibgħat lill-missjunarji Maltin u Għawdxin jgħinu biex itaffu xi ftit mit-tbatija li jsofru n-nies foqra li jgħixu f'dawk il-pajjiżi. Huwa faħħar ix-xogħol li jwettqu l-volontiera tal-Mission Fund li ta' kull sena b'sagrificċju personali jqattgħu 5 ġimgħat f'artijiet tal-missjoni sabiex jgħinu fil-bini tal-proġetti ta' kostruzzjoni. Huwa awgura lill-volontiera li kienu sejrjn l-Indja sabiex jitwettaq il-proġett ta' dik is-sena. Is-sinjorina Sylvia Ebejer, il-President tal-Mission Fund, ipprezentat donazzjoni ta' € 3,000 lil Mons Alessandro u awguratlu biex il-Mulej jagħtih is-saħħa u jgħinu jwettaq il-missjoni ġdida tiegħu f'Garissa.

Attivitajiet ta' Ġbir ta' Fondi Matul l-2012

Biex tkun tista' tibgħat għajnuna lil tant missjunarji Maltin u Għawdxin li jinsabu f'artijiet imbiegħda minn art twelidhom, il-Mission Fund torganizza numru ta' attivitajiet ta' ġbir ta' fondi matul is-sena kollha. L-attivitajiet li saru matul l-2012 huma elenkati hawn taħt. Il-fondi li ngabru matul dawn l-attivitajiet jidhru fil-parentesi.

JANNAR Tea Tombola fl-Imperial Hotel, Sliema (€813)

FRAR Buffet Breakfast f'San Antonio Hotel, il-Qawra (€1,553)

Bazaar fi Triq il-Ġummar, B'Kara (€ 685)

MARZU Attivita' f'Bay Street, Paceville (€1,319); Buffet Breakfast f'San Antonio Hotel, il-Qawra (€1,228)

APRIL Cold Buffet Lunch f'Il-Magazzino, Valletta Waterfront (€2,011); Garage Sale fi Triq il-Ġummar, B'Kara (€ 1,069); Bejgħ ta' figolli (€3,465)

Mejju Buffet Lunch fit-Topaz Hotel, il-Qawra (€508); Clearance Sale fi Triq il-Ġummar, B'Kara (€527); Pellegrinaġġ għal Ruma, Assisi u San Giovanni Rotondo (€315)

ĠUNJU Partecipazzjoni fil-Fiera Internazzjonali ta' Malta fiċ-Ċentru għall-Fieri u Konvenzjonijiet, Ta' Qali (€2,107); Attivita' f'The Point, Sliema (€2,535)

LULJU Barbecue fil-Kulleġġ San Injazju, is-Siġġiewi (€1,300); Hargħa ta' ġurnata f'Għawdex (€571); Pellegrinaġġ għal Lourdes (€1,400)

AWWISSU Barbecue fil-Park Hotel, Sliema (€522); Lotterija grandjuża (€9,875)

SETTEMBRU Tournament tal-futbol fis-Sliema Wanderers Football Club (€1,350); Għotja oħra mir-Red Cross (€200)

NOVEMBRU Buffet Breakfast f'San Antonio Hotel, il-Qawra (€1,497); Tea Tombola fl-Imperial Hotel, Sliema (€681)

DIĊEMBRU Ikla tal-Milied fis-Soreda Hotel, il-Qawra (€668)

MATUL IS-SENA KOLLHA

Bazaar fi Triq Santa Margerita, il-Mosta (€ 1,261); Il-Kumitat tal-Mission Fund jixtieq jirringrazzja lil dawk kollha li ħadu sehem f'dawn l-attivitajiet għax filwaqt li huma kienu qegħdin jiddevertu, kienu qiegħdin jgħinu lill-missjunarji biex iwettqu l-missjoni tagħhom u jtaffu ftit mit-tbatijiet ta' dawk anqas ixxurtjati minnhom.

Għotja mill-Ministeru għall-Affarijiet Barranin

Fl-24 ta' Jannar 2012 il-Ministru Dr Tonio Borg qassam donazzjonijiet lil 28 organizzazzjoni volontarja mill-fondi allokati għall-iżvilupp barrani. Il-Mission Fund irċeviet is-somma ta' € 14,000 biex jintużaw fil-proġett ta' bini ta' estenzjoni ta' kulleġġ immexxi mill-Ġizwiti f'Maharo l-Indja. Din l-estenzjoni ser isservi bħala dormitorju għat-tfaliet tribali li jattendu dan il-kulleġġ li joqogħdu f'villaġġi remoti.

L-irċevuti għas-somma ta' €14,000 ġew ipprezentati flimkien ma' erba' rapporti bir-ritratti li juru l-progress tax-xogħol.

Ghotja mill-Iskola Primarja tas-Sigġiewi

Nhar il-Gimgha 20 ta' Lulju 2012, il-Kap tal-Iskola Primarja tas-Sigġiewi flimkien mal-istaff tiegħu organizzaw barbecue b'risq il-Mission Fund. Il-preparamenti għal din l-attivitá' saru kollha mill-istaff tal-iskola waqt il-vaganzi tas-sajf tagħhom. Fl-indirizz tiegħu lil dawk li attendew għall-attivitá', id-Direttur Spiritwali tal-Mission Fund, Fr Marcellino Micallef OFM, tkellem dwar il-ħidma li twettaq il-Mission Fund b'risq il-missjunarji Maltin u Ghawdxin imxerrdin mad-dinja kollha.

Il-Kap tal-Iskola, is-Sur Patrick Decelis, ipprezenta s-somma ta' € 1,300 li ttellgħet minn din l-attivitá' lis-Sinjorina Sylvia Ebejer, il-President tal-Mission Fund, fil-prezenza ta' membri oħra tal-Kumitat. Parti minn din is-somma giet ġentilment mogħtija mis-sur Michael Schembri, wieħed mill-istaff tal-iskola.

Din mhix l-ewwel darba li l-istaff tal-Iskola Primarja tas-Sigġiewi organizzaw attivitajiet ta' ġbir ta' fondi b'risq il-Mission Fund. F'attivitá' li saret fl-20 ta' Mejju 2012, is-somma ta' € 150 kienet ġiet mogħtija lill-Mission Fund. Fl-14 ta' Gunju 2012, il-Mission Fund kienet irċeviet donazzjoni oħra ta' € 715 li ngabret mill-istudenti u l-ġenituri tagħhom li attendew lezzjonijiet taż-żumba li saru mis-Sinjura Graziella Buttigieg. F'Lulju tas-sena 2011 kien sar barbecue iehor li fih inghatat donazzjoni oħra ta' € 630 lill-Mission Fund.

Il-fondi li jingabru minn dawn l-attivitajiet imorru kollha għall-bżonnijiet tal-Missjunarji Maltin u Ghawdxin li qed jaħdmu f'40 pajjiż madwar id-dinja biex ixandru l-Bxara t-Tajba. Il-Kumitat tal-Mission Fund jixtieq jirringrazzja lill-Kap tal-Iskola Primarja tas-Sigġiewi u l-istaff tiegħu għal dawn l-inizjattivi.

Ġurnata Missjunarja Dinjija

Biex tifakkar il-Ġurnata Missjunarja Dinjija, l-Uffiċċju Missjunarju Pontifiċċju organizza numru ta' attivitajiet, li għalihom il-Mission Fund ipparteċipat bis-sħiħ. Il-Hadd 14 ta' Ottubru 2012 saret mixja mill-Laboratorju tal-Paċi f'Hal Far għall-Knisja ta' San Girgor iż-Żejtun, fejn giet iċcelebrata l-Ewkaristija f'nofs in-nhar.

Il-Hadd 21 ta' Ottubru, Mons Joe Alessandro ikkonċebra quddies a fid-Domus Sagra Famiglia fiż-Żejtun. Imbagħad giet organizzata esibizzjoni quddiem il-Knisja Parrokjali ta' Marsaxlokk, fejn ħadu sehem numru sabieħ ta' organizzazzjonijiet. Il-Mission Fund kellha l-istand tagħha fejn ġew esibiti ritratti u posters li juru x-xogħol li jitwettaq b'risq il-missjunarji mxerrda mad-dinja kollha.

....u ohra mill-Iskola Primarja tal-Baħrija

Il-Kap u l-ghalliema tal-Kulleġġ San Nikola Skola Primarja tal-Baħrija organizzaw ġabra ta' prodotti tal-ikel fost l-istudenti biex jinghataw għall-missjoni. L-istudenti wieġbu għal din is-sejha b'generożita kbira. Dawn il-prodotti ġew ipprezentati lis-Sur Tony Cuschieri, membru tal-Mission Fund waqt attivita' li fiha saret taħdita qasira dwar ix-xogħol imwettaq mill-Mission Fund.

Laqgħa Ġenerali Annwali

Il-Laqgħa Ġenerali Annwali saret nhar il-Ħadd 6 ta' Mejju 2012 fiċ-Ċentru San Fraŋgisk, il-Ħamrun, li għaliha attendew 67 membru.

Wara l-qari u l-approvazzjoni tal-minuti tal-laqgħa tas-sena l-oħra, il-membri approvaw ir-Rapport Finanzjarju li ġie pprezentat mis-Sur Philip Micallef, Teżorier u spjegat mis-Sur Emanuel Farrugia, Awditur tad-ditta DFK (Malta).

Fl-indirizz tal-President, is-Sur John Sammut semma kemm is-sena 2011 kienet sena partikulari fejn ingħatat is-somma rekord ta' € 377,853 lill-missjunarji. Saru wkoll żewġ proġetti, wieħed fit-Tanzanija u l-ieħor fil-Gwatemala. Huwa ferah lis-Sur Joe Mifsud li ġie magħżul bħala l-Volontier tas-Sena mill-Kunsill Malti għas-Sezzjoni tal-Volontarjat, unur li jagħmel ġieħ mhux biss lilu personali imma lill-Mission Fund kollha.

Ir-Rapport Amministrattiv ġie pprezentat mis-Sur Charles Decelis, fejn elenka l-attivitajiet reliġjużi u soċjali li saru mill-Mission Fund matul is-sena. Huwa rringrazzja lill-membri għall-hidma tagħhom u heġġiġhom biex ikomplu jaħdmu għall-ġid tal-missjunarji.

Wara li nqraw ir-rapporti tas-Sotto-Kumitati, saret l-elezzjoni għall-Kumitat il-ġdid biex iservi għal dawn is-sentejn li ġejjin. Il-membri tal-Kumitat il-ġdid huma: Sylvia Ebejer (President), Charles Decelis (Segretarju), Speranza Xuereb (Viċi-President u Assistent Segretarju), Philip Micallef (Teżorier), John Sammut (Uffiċjal Relazzjonijiet Pubbliċi), Joe Mifsud, Francis Scicluna, Christine Camilleri (Membri)

Pellegrinaġġ għal San Giovanni Rotondo, Assisi u Ruma

Il-Mission Fund organizzat dan il-pellegrinaġġ bejn it-23 u t-28 ta' Mejju 2012. F'San Giovanni Rotondo il-grupp żar il-knisja fejn San Padre Piju qiegħed midfun wara li serva lil Alla matul ħajtu. Huma kellhom ix-xorti li jaraw u jmissu il-relikwi ta' dan il-qaddis kif ukoll tal-Papa Ġwanni Pawlu II. Huma żaru wkoll l-isptar li hemm ma' ġemb il-knisja li kien twaqqaf minn San Piju għall-benefiċju tan-nies foqra ta' dik il-lokalita'. Imbagħad il-grupp mar Petrelcina, il-post fejn San

Piju twieled, kien mġammed, ġie ordnat patri kapuċċin u qaddes l-ewwel quddiesa tiegħu.

Id-destinazzjoni l-oħra kienet Assisi, fejn il-grupp żar il-famuża Bażilika ta' San Franġisk, il-post fejn twieled u miet dan il-qaddis. Il-fdalijiet ta' dan il-qaddis jinsabu fil-kripta li hemm taht din il-bażilika. Fl-aħħarnett, il-grupp żar il-knisja tal-Vatikan f'Ruma kif ukoll attrazzjonijiet oħra arkitettoniċi.

Matul dan il-pellegrinaġġ, il-grupp attenda għall-Ewkaristija ta' kulljum kif ukoll

għal sessjonijiet ta' talb li ġew animati mid-direttur spiritwali li akkumpanja dan il-grupp.

... u iehor għal Lourdes

Pellegrinaġġ iehor, din id-darba għal Lourdes, ġie organizzat bejn is-6 u t-12 ta' Lulju 2012. Dan il-pellegrinaġġ tmexxa minn Fr Marcellino Micallef OFM li ċcelebra l-Ewkaristija kuljum u mexxa l-funzjonijiet reliġjużi. Il-grupp kellu l-okkażjoni li

jipparteċipa fl-Ewkaristija li giet iċcelebrata fil-Grotta fejn il-Madonna dehret għal 18-il darba lil Bernardette Soubirous, tfajla ta' 14-il sena bejn l-1858 u l-1859. Il-grupp ħa sehem ukoll fil-purċissjonijiet li jsiru bis-Sagrament wara nofs in-nhar bit-tberik tal-morda, kif ukoll fil-purċissjoni Marjana ta' fil-

għaxija "aux flambaux". Funzjonijiet oħra saru fil-Bażilika ta' fuq tal-Immakulata Kuncizzjoni, fil-Bażilika t'isfel tar-Rużarju u fil-Bażilika ta' taht l-art ta' San Piju X. Il-grupp żar ukoll id-dar fejn twieldet Bernardette fl-1844, il-mithna fejn kien jaħdem missierha, kif ukoll il-Knisja Parrokkjali ta' San Pietru fejn tghammadet.

Proġett 2012- Bini ta' Estenzjoni ta' Kullegġ f'Maharo, l-Indja

Nhar is-Sibt 13 ta' Ottubru 2012, grupp ta' 17-il volontier tal-Mission Fund immexxi minn Fr Marcellino Micallef OFM telaq lejn l-Indja biex jgħin fil-bini ta' estenzjoni tal-Kulleġġ San Xavier li jinsab f'Maharo (Dumka), l-Indja. Dan il-kulleġġ li nbena madwar sentejn ilu huwa mmexxi mill-Ġizwiti u preżentement fih jattendu 800 student tfajliet u ġuvintur. Hemm il-ħsieb li fil-futur dan il-kulleġġ ser jakkomoda 8,000 student. Minħabba d-distanzi kbar li jeżistu f'dan il-pajjiż enormi, inħasset il-ħtieġa li tinbena estenzjoni biex isservi bħala dormitorju għat-tfajliet studenti li joqogħdu f'villaġġi remoti. Il-Mission Fund laqgħet t-talba li saritilha u iffinanzja parti minn dan il-proġett. Ix-xogħol li għamlu l-volontiera ġie apprezzat ħafna mill-Ġizwiti li jmexxu dan il-kulleġġ.

Il-grupp żar wkoll xi stazzjonijiet missjunarji u ltaqa' ma' 8 missjunarji Maltin li tawhom merħba kbira. Qabel ma' rritorna Malta, il-grupp mar Kalkatta fejn żar il-qabar ta' Madre Tereza u ra b'għajnejh id-djar li jmexxu s-Sorijiet tal-Karita' b'tant sagriffiċju u mħabba.

Il-Mission Fund tixtieq tiringrazzja lil dawn il-koppji li fl-okkażjoni taż-żwieġ tagħhom fil-Mulej minflok taw souvenir lill-mistednin għat-tieġ, offrew donazzjoni lill-Mission Fund.

Grazzi mill-qalb

Mark u Denise
Carl u Sarah
Malcolm u Claudia
Ian u Charmaine
Julian u Magaret

Il-Mission Fund tiringrazzja wkoll lill-familja Muscat li fl-okkażjoni ta' għeluq snin Marika, ir-rigali li rċeviet ingħataw b'donazzjoni lill-Mission Fund.

‘Dak kollu

– Fr Raymond Bonnici OFM^{Cap}

li jgħidilkom hu, agħmluh’

Ġw 2,5

Il-motto magħżul minn Mons. Joseph Alessandro OFM^{Cap} kif jidher fl-istemma tiegħu bħala Isqof Koadjutur tad-Djoċesi ta’ Garissa, Kenja

Is-solennta’ tal-Qaddisin Pietru u Pawlu (l-Imnarja) tas-sena l-oħra kien jum ta’ ferħ kbir għall-Provincja Maltija tal-Aħwa Frangiskani Kapuċċini għaliex f’inqas minn sena, l-Qdusija Tiegħu l-Papa Benedittu XVI reġa’ nnomina wieħed mill-Aħwa missjunarji bħala Isqof. Fid-9 ta’ Lulju 2011 kien innomina lill-Mons. Emanuel Barbara OFM^{Cap}, bħala Isqof ta’ Malindi. Fid-29 ta’ Ġunju 2012 thabbret in-nomina ta’ Huna Joseph Alessandro OFM^{Cap} bħala Isqof Koadjutur fid-Djoċesi ta’ Garissa fil-Kenja. Kien l-istess Isqof tad-Djoċesi, Mons. Pawlu Darmanin OFM^{Cap}, li ilu hemmhekk għal 28 sena bħala Isqof, li talab biex ikollu Koadjutur, bħala għajnun u biex meta huwa jirtira jkun jista’ jkompli l-ħidma pastorali fid-djoċesi minfloku.

Min hu Mons. Joseph Alessandro OFM^{Cap}.

Huwa twieled fit-30 ta’ Novembru 1944, fil-parroċċa ta’ Kristu Sultan tal-Holqien Kollu, Raħal il-Ġdid, f’familja ta’ hames aħwa oħra. Attenda l-iskola primarja f’Raħal il-Ġdid u kompla dik sekondarja fil-Liceo tal-Hamrun bejn is-snin 1957 u 1961. Fl-24 ta’ Settembru 1961 beda

s-sena tan-novizzjat mal-Franġiskani Kapuċċini fil-Kunvent tagħhom fir-Rabat, Għawdex. Meta rritorna lura Malta wara s-sena tan-novizzjat, kompla bl-istudji tiegħu tal-letteratura, filosofija u teoloġija fil-kunventi tal-Kalkara u l-Furjana. Fl-1969 ġie mibgħut mis-Superjuri Maġġuri tiegħu biex ikompli l-aħħar snin tal-kors tat-Teoloġija bi preparazzjoni għall-Ordinazzjoni Saċerdotali fi Trento, l-Italja, fejn ġie ordnat presbiteru, fil-Katidral, nhar il 5 t'April 1970. Wara l-Ordinazzjoni Saċerdotali tiegħu, Mons. Joseph Alessandro għamel żmien ta' studju fit-Teoloġija Morali minn fejn kiseb Liċenzja u Diploma fil-Psikoloġija Pastorali mill-Accademia Alfonsiana, f'Ruma.

Wara dawn is-snin ta' studji barra minn Malta, fl-1975 irrirtorna fil-Provinċja tal-Franġiskani Kapuċċini biex jagħti s-sehem tiegħu fid-diversi hidmiet u responsabbiltajiet li l-istess Provinċja għandha. Minbarra li għamel żmien jgħallem ir-religjon fi skola sekondarja tal-Gvern, fil-Hamrun, Mons. Joseph

Alessandro għal diversi snin kien *lecturer* u Kap tad-Dipartiment tat-Teoloġija Morali fl-INSERM fejn ukoll kien ġie magħżul bħala Rettur tal-istess Istitut. Għal diversi snin kien involut b'mod dirett bħala Direttur fil-formazzjoni reliġjuża u akkademika tal-istudenti Kapuċċini u kif ukoll kien Gwardjan fil-kunventi tal-Kalkara u l-Furjana. Matul dawn is-snin, Mons. Alessandro kien ħafna drabi magħżul bħala wieħed minn erba' definituri Provinċjali biex jassistu lil min ikun Provinċjal fit-tmexxija tal-Provinċja. Huwa wkoll għal sitt snin kien ġie elett bħala Provinċjal tal-Aħwa Franġiskani Kapuċċini.

Mons. Joseph Alessandro u l-Missjoni tal-Kenja

L-imħabba ta' Mons. Alessandro lejn il-Missjoni kienet minn dejjem fih fl-entuzjażmu u l-attenzjoni huwa kien jagħti lill-missjunarji kapuċċini li kienu jiġu għall-mistrieħ minn żmien għall-ieħor. Dan l-entuzjażmu u mħabba poġġihom fil-prattika meta huwa stess mar bħala missjunarju fil-Kustodja tal-Kenja fil-5

ta' Novembru 1989. Fil-Missjoni kien magħżul bħala wieħed mill-kunsillieri bejn 1990-1993 fejn wara tliet snin f'din ir-responsabbiltà kien magħżul ukoll bħala Superjur Regolari. Sfortunatament f'it xhur biss wara, kien safa' ferut serjament waqt li kien qiegħed jivvjaġġa ma' missjunarju iehor, Fr. Hilary Abela OFM Cap u tliet voluntiera missjunarji oħra. Huwa sofra ġrieħi serji u minħabba raġunijiet ta' saħħa kellu jirritorna Malta għall-kura li kien jeħtieġ għal tul ta' żmien. Minkejja dan kollu, f'2010 huwa rritorna fil-Viċi Provinċja tal-Kenja biex ikompli l-ħidma tiegħu bħala missjunarju sakemm il-Q.T. il-Papa Benedittu XVI għoġbu jinnominah bħala Isqof Koadjutur tad-Djoċesi ta' Garissa.

Minn qalbna, filwaqt li nifirhu ma' Mons. Joseph Alessandro OFM Cap., inzommuh fit-talb tagħna biex il-Mulej iħares lilu u lill-missjunarji kollha minn kull periklu tar-ruħ u tall-ġisem u biex ikomplu jwasslu l-Bxara t-Tajba lill- ġnus kollha biex bħalma tghidilna Ommna Marija fit-Tieg ta' Kana, nagħmlu kull ma jgħidilna Ġesù.

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
Sat	6:30 -12:30

*Free
Delivery*

pellegrinagg għal
Lourdes

mill-4 sal-10 ta' Settembru 2013

€529

Għal aktar informazzjoni ċempel fuq 2141 3664, 9988 5078 jew 7922 7570

Alla jhobb lil min jaghti bil-ferh.

– 2 Kor 9,7 –

Din is-sena l-Mission Fund laqgħet it-talba ta' Mgr Emanuel Barbara, Isqof ta' Malindi fil-Kenja. Grupp ta' voluntiera tal-Mission Fund ser jaħdmu fil-bini ta' dormitorju ġewwa l-iskola f'Bakanga. Fis-sena 2006 il-voluntiera tal-Mission Fund kienu ukoll bnew laboratorju fl-istess skola.

Hieni meta tgħin u tagħti

Malli l-Qdusija tiegħu l-Papa Benedittu XVI hatarni isqof għad-djoċesi ta' Malindi fil-Kenja, fl-1 ta' Ottubru 2011, jiena tkellimt mal-voluntieri tal-Mission Fund biex jgħinuni f'wieħed mill-proġetti meħtieġa fid-djoċesi fejn jien responsabbli. Għalija ma kienetx faċli li niddeċiedi liema proġett nagħzel, għaliex il-ħtiġijiet fl-edukazzjoni, is-saħħa u l-housing huma kbar, billi d-djoċesi hija fformata l-aktar mill-bdiewa.

Il-voluntieri tal-Mission Fund, diġa wettqu diversi proġetti f'din id-djoċesi. Bnew blokka kbira fl-iskola mmexxija mis-Sorijiet Uljed il-Qalb ta' Gesu' (Nuzzo), kif ukoll binja oħra fl-iskola ta' Bakanga, Mpeketoni. Huma kienu dejjem ta' sostenn, meta bħala patri Frangiskan kont fil-missjoni. Għalija kienu bħaċ-Ċirnew li għen lil Kristu fit-tbatija tiegħu. Hekk kienu jgħinuni ħalli kont nista' ngħin lill-batut.

Għalhekk ħsibt li jkun aħjar li timbena blokka oħra f'din l-istess skola ġewwa Bakanga, li tilqa' 'il fuq minn 500 student li ġejjin minn familji foqra. F'din l-iskola m'hemmx distinzjoni ta' sess jew ta' religjon.

Dan hu meħtieġ sabiex inkunu nistgħu nġollu l-livell tal-edukazzjoni tat-tfal tagħna, li ħafna minnhom ġejjin minn villaġġi foqra. B'mod speċjali wkoll sabiex il-bniet ikollhom il-possibilita' li jistudjaw għaliex ħafna drabi huma mħollija barra milli jkollhom l-oportunita' li jitgħallmu. L-edukazzjoni mhux biss hija ċ-ċavetta ta' kull progress għal kull soċjeta', imma hija wkoll is-soluzzjoni sabiex nikkumbattu l-faqar. Hawn it-tfal iridu jgħixu wkoll fl-istess skola minħabba li jgħixu 'l bogħod mid-dar u l-mezzi tat-trasport mhumiex adegwati.

Fraħt ħafna meta nlaqgħet it-talba li għamilt biex il-voluntiera tal-Mission Fund jibnu parti oħra minn din l-iskola kbira għall-bniet. Dan se jkun possibli bl-għajjnuna ġeneruza tiegħek. Il-voluntieri li se jtilgħu l-Kenja, iħallsu l-ispejjeż kollha tal-vjaġġ. Huma joffru ħames gimgħat xogħol.

Filwaqt li nafda dan il-proġett f'idejn Alla l-Imbierak, nitlob għalikom il-koll biex iroddilkom mitt darba aktar dak li qed tagħmlu mal-foqra ġewwa l-Kenja.

Il-Mulej jagħtikom is-sliem!

+ Emanuel Barbara OFM CAP
ISQOFTA' MALINDI, KENJA

Donazzjonijiet mogħtija lill-Missjunarji matul I-2012

Matul is-sena 2012, ingħataw €307,800 lill-missjunarji Maltin u Għawdxin. Dawn id-donazzjonijiet setgħu jingħataw grazzi għall-ġenerożità kbira tagħkom li qatt ma' naqset.

Donazzjonijiet ta' €1,500 ġew mogħtija lil kull wieħed minn dawn il-101 missjunarju:

- Sr Miriam Cassar fl-Afrika t'Isfel
- Fr Geoffrey Bugeja, Mr Rainer Bezzina u Fr. Bernard Caruana fl-Albanija
- Fr Garvin Grech, Fr. Albert Brincat u Fr. George Keers fil-Bolivja
- Fr Salvator Vella, Fr Xavier Cutajar, Sr Teodoretta Aquilina, Sr Maria Micallef, Fr Carmel Borg, Fr. Richard Attard u Fr. Adeodato C. Schembri fil-Brażil
- Mons. Peter Baldacchino fil-British West Indies
- Sr Marie Bernadette Aquilina, Sr Grazia Schembri, Sr Helen Jones, Fr Anthony Fenech u Sr Vittoria Gauci fl-Eġittu
- Sr Victoria Vassallo, Fr Joseph Pullicino, Sr Salvina Borg, Ms Monica Tonna Barthet, Sr Carmen Sammut u Sr Lutgarda Camilleri fl-Etjopja
- Fr Joseph Cremona, Sr Marianne Farrugia, Sr Catherine Terenzia Maniscalco, Fr Lonnie Borg, Sr Celia Agius Vadala u Sr Rose Fenech fil-Filippini
- Mr Joseph Buhagiar fil-Georgia
- Fr Richard Ebejer fil-Ghana

- Mr Mario & Mrs Audrey Borg fil-Guam
- Fr Joseph Camilleri u Fr Anton Grech fil-Gwatemala
- Fr Anthony Gatt, Fr Paul Aquilina, Fr Joseph Zerafa, Fr Joseph M. Gauci Sacco, Fr Joe Cilia, Fr Anton Scerri, Sr. Serafina Grima, Sr. Gaetana Bonello, Fr. Emidio Saliba u Fr Lewis Zammit fl-Indja
- Sr Carmen Farrugia, Sr Anna Savona, Sr Rose Theresa Sant, Sr Maria Grech, Sr Tiburzia Cilia, Sr Helen Muscat, Sr Carmela Chircop, Sr Maria Domenici, Sr. M' Rose Muscat u Sr. Emanuela Micallef fl-Iżrael
- Fr Joe Alessandro, Fr Joseph Galea, Sr Josepha Gauci, Mr Mario Bezzina, Mr Oliver Aquilina, Fr George Bezzina, Sr. Sandra Cassar, Mr Damian John Formosa, Sr Michelina Micallef u Sr Marie Rose Sammut fil-Kenja
- Sr Graziella Camilleri fil-Kongo
- Mr. Anthony Farrugia, Mr. Hubert Balzan, Mr. Stephen Zammit, Fr Lucian Borg, Mr Joseph Buttigieg u Fr Paul Buttigieg f'Kuba
- Fr Daniel Farrugia fil-Libja

- Sr Nathalie Abela, Sr Josephine Borg, Sr Carmela Sammut, Sr Dolores Gauci, Sr Giustina Aquilina, Sr. Rachele Agius, Sr Celeste Buhagiar u Sr Mary Ann Mallia fil-Pakistan
- Sr Maria Eufemia Buhagiar fil-Paragwaj
- Fr Frank Cortis, Fr Marcell Portelli, Fr Raymond Portelli, Fr Victor Livori, Fr Emanuel Parnis, Mr Hector Pickard, Ms Maris Camilleri u Fr Alex Busuttill fil-Perù
- Sr Marie Luise Grech fil-Polonja
- Sr Irene Balzan u Fr Bernard Mallia fis-Sudan
- Sr Dolores Fenech fit-Tajwan
- Sr Vincenza Vella fit-Tuneżija
- Sr Lydie Saliba fit-Turkija
- Sr Josephine Vassallo u Sr Catherine Farrugia fiż-Żambja

Donazzjonijiet ta' € 3,000 kull wieħed ingħataw lil 6 Isqfijiet:

- Mons. George Frendo fl-Albanija
- Mons. Robert Camilleri u Mons. Joseph Bonello OFM fil-Honduras
- Mons. Paul Darmanin u Mons Joseph Alessandro fil-Kenja
- Mons. Sylvester Magro OFM fil-Libja

Għotjiet lill-missjunarji

Sena	Euro	1990	18,285.55	1997	78,576.33	2004	164,341.87	2011	381,300.00
1984	1,863.50	1991	44,840.37	1998	73,449.99	2005	150,500.49	2012	307,800.00
1985	5,078.03	1992	35,522.89	1999	100,004.22	2006	157,989.97		
1986	8,735.14	1993	73,608.09	2000	104,677.71	2007	166,773.97		
1987	13,976.22	1994	99,422.17	2001	134,176.76	2008	218,654.00		
1988	10,482.17	1995	63,475.33	2002	178,758.69	2009	223,984.00		
1989	32,739.30	1996	61,611.84	2003	213,056.05	2010	289,903.00		
								TOTAL	€3,457,510

Donazzjoni ta' € 1,000 ingħatat lil:

- Mr John Zammit fil-Kenja

Donazzjoni ta' € 7,300 ingħatat lil:

- Fr Manwel Misuri, Sr Martina Wanda, Sr Maria Borda, Fr Daniel Nana, Bro Juan Valesco u s-Sorijiet Frangiskani fit-Tanzanija

Donazzjoni ta' € 40,000 ingħatat lil:

- Fr Paul Aquilina, Fr Joseph Gauci Sacco, Fr Emidio Saliba, Fr Anthony Gatt, Fr Joseph Zerafa, Fr Anthony Scerri, Fr Aloysius Zammit, Sr Emmanuel Borg, Ms Marcette Buttigieg, Fr Varghese Palli, Fr Matthew Ezhakunnel Varghese, Fr Damian Tudu, il-Missjunarji tal-Karita' ta' Madre Theresa u s-Sorijiet tal-Klarissi fl-Indja

Donazzjoni ta' €90,000 ingħatat:

- Għall-proġett ta' estenzjoni ta' kulleġġ biex isservi bħala akkomodazzjoni għall-istudenti tribali bniet li joqogħdu f'villagġi remoti fl-Indja

Dawn id-donazzjonijiet gew użati għal skopijiet diversi skont il-ħtieġa partikulari ta' dak jew dik il-missjunarju bħalma huma:

- Għax-xiri ta' mediċini u affarijiet baziċi
- Għax-xogħol pastorali
- Għat-tmexxija ta' skola Kattolika
- Għax-xogħol ta' formazzjoni lin-novizzi
- Għat-tagħlim tal-katekiżmu
- Għax-xogħol ta' manutenzjoni ta' knisja
- Għall-bini ta' centru parrokkjali
- Għall-bini ta' kappella
- Għall-istampar tal-Bibbja u kotba oħra reliġjużi
- Għat-tmexxija ta' orfanatrofju għat-tfal u ż-żgħażaġh
- Għat-tmexxija ta' kliniċi tas-saħħa u ta' sptar
- Biex isiru interventi mediċi lil persuni bi bżonnijiet speċjali
- Biex tingħata kura medika lil pazjenti morda bl-AIDS
- Biex tingħata assistenza medika lil familji foqra fiċ-ċentri tal-kommunita'

- Għall-attrezzar ta' klinika mobbili għall-foqra li jiġġerrew fit-toroq
- Għall-bini ta' centru għall-iżvilupp soċjali
- Għat-tmexxija ta' skola tat-tfal bid-Downs Syndrome
- Għall-edukazzjoni taż-żgħażaġh u t-tfal ġejjin minn familji foqra
- Għall-programmi ta' formazzjoni u edukattivi lil dawk fil-bżonn
- Biex tingħata għajna soċjali, edukattiva, spiritwali u emozjonali lill-istudenti foqra u lill-familji tagħhom
- Biex jithallsu l-mizati tal-iskola għat-tfal foqra
- Biex jinxtraw pitazzi, kotba, materjal edukattiv u uniformijiet tal-iskola
- Biex jingħataw opportunitajiet edukattivi, vokazzjonali, kulturali u rikreattivi lill-familji foqra
- Għat-tħaffir ta' boreholes ta' l-ilma
- Għall-għajna lill-emigranti Afrikani li tilfu xogħolhom fil-konflitti fil-pajjiż
- Għat-tmexxija ta' centru għall-anzjani.

APS bank

Unique home loan solutions

turning your plans into reality

☎ 2122 6644

fb.com/apsbank

www.apsbank.com.mt

APS Bank Ltd is licensed by the Malta Financial Services Authority.

APS bank

Rajt il-Knisja tikber:

– Fr Paul Aquilina sj

58 Sena fil-missjoni gewwa l-Indja

Meta fl-1954, Fr Anthony Savona SJ, li kien Provincjal tal-Ġizwiti ta' Malta, irritorna minn mawra fil-missjoni fost is-Santals fl-Indja, fejn kienu jaħdmu Ġizwiti Maltin u Ghawdxin, huwa għamel appell għall-voluntieri biex imorru jaħdmu fl-Indja. Kont ilni tliet snin li dħalt Ġizwita u bħal haġna oħrajn jiena wkoll offrejti li mmur il-missjoni u ntgħażilt. Konna għaxar Ġizwiti żgħażaġh li fl-1954 tlaqna lejn l-Indja, fosthom illum għadhom haġjin il-patrijiet L. Caruana, Joseph Zerafa, Robbie Wirth, u Brother Joe Vella. L-ewwel haġa malli wasalt l-Indja, is-Superjur tagħna fl-Indja li kien Fr Jan Henricks, Belġjan, bghatna nżuru għal ftit jiem fil-missjoni tas-Santals, imbagħad lili assenjali li mmur nitgħallim l-ilsien l-aktar mitkellem fl-Indja li hu l-Hindi. Domt nitgħallmu sena shiħa go Ranchi. Imbagħad għamilt l-istudji tiegħi kollha fi triqti għas-saċerdożju, il-filosofija fl-istat ta' Tamil Nadu fis-sud tal-Indja u t-teoloġija fil-Papal Atheneum go Pune qrib Mumbai.

Is-Santal Mission tal-Ġizwiti saret id-djoċesi ta' Dumka fl-1962 ftit qabel ma fetaħ il-Konċilju Vatikan II. L-ewwel Isqof tad-djoċesi ta' Dumka kien Ġizwita tat-tribu Oraon, Mgr Leo Tigga SJ li l-Providenza riedet li jiġi ordnat Malta flimkien ma' Isqof ieħor Indjan fi triqthom biex jattendu l-ftuħ tal-Konċilju Vatikan II. L-Isqof Tigga ordna l-ewwel saċerdoti fl-1963 fil-missjoni ta' Guhajari u dawn kienu tliet Ġizwiti Maltin, il-patrijiet Anthony Formosa (RIP), Oscar Xerri (RIP) u Robbie Wirtj. Jien ġejt ordnat saċerdot f'Pune fit-18 ta' Marzu 1964, fis-sena tal-indipendenza ta' Malta. Kelli jassistini fl-ewwel quddies Fr Paschal jew Frank O.F.M.Cap (illum mejjet) li dak iż-żmien kien Superjur tal-Kappuċċini go Jhansi.

Wara l-ordinazzjoni saċerdotali, s-superjur tal-missjoni tagħna fost is-Santals, Fr Anthony Savona SJ, assenjani bħala viċi parrokku fil-parroċċa ta' Dudhani fejn il-kappillan kien Fr J. B. Panepinto S.J., Sqalli, li mhux biss kien kappillan imma kien traduttur famuż tal-Bibbja u l-liturġija. Kien għadu kemm spicċa l-Konċilju Vatikan II u fil-Knisja kollha inkluża l-missjoni, kienet tinħass haġja

ġdida ta' qawmien, li diffiċli tispjegaha illum. It-tibdil fil-liturġija kien isaħħrek, fejn is-sacerdot qabel kien jagħti dahr u lin-nies issa beda jitlob quddiemhom u magħhom; fejn qabel kien kollox bil-Latin, issa bl-ilsien li wiehed seta' jifhem mingħajr tbatija. Bħala viċi kont infassal programm biex inżur l-Insara fl-irħula l-bogħod, niltaqa' mal-familji halli nkun nafhom u biex nagħtihom is-sagramenti. Il-missjunarji konna lkoll impenjati li nheggu l-edukazzjoni ta' uliedhom speċjalment tal-bniet, li kienu pjuttost jinjorawhom. Fr Savona kien beda "saving Scheme" biex ngħallmu u nħajru n-nies tat-tribu Santals biex ifaddlu l-flus għaliex għandhom ħabta li jonfqu dak li jaqilgħu. Kellna ukoll proġetti bħal tħaffir ta' għadajjar halli jkollhom ilma għas-saqwi. Il-parroċċa ta' Dudhani kienet kbira enormi daqs xi għoxrin darba jew aktar tal-kobor ta' Malta. Illum wara ħafna snin ta' hidma nibtu ħafna parroċċi oħra. Mela wara sentejn viċi, ilħaqt kappillan u Fr Panepinto baqa' miegħi bħala viċi.

Minn dejjem kelli x-xejra li ngħallim liż-żgħar il-katekiżmu għax wara li tgħallim

għall-preċett u l-grizma għand tal-MUSEUM, kont dħalt fl-Azzjoni Kattolka tas-Siġġiewi fejn l-Assistent Ekkleżjastiku kien il-magħruf Dun Anton Vella, li rawwimna u għinna nagħrfu l-vokazzjoni tagħna għax numru sabiħ minna sirna jew religjużi jew sacerdoti. Meta kont kappillan f'Dudhani mort fil-belt ta' Bangalore in-naħa t'isfel tal-Indja, biex nagħmel kors ta' xahrejn fil-kateketika. Meta rritornajt f'Dudhani bdejt ninpenja ruhi nagħti korsijiet zghar lill-katekisti f'diversi parroċċi bl-ilsien Santali. Fl-1972, fuq talba tal-isqfijiet ta' dawk l-inħawi, l-Isqof ta' Dumka Mgr Leo Tigga SJ (RIP) aċċetta li jwaqqaf skola għall-katekisti Santals u talab lis-superjur tal-Gizwiti ta' dak iż-żmien biex iwaqqafha. Is-superjur inkarigani biex inkun l-ewwel direttur tal-iskola u fl-1976 bdejna l-korsijiet, uħud ta' xahar u oħrajn ta' sitt xhur imqassmin f' xahrejn ta' kull sena halli l-katekisti ma jinqatgħux mill-parroċċi u l-familji tagħhom għal ħafna żmien. Billi s-Santals huma l-akbar tribu numeruż fl-Indja u huma mferrxin f'ħafna bnadi, saħansitra fil-Bangladesh u Nepal, din l-unika skola bl-ilsien Santali għall-katekisti fl-Indja bdiel tilqa' katekisti minn diversi parroċċi.

Minn mindu twaqqfet l-iskola għaddew minnha ħafna u ħafna katekisti li meta marru lura fid-djoċesi u parroċċi tagħhom għamlu differenza kbira fit-trawwim tal-komunita' nisranija. Il-missjunarji mill-bidu nett hassew il-ħtieġa li l-katekisti jkunu mgħallma sewwa halli bl-għajnuna tagħhom setgħu jibnu komunita' nisranija qawwija. Bil-mod il-mod anke in-nisa bdejna niffurmawhom halli jkunu mexxejja effiċjenti fil-komunita.

Wara għoxrin sena f'din il-hidma, is-Superjur ħadni go Dudhani, biex inkun assistent tiegħu u għadni fil-Kurja tal-Provinċjal sal-lum għalkemm mhux bħala assistent tiegħu imma bħala segretarju. Għandi ċans nagħti rtiri u konferenzi, inqaddes jew nisma' l-qrar go kunventi li għandna madwarna u skont il-bżonn ngħin fil-parroċċa ta' Dudhani fejn darba kont kappillan. Illum l-Isqof tad-djoċesi ta' Dumka huwa Mgr Julius Marandi, Santal u l-biċċa l-kbira tal-kleru huma Santals: hija Knisja Santalija.

Il-missjunarju huwa ukoll "jack of all trades", irid imidd idejgħ għal xogħol

manwali wkoll bħall-bini. Kellna ħafna jinjalghu għalhekk, bħall-patrijiet, Formosa, Caruana, Wirth Franz, u oħrajn. Patrijiet oħra kienu jinjalghu biex isibu u jakkwistaw art ħalli jibnu missjonijiet oħra. Hekk kien Fr Joe Borg. Kif jgħid San Pawl, fl-ittri tiegħu, bit-talenti diversi tal-individwi tinbena l-kommunita. Il-patrijiet Maltin bnew l-iskola ta' St. Joseph ġo Guhjaġori li ħarġu minnha ħafna rġiel li għamlu tajjeb fil-ħajja. Wara li sirna djoċesi għaddejniha lid-djoċesi kif għamilna wkoll għal ħafna missjonijiet tagħna. Fit-3 ta' Novembru 2012 id-djoċesi ċcelebrat 50 sena mit-twaqqif tagħha fl-1962 mill-Beatu Ġwanni XXIII. Barra minn folla kbira ta' fidili, kien hawn il-Kardinal Telesphore Toppo ta' Ranchi li kien darba isqof tagħna u ħafna isqfijiet oħra. Kien hawn ukoll numru sabiħ ta' Maltin li ġew mill-Mission Fund biex jagħtu daqqa t'id fil-bini tal-hostel tal-bniet fil-kulleġġ universitarju tagħna ta' St. Xavier's li għadna kemm ftaħna. Fosthom Patri Marcellino Micallef OFM, Direttur Spiritwali. Kien hawn ukoll għall-okkażjoni l-Provinċjal tal-Ġizwiti f'Malta, Fr Pawlu Pace SJ.

L-Edukazzjoni: iċ-ċavetta tal-progress

– Frans Scicluna

F'Ottubru li għadda, il-Mission Fund kompli żied il-firxa tiegħu, u għall-ewwel darba, ta sehemu fi proġett ta' bini ġewwa l-Indja. Sbatax-il volontier marru f'Maharo, villaġġ fid-djoċesi ta' Dumka li tinsab in-naħa ta' fuq tal-Indja, 'il barra minn Kalkutta. F'dawn in-naħat, il-Knisja taf il-bidu tagħha lill-Ġizwiti Maltin. Illum hemm tmienja Maltin u Għawdxin, mimlijin bl-ghomor u bl-ispirtu missjunarju.

Qed insemmi dan għax f'din il-parti tal-Indja, kienu l-Ġizwiti Maltin li tefgħu l-ewwel żerriegħa tal-Kristjaneżmu. Kien Fr Anton DeBono SJ, li fid-disgħa ta' Settembru 1924 beda l-appostolat f'dawn in-naħat. Fost il-problemi ta' kull ġeneru, il-missjunarji Maltin, bl-għajnuna ta' Alla komplew jizdiedu, u din il-ħidma bdiet tikber b'ritmu mgħaġġel. Sal-lum in-numru ta' kattolici laħqu għal aktar minn 350,000 persuna. Hawn il-knisja għaddiet minn ħafna persekuzzjonijiet, u l-insara jsofru minn diskriminazzjoni billi huma f'minoranza assoluta u ma hemmx paragon mal-Hindi u l-Musulmani.

In-numru ta' parroċi, kulleġġi, ċentri tas-saħħa u skejjel distrettwali oħra, li nbnew tul iż-żmien bit-tmexxija tal-Ġizwiti Maltin ma jitwemminx. Infatti mill-ewwel missjunarju Ġizwita sal-lum ħadmu 73 Ġizwita Malti. Illum fid-djoċesi ta' Duma hemm aktar minn 80 parroċċa, kulleġġ-universita', 20 kulleġġ u 70 skola primarja, 165 skejjel oħra ġol-villaġġi, 70 hostels, 68 ċentri ta' tagħlim għall-adulti, 8 orfanatrofji, 5 sptarijiet, 43 ċentru tas-saħħa, spiżeriji u żewġ idjar għall-anzjani.

Aħna, il-voluntiera tal-Mission Fund kellna x-xorti naraw ftit minnhom, peress li l-ħarġa tal-grupp ta' kull nhar ta' Hadd kienet tkun f'wieħed mill-mission stations. Iċċelebrajna l-Ewkaristija man-nies tal-lokal, tawna nieklu, introduċewna mal-istudenti fl-iskejjel tagħhom, laqgħuna ħafna u wrew stima kbira lejna. Illum għall-grazzja ta' Alla, it-tmexxija għaddiet f'idejn saċerdoti, isqfijiet u anke lil wieħed mit-tliet kardinali li hemm f'dan il-pajjiż kbir immens. Dawn jirriflettu d-dedikazzjoni u s-serjeta' bħal ta' qabilhom u l-progress fit-tagħlim huwa eċċellenti. Ma' dawn

il-kappillani u oħrajn iltqajna wkoll fiċ-ċelebrazzjoni li saret fl-okkazjoni tal-50 sena mit-twaqqif tad-djoċesi ta' Dumka. Dawn kellhom kliem ta' tiffhir u gratitudni għall-missjunarji Maltin. Kienu huma li għallmuhom u mexxewhom fil-ħajja religjuża.

PROĠETT TAL-MISSION FUND

Bħala proġett għal din is-sena kellna bini ta' hostel ta' tliet sulari li se jilqa' 400 tfajla, fosthom studenti tribali. Dawn huma studenti tal-foqra bi problemi finanzjarji jew distanzi twal, li jinżammu bħala 'border students' b'mizati speċjali. Bħal dan il-hostel għandu jsir ieħor għas-subien u se jkun estensjoni ta' kulleġġ u universita' kbira li għadha kif tlestiet l-ewwel fażi tagħha. Il-binja li għadha kif inbniet, dik li se tkun universita' fis-snin li ġejjin, għandha faċċata mponenti, li 'l quddiem se tkun tilqa' 8000 student. Il-Mission Fund offra din is-sena l-ewwel għajnuna biex jinbena l-ewwel sular tal-hostel. Minn Jannar 2012 beda jibgħat €10,000 kull xahar biex jintużaw għax xiri tal-materjal biex isiru briks għall-pedamenti u għall-

pilastri tal-konkrit. Grazzi lill-benefatturi li bil-generozita' tagħhom stajna nżommu l-pass mal-pagament. Grazzi u prosiit ukoll lill-koordinaturi tal-Mission Fund li bi preparazzjoni twila sibna x-xogħol kif kien mistenni mill-ħaddiema lokali. B'hekk il-grupp Malti seta' jibda jibni mill-ewwel fuq il-lant tax-xogħol. Sibna munzelli ta' briks jistennewna flimkien ma żgħażaġh lesti biex inewlu u jgħinu f'dak li hemm bżonn. Grupp ieħor ta' ħaddiema kien qiegħed jaħdem fuq ix-xatters, turgien u preparamenti għat-tieni sular. Min-naħa tagħna malajr qbadna il-lantijiet u x-xogħol ma deherx li se jkun wieħed diffiċli. Xi nisa mill-grupp ħadmu

fuq il-lant, jagħmlu l-ġonot, ikaħħlu u jizbarazzaw. Ohrajn ippreparaw l-ikel ta' kuljum u tindif ieħor. B'has-soltu, ħames ġimgħat malajr jgħaddu u fl-aħħar granet meta nħarsu lura niskantaw kemm inkunu għamilna xogħol. Grazzi lill-Mulej tal-għajjnuna tiegħu.

Ta' min jgħid ukoll ix-xokk ambjentali li ħadna meta wasalna fil-belt ta' Kalkutta. Waħda mill-ibliet tal-Indja, kemm kemm akbar minn Malta b'popolazzjoni ta' 14-il miljun. Inħalli fl-immaginazzjoni tagħkom id-densità tan-nies fit-toroq, il-gegwiġija ta' djar imkeftin u kmamar mitluqin qalb il-ħmieġ u l-ġrieden, mingħajr faċilitajiet

santiarji. Dan stajna narawh waqt li dorna xi ftit mid-djar li waqqfet il-Beata Madre Tereza. Jispikka l-istorbju tal-hornijiet f'konfuzzjoni ta' traffiku kontinwu u bla ordni, nies reqqin fuq il-bankini, bit-tama li jittalbu xi flus, ohrajn jinħaslu u jaħslu l-ħwejjeg barra u mitt ħaġa oħra, li tkompli tkabbar il-faqar u t-tbatija.

Wara dan kollu, tinduna kemm għandhom raġun il-missjunarji li qed jinvestu dan kollu fit-tagħlim, għax l-edukazzjoni hija ċ-ċavetta ta' kull progress. Biex teqred il-faqar trid tgħallim. Għal darba oħra grazzi lill-benefatturi kollha. Alla żgur mhux se jinsa l-generozita' tagħkom.

Għezież benefatturi,

Grazzi mill-qalb mill-Indja!

Il-paċi ta' Kristu.

Inħossuna mifxulin biex insibu l-kliem halli bih ngħidulkom grazzi mill-qalb għall-ġenerożita' tagħkom, li permezz tagħha seħħ tassew il-bini tal-pjan terran tar-residenza għat-tfajliet studenti f'dan il-kulleġġ. F'dan is-sular jistgħu joqogħdu 94 tfajla li jiġu minn irħula bogħod minn hawn. Il-pjan tagħna hu li nibnu residenza ta' tliet sulari li fiha jkunu jistgħu jgħixu tliet mitt tfajla.

Huwa Kristu li jgħaqqadna u hija l-imħabba tagħkom għall-Mulej Irxox t li wasslitkom biex tkunu hekk ġenerożi ma' dawn in-nies li ma tafuhomx. Madwar 80 sena ilu, xi rġiel żgħażaġħ Maltin ħassew l-istess imħabba issejthom biex jiġu jaħdmu fost is-Santhals ta' dan ir-reġjun, u dan kien il-bidu tal-missjoni tal-Ġizwiti fost is-Santhal, li wara nbidlet fil-provinċja Dumka-Raiganj tal-Kumpanija ta' Ġesu'. Hekk issa għandna tliet djoċesijiet - Dumka, Purnea u Raiganj - fejn f'Dumka biss hemm madwar 140,000 kattoliku. Ahna qed nedukaw madwar 17,000 student fil-iskejjel tagħna, qed noffru lin-nies kull għajjnuna medika mill-ispizeriji tagħna u qed ngħixu permezz ta' ħidma diretta soċjali u b'ħafna modi oħrajn. Ahna konna, għadna u nibqgħu niddependu fuq il-ġenerożita' tagħkom, għax din il-provinċja tal-Kumpanija ta' Ġesu', wellduha l-Ġizwiti Maltin.

Għezież ħbieb ġenerożi. Kif nistgħu inroddulkom ħajr ħlief bit-talb tagħna, li ma jaqta' xejn, għalikom, għall-familji tagħkom, għall-għezież tagħkom bogħod u qrib, kif ukoll għall-qraba tagħkom?

Ta' dan, ahna, bħala sinjal ta' gratitudni, inwegħdukom it-talb tagħna kuljum. Ahna nhegġgukom biex tkomplu tgħinuna f'dan il-proġett tagħna, u nkunu tassew ferħanin u kuntenti jekk intom tkunu tistgħu tispicċaw dan il-proġett tar-residenza għat-tfajliet.

Jekk tistgħu u jekk jogħgobkom erġgħu ejjew. Il-preżenza tagħkom fostna mill-ġdid, issewvi biex igġedded u ssaħħaħ ir-rabta li diġa hemm bejn il-poplu Malti u l-missjoni Santhal (il-Provinċja Dumka-Raiganj) li tant raddet frott għax tat mija fil-mija frott għal Kristu, u li żgur ser tibqa' tagħmel aktar frott għalih. Għal daqshekk nerġgħu nitolbukom tiġu u tkunu parti mill-missjoni tagħna fost l-ifqar fost il-fqar u tal-minsijin, biex intom tbiddlulhom il-ħajja f'waħda umana u dinjituza.

Nitlob lil Alla biex isawwab fuqkom u fuq l-għezież tagħkom il-barka Tiegħu. J'Alla, il-Mulej ibierek lilkom kollha u jkollkom saħħa u wkoll ħajja hienja mal-familji tagħkom. J'Alla x-xewqat tagħkom iseħħu kollha skont il-pjan tal-Mulej.

Grazzi. Grazzi. Grazzi.
Fr Varghese Pallipalakatt sj

idnol fis-sit ufficcjali tagħna
www.missionfund.org.mt

benefattur/sostenitur ...inti wkoll tista' tgħin

€35 fis-sena biex tipprovdi kotba, pitazzi, uniformi eċċ 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 tipprovdi edukazzjoni bħala boarder lil tifel/tifla fil-missjoni għal sena.

€95 fis-sena biex jithaffer bir għall-ilma.

€115 fis-sena biex timmedika pazjent tat-T.B.

€235 fis-sena biex titma u tmantni familja shiħa f'artijiet tal-missjoni għal sena.

ISEM U KONJOM:

INDIRIZZ:

KODIĊI POSTALI:

TEL:

MOBILE:

EMAIL:

Jien, hawn taħt iffirmit/a, inwiegħed 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 hadd, pereżempju, jixtieq jagħti donazzjoni ta' €100 fis-sena jista' jimmarka ż-żewġ kaxxi tal-€45 u tal-55.

Jiemi fir-Repubblika tal-Benin

– Sr Irene Balzan M.M.M.

"Inti msejha ghal avventura mhux tas-soltu"
– Kostituzzjonijiet tal-MMM.

Il-Medical Missionaries of Mary hija kongregazzjoni nternazzjonali ta' sorijiet li jaħdmu f'diversi pajjiżi fid-dinja fejn il-bżonnijiet huma ħafna. Fil-qalba tal-karizma ta' fejqan hemm attenzjoni speċjali għall-ommijiet u wliedhom.

L-ispiritwalità tagħna hi mwaqqfa fuq it-tradizzjoni qadima ta' San Benedittu. Għalkemm aħna attivi ħafna fid-dinja, inħabirku li f'qalbna nkunu kontemplattivi. Il-motto tal-MMM hu *"Bil-pedament u l-għeruf fl-imhabba"* (Efes 3:17).

Għal dawn l-aħħar seba' snin kont ġewwa r-Repubblika ta' Benin fin-naħa tal-Punent tal-Afrika bejn in-Niġerja u t-Togo. Huwa pajjiż b'popolazzjoni ta' madwar tmien miljun ruħ. Jiena kont inservi fil-villaġġ ta' Zaffe fid-djoċesi ta' Dassa-Zoume. Konna f'reġjun ta' madwar 10,000 ruħ.

Il-Benin għandna programm tas-saħħa ta' kura primarja fejn għandna klinika kif ukoll fergħa ta' maternita' fejn jitwiellu t-trabi. Ix-xogħol tiegħi huwa wiehed varju. Filgħodu nara lill-klienti li jkunu ġew għall-vizta. Ħafna minnhom ikunu mxew ħafna sakemm jaslu għandna għax jiġu mill-bogħod. Għal dawk li ma jistgħux jiġu aħna mmorru narawhom fid-djar tagħhom. Ħafna minnhom ikunu batuti mill-ikel u mill-kura u nipprova nagħmel minn kollox biex intaffilhom ftit mill-problemi li jkollhom.

Għandna programm ta' tilqim tat-trabi u tan-nisa tqal biex b'hekk nevitaw ħafna mill-mard li jista' jiġi evitat. Il-maternita' tibqa miftuħa għal 24 siegħa u għalhekk inkunu msejha anke bil-lejl jekk ikun hemm xi emerġenza u johroġ magħna l-watchman bil-lejl biex iqacċat il-ħaxix quddiemna ħalli nevitaw xi gidma ta' serp!

Naħdmu wkoll ma' nies li jkunu ġew infettati bl-HIV kif ukoll għandna programm ta' pjanar naturali tal-familja.

Hija ħajja mimlija sfidi kemm fil-ħidma missjunarja kif ukoll fil-ħajja komunitarja. Dejjem hija sfida li żzomm il-bilanċ fil-ħajja bejn il-ħidma missjunarja, it-talb, il-ħajja komunitarja u l-mistrieħ. Dan importanti biex iżzomm ruħek f'saħħtek kemm fiżikament, emozzjonalment u psikologikament. Il-ħajja fil-komunita' hija ta' support kbir fejn inti taqşam il-ferħ u l-ħsbijiet flimkien.

Nieħdu eżempju ta' ġurnata ġewwa l-Benin:
6.10 am Talb komunitarju ta' filgħodu
6.30 am Nitilqu għall-quddies fil-parroċċa
6.45 am Quddies
7.35 am Kolazzjon
8.00 am Klinika fejn nibdew b'talba flimkien mal-istaff u l-klienti preżenti. L-istaff għandhom roster u kulhadd jieħu l-ġurnata tiegħu biex imexxi t-talba. Il-kant ma jonqosx għaliex akkost tal-inkwiet li jkollhom iħobbu jfahħru lil Alla bil-kant.
1.00 pm Ikla ta' nofs in-nhar
3.00 pm Lura l-klinika sas 6.30p.m

6.30 pm Meditazzjoni
7.00 pm Talb komunitarju
7.30 pm L-ikla ta' filgħaxija u rikreazzjoni
9.00 pm Talb komunitarju ta' filgħaxija.

Kull nhar ta' ġimgħa t-talba tal-Għasar tkun daqsxejn differenti u matulha kulhadd huwa mistieden biex jaqsam kif kienet il-ġimgħa għalih bħala evalwazzjoni. Din sibniha li tghinna ħafna bħala komunita biex ngħinu u nifhmu lil xulxin u nkunu ta' sapport għal xulxin ukoll.

Kull nhar ta' Sibt ikollna l-adorazzjoni u qsim tal-qari tal-liturgija tal-Ħadd. Titgħallem kif il-Mulej jużak biex iwettaq il-pjanijiet tiegħu. Tiġi eżaminata l-fidi tiegħek fejn inti teżamina lilek innifsek kemm il-fidi tiegħek hi profonda. Tgħin in-nies li għadhom taħt il-jasar tal-magħmul fejn imbagħad jitilfu ħafna opportunitajiet li jkunu ta' għajjnuna għalihom. L-iktar li tghallim hi l-virtu' tal-paċenzja u li l-pjanijiet t'Alla kollha għandhom waqthom, iż-żmien opportun tagħhom.

Għal aktar tagħrif irrikorru fuq il-website: www.mmmworldwide.org

Always there to brighten your day

Gasamamo
INSURANCE

We're always there

www.gasamamo.com

Msida Road, Gzira GZR 1405, Malta | Tel: 21 345 123 | Fax: 21 345 377 | insurance@gasamamo.com

Gasamamo Insurance is authorised by the MFSA

Are you driving a used imported car?

If you are driving a second hand imported car, you might have already noticed some rust underneath.

The real problem is not the visible rust, but the rust starting inside the hidden sections of which you are not aware and cannot see!!

The aim of Magri Autocare is to stop your worries about rust and corrosion, you will be secure in the knowledge that Dinitrol has done all it can to protect your vehicle.

Dinitrol Rustproofing penetrates and stops existing rust and prevents new corrosion from starting.

Our internationally proven product Dinitrol is the best rust protection treatment available.

All underneath closed cavities are injected with a special preventative wax, forming an airtight and a watertight seal, stopping existing rust from spreading and resisting further corrosion.

CALL NOW FOR AN ESTIMATE OR AN UNDERBODY POWER WASH AND CHECK

Airport Road. Luqa. LQA 05
Tel: 21 897 917 / 21 809 376
magridrs@vol.net.mt • www.magriautocare.com

Testimonjanza qawwija ta' Patri Malti f'Kuba

– Patri Luċjan Borg OSA
Tererà, La Habana, Kuba

Nixtieq niringrazzja pubblikament lill-*Mission Fund* tal-ghotja sabiha li ghoġbu jagħmilli għall-htigiet tal-missjoni Agostinjana f'La Habana, Kuba. Apprezzajt immens din il-kontribuzzjoni għaliex tgħinna fid-diversi hidmiet pastorali u missjunarji li aħna għandna f'La Habana, il-belt kapitali ta' Kuba.

Mal-ħakma komunista f'Kuba, fl-1961, il-Knisja Kubana tilfet kull libertà u saret knisja tal-katakombi. Il-gvern u l-partit għamlu minn kollox biex ma jhallu lil hadd jersaq lejha halli jinbena fuq il-valuri tal-fidi nisranija u jgħix skont il-Vangelu.

Fuq kollox il-gvern u l-partit ħatfu taħt idejhom l-edukazzjoni tat-tfal u ż-żgħażaġh li ttellghu fil-prinċipji ateji tal-marxiżmu u f'odju lejn il-knisja kattolika.

Għal 40 sena l-Knisja għexet f'din is-sitwazzjoni, imcaħħda milli tgħallem u tiffirma l-qalb u l-kuxjenza tal-Kubani li huma reliġjużi hafna.

Taħt il-kommuniżmu ateju u marxista li dejjem ippretenda li jiffirma l-bniedem il-ġdid, kapaci li jgħix mingħajr esplotazzjoni, f'ugwaljanza perfetta u f'socjetà ġusta u ħielsa, mal-medda tal-ħakma tiegħu welled

dittatura iebisa fejn kulhadd hu kontrollat fl-intelliġenza u l-ħajja tiegħu, għaks u mizerja materjali u intellettuali.

Hu minnu li taħt din il-ħakma tjiebu l-edukazzjoni u s-servizzi tas-saħħa imma l-bniedem il-ġdid qatt ma deher.

Għall-kuntrarju, il-Kubani tilfu l-personalità tagħhom u saru Isiera tas-sistema soċjo-ekonomiku, politiku u kulturali tal-kollektivizmu fejn il-bniedem ma huwiex ħlief rota ta' magna enormi li tiddevora l-intelliġenza, il-qalb u l-istess eżistenza umana. Ma jiniex nesagera.

Minkejja l-progress li sar f'dawn l-aħħar ħmistax-il sena, xorta waħda l-poplu Kuban għadu jbati l-effetti ħżiena tas-sistema komunista.

Fl-1998, il-Beatu Ġwann Pawlu II żar Kuba u l-miġja tiegħu kienet ta' benefiċċju kbir kemm għall-pajjiż u fuq kollox għall-Knisja. Din akkwistat ftit mil-libertà li kienet tilfet u hekk setgħet terġa' tibni bil-mod il-mod il-valuri evanġeliċi li kien kisser il-komuniżmu.

Min-naħa tiegħu l-gvern beda jħalli jidhlu fil-pajjiż saċerdoti u reliġjużi, irġiel u nisa, barrannin. Kien f'din l-atmosfera ġdida li aħna l-Agostinjana li għandna relazzjoni twila u storika mal-pajjiż u mal-poplu Kuban stajna nerġġhu nirritornaw f'Kuba biex nissieħbu mal-Knisja Kubana u mal-poplu Kuban fid-diversi sfidi li dan it-tibdil beda u qiegħed iġib miegħu.

Għaddew ħmistax-il sena miż-zjara ta' Ġwanni Pawlu II, is-sitwazzjoni tal-Knisja tgiebet ukoll jekk l-isfidi għadhom hemm u kibru. Fix-xahar ta' Marzu 2012 il-Papa Benedittu XVI ġie Kuba biex iqim lill-Madonna u jikkonferma l-knisja fil-fidi tagħha u jitlob biex din ikollha aktar spazju pubbliku biex tkun tista' tagħti edukazzjoni ħolistika li timmira għall-iżvilupp komplet tal-persuna Kubana u tas-soċjetà li qiegħda tgħix fiha.

Hi din l-edukazzjoni kompleta tal-persuna umana li sa minn żmien 'l hawn il-Kardinal Jaime Ortega, Arcisqof ta' La Habana, il-belt kapitali ta' Kuba, qed jippromwovi.

Hafna drabi nillimitaw il-faqar għall-faqar materjali. Ċert dan jeżisti u l-Knisja qed tagħmel li tista' biex teqirdu.

Iżda hemm ukoll il-faqar tal-intelligenza, tal-veri valuri, injoranza reliġjuża, nuqqas ta' sens kritiku fl-analiżi tas-sitwazzjoni ekonomika, soċjali u politika, qtugħ ta' qalb u nuqqas ta' tama għall-gejjini aħjar, fataliżmu u superstizzjoni.

Il-Kardinal, meta erba' snin ilu tana l-permess li nerġġhu nirritornaw fl-arcidjoċesi tiegħu ta' La Habana, ried li aħna l-Agostinjani nissieħbu f'din il-missjoni li qiegħed jippromwovi. Fdalna parroċċa

fil-kampanja li tinfirex f'ħames irhula. Il-faqar materjali, l-injoranza reliġjuża u s-superstizzjoni tmisshom b'idejk.

Ftit huma dawk li jipprattikaw ukoll jekk in-numru qiegħed jikber. Il-ħidma tagħna tikkonsisti filli niffurmaw sewwa dawn l-insara ħalli jkunu jistgħu jkunu evanġelizzaturi fl-irhula tagħhom. Irridu niffurmaw il-katekisti, nipromwovu l-attività soċjali u diversi ħidmiet oħrajn.

Iżda fuq kollox, il-Kardinal talabna ngħinu fil-formazzjoni akkademika tas-seminaristi. Din is-sena kienu 45 ġejjin mill-ħdax-il djoċesi ta' Kuba. Sa sentejn ilu kienu jgħixu f'post fejn ma kellhomx kundizzjonijiet tajbin. Issa jinsabu f'post aħjar imma jonqsu, l-finanzi, kotba, internet ma hemmx, u tant ħwejjeġ oħrajn huma neqsin.

Parti mill-ġhotja li għamilli l-Mission Fund se tmur għal dan is-seminarju u

**AFFORDABLE
PROFESSIONAL TOOLS**

No nonsense - Just quality

**2 YEAR WARRANTY
ON ALL KEYANG TOOLS**

Opening Hours:
Mon-Fri: 8.00am - 5.00pm
Sat: 8.00am - 12.00 noon

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

**Be
100%
sure.**

**Because health
is priceless.**

Use biocides safely. Always read the label and product information before use.
EXCLUSIVELY DISTRIBUTED BY CHARLES DE GIORGIO LTD • T: 25600500

hekk inkunu qed nikkontribwixxu xi ftit halli l-knisja ta' Kuba jkollna saċerdoti f'saħħithom – nixtieq nikteb aktar fit-tul fuq il-ħajja diffiċli li għandhom is-saċerdoti Kubani – u iffurmati tajjeb biex imexxu sewwa l-parroċċi li bla dubju ta' xejn f'gejjieni qrib u jkollhom isaqqfu wiċċhom ma' sfidi kbar.

Għall-grazzja ta' Alla xi zgħażaġh Kubani jixtiequ jsiru Agostinjani. Tnejn minnhom, wara li ilna nakkumpanjawhom dawn l-aħħar sentejn, issa jistgħu jibdew il-kors li jwassalhom għall-professjoni reliġjuża u għas-saċerdozju.

Neħtieġu dar biex fiha nkunu nistgħu nilqgħu l-kandidati għall-ħajja Agostinjana. Il-Kardinal wiegħdna li jagħtina l-parroċċa u l-kunvent li kellna

qabel ir-rivoluzzjoni. Dan il-kunvent kienu sarulu ħafna tibdiliet u għalhekk irridu nerġgħu nadattawh għall-ħtiġijiet tal-formazzjoni Agostinjana.

Parti mill-ġhotja tal-*Mission Fund* se tmur għal dan il-ghan u għall-formazzjoni tal-kandidati Kubani għall-ħajja Agostinjana. Nixtieq f'isem l-Ordni Agostinjan ngħid grazzi kbira għall-ġenerożità li wera magħna l-Agostinjani l-*Mission Fund*.

Issa l-Kardinal seħibna wkoll fil-formazzjoni akkademika tal-lajċi biex jibda jwettaq dak li l-Papa Benedittu XVI talab meta kien hawn f'La Habana.

Bdejna l-mixja biex fis-snin li ġejjin ikollha l-Università Pontifiċja ta' La Habana li se tiffirma l-lajċi kattoċi, imma mhux biss

lilhom, ħalli jkunu l-awturi, flimkien ma' oħrajn, ta' ġejjini aħjar kemm għas-soċjetà kif ukoll għall-knisja ta' Kuba.

Nagħmel appell lil ħuti Maltin u Għawdxin biex ikomplu jgħinu lill-*Mission Fund* u dan minkejja l-kriżi ekonomika u finanzjarja li laqtet lil pajjiżna wkoll.

Jalla l-Mulej ikompli jqanqal qlub ħuti l-Maltin u l-Għawdxin ħalli jkomplu jikkontribwixxu għall-*Mission Fund* biex dan ikun jista' jkompli jgħin lill-missjunarji Maltin u Għawdxin li qed jaħdmu fit-tielet dinja.

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

FORMOLA TAL-APPLIKAZZJONI GĦAL SĦUBIJA

(Jekk jogħġbok ikteb b'ittri kbar)

Jiena nixtieq nissieheb bħala membru fil-Mission Fund:

ISEM U KUNJOM:

INDIRIZZ :

KODIĊI POSTALI:

TEL:

MOB:

E-MAIL:

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

Bazaars

Tea Tombla

Newsletter/Magazine

Għajnuna Amministrattiva

Website

Proġett Tama

Maratona fuq it-Tv

Bolol Użati

Xogħol Manwali

Relazzjonijiet Pubbliċi

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

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

FIRMA

DATA

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

L-informazzjoni kollha li tidher hawn fuq hija protetta mill-Att dwar il-Protezzjoni u l-Privatezza tad-Data

Maratona ta' Ġbir b'risq il-Mission Fund

XARABANK

Il-Ġimgħa 31 ta' Mejju
2013

Casa Antonia ~ Balzan

Starting from
Eur 38
per day

The luxurious home with an excellent service at very competitive rates. Offering an extensive choice of accommodation: lovely decorated apartments, single rooms and companion rooms

Casa Antonia
Nursing & Residential Home
Pope Alexander VII Junction,
Balzan BZN 1530
Tel: 2149 6277, 99858797
www.casa-antonia.com
info@casa-antonia.com.mt

We offer short term vacation stays, convalescence stays, respite care and long term accomodation.

Calypso

Trade enquiries:

Francis Busuttil & Sons (Marketing) Ltd.

Tel: 356 2148 4492/3

SAVOUR THE TASTE OF HANDCRAFTED COFFEE

VISIT ONE OF OUR OUTLETS
AT THE MALTA INTERNATIONAL AIRPORT
OR THE AXIS IN PACEVILLE

info@costamalta.com

COSTA COFFEE

PERCIUS CAR HIRE

CHAUFFEUR DRIVEN CARS
CAR RENTALS
CAR LEASING

185 ANNIBALE PRECA STREET, LIJA

Tel: 2144 2530 - 2144 7564

e-mail: info@percius.com

www.percius.com

Specializing in Indoor & Outdoor Signs - Display - Exhibitions

TOTEMS

BANNERS

LED SIGNS

ENGRAVING

LIGHT BOXES

HOTEL SIGNS

VINYL CUT SIGNS

PAVEMENT SIGNS

LEAFLET HOLDERS

EXHIBITION PANELS

DIRECTIONAL SIGNS

ROUTING & 3D SIGNS

PORTABLE DISPLAYS

BADGES / NAME TAGS

HEALTH & SAFETY SIGNS

LARGE FORMAT PRINTING

PICTURE HANGING SYSTEMS

PVC & ALUMINIUM A-BOARDS

ZAFFARESE
signs + display ltd

San Gwarkin Road, Mriehel
• Tel: 21 484 305 / 6
• email: sales@zaffarese.com
• website: www.zaffarese.com

Martri tal-Karità

Min jemmen u jintalab biex jagħti xhieda f'ċirkustanzi diffiċli u perikolużi ma jiġix abbandunat u mitluq mingħajr difiża.

(Benedittu XVI, 26 ta' Diċembru, 2011)

Tul is-sena 2012, kien hemm 12-il haddiem fil-qasam ta' xogħol pastorali li ġew maqtula, kważi kollha kienu saċerdoti: 10 saċerdoti, soru waħda, u persuna waħda lajka; il-pajjiz fejn inqatlu l-aktar numru ta' haddiema pastorali kien l-AMERIKA, dan il-pajjiz inħasel bid-demm ta' 6 saċerdoti.

Wara l-Amerika, nsibu l-AFRICA fejn inqatlu 3 saċerdoti u soru. Imbagħad insibu l-ASJA fejn inqatlu saċerdot wieħed kif ukoll soru waħda.

Il-lista tal-Fides daż-żmien ma tinkludix biss il-missjunarji "ad gentes", iżda l-haddiema kollha li jagħmlu xogħol pastorali, u li kellhom mewta ta' "martri",

għaliex hija l-Knisja li għandha tiġġudika l-merti tagħhom, kif ukoll minħabba li f'bosta mill-każi, f'it li xejn ikun hemm informazzjoni dwar il-ħajja tagħhom u ċ-ċirkustanzi tal-mewt tagħhom.

Il-biċċa l-kbira tal-haddiema pastorali li nqatlu tul l-2012, ġew maqtula waqt attentat ta' serq. Uħud minnhom indunaw li kellhom il-hallelin f'darhom u fuq ġisimhom mejjet instabu sinjali ta' tortura u moħqrija. Oħrajn ġew attakkati fit-toroq u serqulhom kull ma kellhom fuqhom jew ħadulhom il-karozza tagħhom. Is-soru Siliane Mapolarji inqatlet b'daqqiet ta' sikkina waqt li kienet qed taħdem fi skola li titmexxa mill-kongregazzjoni

tagħha. Fr. David Donis Barrera ġie attakkat u qala' daqqiet ta' sikkina wara inċident ċkejken tal-karozza u wara li kien hemm kustjoni ma' passigiera fil-karozza l-oħra. Fr. Anastasius Nsherenguzi inqatel minn xi zghazagh li hu stess kien qed jipprova jferraq waqt ġlieda. Il-lajka Conchita Francisco sparawlha u qatluha quddiem il-Katedral f'Bongao fin-nofs inhar tal-Filippini, post fejn hemm ħafna tensjoni minħabba li hemm ħafna ribelli Musulmani, pirati, terroristi u kriminali.

Il-Papa Benedittu XVI kiteb fil-Motu Propriu il-"Porta Fidei" li biha indika s-Sena tal-Fidi, li l-Knisja qeda tiċċelebra bħalissa, "Bil-fidi, bosta nisa u rġiel ikkonsagraw

il-ħajja tagħhom lil Kristu u ħallew kollox warajhom biex huma jgħixu l-ubbidjenza, il-faqar u l-kastita' u dan bis-simpliċita tal-Vanġelu, u dawn huma sinjali konkreti tal-istennija għall-Mulej li ġie biex iħabbar il-ħelsien mill-oppressjoni, u sena ta' tjieba għalina lkoll. Bil-fidi, tul is-sekli, nisa u rġiel ta' kull eta, li isimhom hu miktub fil-Ktieb tal-Ħajja, dawn kollha stqarrew kemm hu sabih li timxi wara Sidna Ġesu' u dan kull fejn intalbu jkunu xhud tat-twemmin Nisrani tagħhom: fil-familja, fuq il-post tax-xogħol, fil-ħajja pubblika, u billi jħaddnu l-karizmi u l-ministeri li ġew imsejġhin għalihom". (P.F. 13)

Il-ħaddiema pastorali li nqatlu' tul is-sena 2012 m'għamlux affarijiet tal-għageb u lanqas ġibdu l-attenzjoni tal-medja għall-iniżjativi tagħhom, iżda huma sempliċiment "stqarrew is-sbuħija li timxi wara l-Mulej Ġesu' kull fejn ġew imsejġhin biex ikunu xhud tat-twemmin Nisrani". Huma għexu l-fidi fl-umilta' tal-ħajja ta' kuljum, l-aktar fil-kuntest tal-faqar, kemm dak uman kif ukoll spiritwali, ż-żebliet u l-vjolenza fejn ir-rispett għall-ħajja u d-dinjita umana huma valur li ma jgħoddu xejn u ippruvaw iġibu f'dawn l-ambjenti x-xhieda tal-imħabba tal-Missier li Ġesu' Kristu ġie biex jurina.

Fil-ġurnata tal-festa liturġika tal-martri Stiefnu fis-26 ta' Diċembru, il-Papa Benedittu XVI fl-Angelus, fakkar li "t-twelid tal-Iben t'Alla inawgurálna

era ġdida, dik tal-imħabba. L-imħabba xxejjen kull ostaklu li jeżisti fost il-bnedmin – tagħmilhom kollha ahwa..." Hu mbagħad qiegħed lill-Insara ippersegwitati taħt l-interċessjoni ta' San Stiefnu, u dan bl-għajnuna tat-talb tagħna. Hu stieden lilna kollha biex nimxu fuq l-eżempju tal-qaddis u bla biża' ta' xejn inkunu xhieda tal-fidi tagħna b'kuraġġ u determenazzjoni.

Din il-lista provizorja għandha mela tkun miżjuda mal-lista twila ta' ħafna oħra li forsi qatt ma ser nisimgħu dwarhom, li f'kull rokna ta-dinja isofru, u ukoll iħallsu b'ħajjithom għall-fidi tagħhom fi Kristu. Dawn huma "is-Shaba ta' Suldati mhux magħrufin li jissieltu għall-kawza kbira tal-Mulej" - u dan skont il-kliem tal-Papa Ġwanni Pawlu II.

Harsa lejn il-Kontinenti

L-Amerika

Fl-Amerika nqatlu 6 saċerdoti: 2 inqatlu fil-Brazil; 2 fil-Messiku; wiehed fil-Kolumbja u wiehed fil-Gwatemala.

Fil-Brazil, qassis Talajan "Fidei Donum", **Fr Luigi Plebani**, inqatel f'daru. Imbagħad D. Edwardo Teixeira ġie maqtul fit-triq waqt li kienu qed jisirquh.

Fil-Messiku **Fr Jenaro Avina Garcia** inqatel f'daru minn xi ħallelin u Fr. Teodoro Mariscal Rivas, instab b'idejh u saqajh marbutin, u xkora mdaħħla ġo rasu, li din ikkaġunatlu li jmut f'għat.

Fil-Kolumbja **Fr Pablo E. Milio Sanchez Albarracin** inqatel waqt serqa.

Fil-Gwatemala, **Fr David Ddenis Donis Barrera** ġie maqtul, hu ġie attakkat u qala' daqqiet ta' sikkina wara nċident żgħir tat-traffiku.

L-Afrika

Fl-Afrika 3 qassisin u soru ġew maqtula. Id-delitti saru wiehed fil-Kongo, wiehed fil-Mozambik, wiehed fit-Tanzanija u wiehed fil-Madagaskar.

Fil-Kongo, is-soru **Sr Silana Mapalarji** tas-sorijiet tal-karita', inqatlet b'daqqiet ta' sikkina fl-iskola fejn kienet taħdem.

Fil-Mozambik, **Fr Valentin Edwardo** (IMC) missjunarju tal-Consolata inqatel brutalment waqt li ppruvaw jisirquh.

Fit-Tanzanija, **Fr Anastasius Nsherenguzi** inqatel minn grupp ta' żgħażaġh li hu kien qed iferraq waqt glieda.

Fil-Madagaskar, il-Gizwita **Fr Bruno Raharison** inqatel fit-triq waqt serqa.

L-Asja

Fl-2012 fl-Asja saret il-mewt ta' 2 haddiema pastorali, qassis u persuna lajka. Dawn mietu fil-Lebanon u fil-Filippini.

Fil-Lebanon, il-qassis **Fr Elie Gergi al Makdessi** tal-Ordni Maronita tal-Lebanon, inqatel fi triq waqt attentat ta' serq.

Fil-Filippini, il-lajka kattolika **Conchita Francisco**, haddiema pastorali, sparawlha xi nies mhux magħrufa, u qatluha quddiem il-katedral Kattoliku f'Bongao, fejn ftit qabel hija kienet qed tghid ir-Ruzarju u tisma' l-quddies.

... Catering With Elegance

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

*Dolceria Bontà'
Xghajra Rd,
Zabbar*

Tel: 21677949

info@dolceriabonta.com

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-Kummerç, Qormi QRM09

Tel: 2149 5485 Fax: 2148 3075

Email: info@falzons.com

www.falzons.com

letterhead's continua
note pads quotatio
receipt books bro
annual reports cata
hotel room director
tent cards maga
mailshots wallets
pocket calendar
stickers labels box
questionnaires gi
price tags photo

invitation sheets complimenta ry slips envelope s business
stationery books order forms invoice books delivery note
small & large quantities
company pr
stationery wine
luggage tags note
posters fliers har
desk cale
shelf talkers playing
loyalty
tags & wallets corporate invitations certificates pos

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

Lotterija Grandjuża

Din is-sena ser titla' nhar il-Ħadd 25 ta' Awwissu 2013

fl-uffiċċju tagħna f' 500, Eureka Court, Blk A/Flt 6, Triq il-Kbira, Mosta fl-10.00 am.

L-EWWEL PREMJU:

Toshiba TV - LCD 32"

IT-TIENI PREMJU:

Vester Auto Washing Machine

IT-TIELET PREMJU:

One4All Gift Voucher ta' €100

IR-RABA' PREMJU:

Convection Oven

Kull biljett jinbiegħ €0.25 biss. Tibagħtu l-mamma tal-biljetti u l-flus sa mhux aktar tard mit-**23 ta' Awwissu, 2013**. (Direttur tal-Lottu Pubbliku numru 5/13)

Attivitajiet Religjużi matul is-sena 2013

Kull l-ewwel Tlieta

Quddiesa fiċ-Ċentru San Franġisk, il-Hamrun

21-23 ta' Ġunju

Seminar ta' Weekend għall-Voluntieri tal-Mission Fund

30 ta' Lulju - 3 ta' Settembru

Esperjenza Missjunarja fil-Kenja

Niftakru fil-Missjunarji, benefatturi u qraha hajjin u mejtin. Matul is-sena kollha, il-Mission Fund joffri kull xahar, talb u quddiesa għal dan il-għan. Il-quddies isir fil-knisja ta' San Franġisk, il-Hamrun f'dawn il-ġranet u fil-hinijiet indikati: 4 ta' April (08.30), 2 ta' Mejju (18.30), 6 ta' Ġunju (18.30), 4 ta' Lulju (18.30), 1 ta' Awwissu (18.30), 5 ta' Settembru (18.30), 3 ta' Ottubru (08.30), 7 ta' Novembru (18.00) u 5 ta' Diċembru (18.00).

GARAGE SALE

'ST. JOSEPH' GARAXX,
TRIQ IL-GUMMAR, B'KARA

(Bieb ma' bieb mal-forn)

Kull nhar ta' Tnejn, l-Erbgħa
u l-Ħamis bejn 09.30 am
u s-12.30 pm

Issibu diversi oġġetti
bi prezzijiet
verament irħas

BOLOL UŻATI

Kull min għandu bolol użati jista' jibagħthom l-uffiċċju biex inbiegħuhom. Il-qligh kollu jmur b'risq il-missjunarji. Nixtiequ nfakkrukom li m'għadniex naċċettaw aktar telecards.

MISSION FUND

500, Eureka Court, Blk A,
Flat 6, Triq il-Kbira
Mosta MST 1018

BORŻA TA' STUDJU

Tista' toffri waħdek jew flimkien ma' oħrajn l-ammont ta' €600, li tithallas f'darba jew f'perjodu ta' sena għall-kandidati li qed jithejjew għas-saċerdożju fl-artijiet tal-missjoni.

Wieħed jista' jiddepożita d-donazzjoni tiegħu lill-Mission Fund

BOV plc: 163 007 980 19
HSBC plc: 6 1197 448 050

BANIF: 000 879 63101
APS: 200 008 207 62

Fit-Testment
tiegħi

Qed inħalli miktub fit-testment tiegħi s-somma ta' € _____
b'risq il-missjunarji Maltin u Ghawdxin li hemm fil-missjoni.

