

Huru kwa ajili ya kupenda

Mahali walipo masista wa Antonia Maria Verna ulimwenguni. Maisha yaliyoelezwa kupitia vibonzo ni ya Antonia Maria Verna. Historia fupi na ya kina ni ya mwanamke aliyelewa kwamba elimu na utamaduni ni misingi dhidi ya ukandamizwaji. Alipambana vikali kwa imani thabiti dhidi ya umasikini wa kimwili na kimaadili. Imani imara katika Bikira Maria Mkingiwa dhambi ya asili, Mama wa Yesu na Mama yetu aliye chemchemi isiyokauka ya neema na matumaini. Ni mang'amuzi ya maisha ya sasa ya mwanamke ambaye hakuogopa kupenda.

Huru kwa ajili ya kupenda

Maisha ya Antonia Maria Verna
Mwanzilishi wa Masista wa Upendo
wa Bikira Maria Mkingiwa dhambi ya asili wa Ivrea

 TAV editrice

Huru kwa ajili ya kupenda

Maisha ya Antonia Maria Verna

Mwanzilishi wa Masista wa Upendo
wa Bikira Maria Mkingiwa dhambi ya asili wa Ivrea

Huru kwa ajili ya kupenda

Mpango

Mwanzilishi wa Masista wa Upendo wa Bikira Maria Mkingiwa dhambi ya asili wa Ivrea
Lapislunae - Tau Editrice

Maandishi

Luigi Mezzadri

Storyboard

Giuliano Rossi

Michoro

Andrea Lucci

Rangi

Antonio Scricco

Kimetafsiriwa na

SCIC

© TAU Editrice

Via Umbria 148/7

06059 Todi (PG)

Tel. +39 075 8980433

www.editricetau.com

info@editricetau.com

ISBN 978-88-6244-170-4

Haki zote zimehifadhiwa

Kimechapishwa katika mwezi wa Septemba, 2011

PRESENTAZIONE

Hii ni historia ya mwanamke, mtoto wa mkulima, Mwenye heri Antonia Maria Verna ambaye, tangu utoto, alitambua wito wa pekee kutoka kwa Bwana kwa ajili ya utume wa upendo: yaani kuwaelimisha watoto kwa kuwafundisha, katekesimu (licha ya katekisimu), kusoma na kuandika katika nyakati ambapo elimu ilidhaniwa kuwa ni kwa ajili ya matajiri tu, kuwatunza wazee na wagonjwa hata katika nyumba zao; akitoa kipaumbele kwa maskini zaidi na, kama alivyopenda kusema yeye katika unyofu wake, daima “bure”.

Antonia Maria Verna alianza utume wake akiwa mdogo sana, wakati alipokuwa akifanya mafundisho ya katekisimu kwa ajili ya kupokea komunyo ya kwanza. Aliporudi nyumbani aliwakusanya watoto wenzake majirani na kuwafundisha yale aliyokuwa amejifunza; pia alianzisha kashule kadogo, alijitafutia muda wa kujitoa kwa ajili ya wagonjwa na hivyo akajipatia upendo na heshima kwa watu wote majirani.

Aliacha familia yake na aliamia Rivarolo, akiwa mwaminifu katika nadhiri ya useja aliyokuwa ameiweka mbele ya Bikira Maria Mkingiwa dhambi ya asili wakati alipokuwa na miaka 15 na alidhihirisha wazi wito wake wa upendo. Kwa ajili ya kukidhi mahitaji ya utume wake alikwenda kijiji cha karibu, akisafiri kilomita 12 kila siku kwa ajili ya kujiendeleza.

Wakati huo alikuwa na umri wa miaka 30.

Antonia Maria alikuwa na uhakika kwamba kumkomboa mwanadamu kutoka ujinga maana yake ni kumrudishia mtu heshima na matumaini kwa maisha yaliyosimikwa juu ya fadhila za kiutu na kikristo

Matatizo hayakukosekana katika utume alioanzisha bila kuwa na vitega uchumi, akijikabidhi katika Maongozi ya Mungu na ukarimu wa watu mahalia; kwa kufanya hivyo alikuwa na uhakika kwamba hiyo ndiyo njia ambayo Mungu amemwitia kufuata; akiimarishwa na imani thabiti alipata nguvu ya kuendelea mbele na kushinda vipingamizi katika sala.

Vibonzo hivi vilivyoandikwa katika lugha ya kiitaliano, kihispania, kiingereza na kiswahili, vinawakilisha kwa kifupi sehemu muhimu za tukio hili la upen-

do lisilo la kawaida kwa mtindo rahisi, zikisaidiwa na michoro maalum, vikiwa na uwezo wa kuvuta hisia za vijana wengi.

Mazungumzo, mafupi na ya kina kati ya wahusika katika masimulizi, yanaonyesha mwangaza alioangaziwa Mama Antonia, moyo wake wazi, karama yake, maisha yake ya kiroho, uimara na udumifu katika kuendelea mpaka mwisho, kujitoa kwake bila kujibakiza kwa unyofu na upendo, uwezo wake wa kuwa kama punje ya ngano iliyosagwa na kuwa mkate ... katika hostia nyeupe kama Bikira Maria Mkingiwa dhambi ya asili.

Michoro inatoa mvuto wa ndani, iko wazi, inagusa mioyo ya wasomaji, hata mpangilio wake na rangi unaleta uwiano unaotoa mguso wa pekee kwa wasomaji wake.

Maandishi yametayarishwa na padre Luigi Mezzadri.

Michoro ni ya Andrea Lucci.

Tukisoma vibonzo hivyo tunapata hamu ya kutangaza kwa jamii maisha ya pekee ya Mwenyeheri Antonia Maria Verna, na kufufua katika mioyo ya vijana wengi hamu ya kufuata mfano wake angavu.

Angelo Montonati

Huru kwa ajiũ ya kupenda

Huko Rivarolo Canavese, kwenye mji mzuri na wa zamani, chini ya milima, kuna Kanisa ambalo limejengwa pale alipopita Mt. Francisco aliyeishi kitakatifu na katika hali ya kimaskini.

Wakati Mt. Francisco alipotembelea mahali pale, aliacha kumbukumbu ya faraja kwa watu, hasa maskini...

Upendo wake kwa watu, huko Rivarolo, uliendelezwa na mapadre wake. Mbele ya conventi yao kulikuwa na msururu wa maskini kila siku...

Alizaliwa Pasquaro, karibu
na Rivarolo, katika mkoa wa
Torino, tarehe 12 Juni 1773,
kutoka familia ya
kimaskini sana

Wakati alipozaliwa aliwaletea wote
mng'ao wa furaha

Mmenawa mikono?
Antonia uwe mwangalifu na
kaka yako huyo
mtundu sana"

Nyumba ilikuwa ndogo, lakini ushirikiano
ulikuwa mkubwa sana. Walipungukiwa
vitu vingi, lakini upendo haukukosekana

Antonia alikuwa mwema
na mtii. Alikuwa amejifunza
kusali mbele ya sanamu
ya Bikira Maria iliyokuwa
nyumbani

Wakati wa mafundisho ya katekismu alikuwa msikivu sana

Angalia, Antonia anajifanya mtakatifu. Anataka kujionyesha!!!

Wakati aliporudi nyumbani alikusanya watoto na kuwafundisha katekismu..

Yohane: "Mungu ni nani?"

Mungu ni Upendo

Nilikuwa nimemwuliza Yohane, lakini nafurahi kwamba mmejifunza vizuri wote

Mama yangu amefariki. Sasa yuko wapi?

Yuko mbinguni

Antonia, ni kweli kwamba watakatifu wanaenda mbinguni?

Ndiyo, ni kweli

Kwa hiyo nitakwenda pamoja nawe mbinguni?

Ndugu zake wangependa kumtafutia mchumba, hata kwa sababu alikuwa mzuri

Nitakapokuwa mkubwa ningependa kuwa na watoto

Wangapi?

Lakini hamu ya Antonia Maria ilikuwa tofauti. Hakuwa kinyume na ndoa, ambayo ni sakramenti... lakini alikuwa anajisikia wito wa kuwa huru na vifungo vyovyote.

watano au... sita

Mimi zaidi... lakini siyo wa kwangu... nataka kuwa na watoto wengi wa kuwafundisha katekismu, kucheza nao na kuwa mwalimu wao... watoto wasiojua kusoma na kuandika watakapokuwa wakubwa watatendewa kama watumwa maskini, mimi sipendi hayo...

Licha ya kuwa na rafiki zake, Antonia, alijenga urafiki wa pekee na wa kudumu na Bikira Maria...

Bikira Maria, napenda sana kutolea maisha yangu kwa ajili ya kumtumikia Mungu na watu... Niambie nifanye nini...

Alikuwa anasikia kwamba Mungu anataka kitu zaidi kutoka kwake.

Kwa hiyo Antonia, kwa ukarimu na furaha, akiwa na miaka 15, aliweka nadhiri ya kubaki bikira. Alitoa maisha yake kwa Bwana kwa nia ya kupambana na ujinga na maskini, kwa sababu aliamini kwamba inawezekana kubadili hali ya maisha...

Yeye alifanya utume kwa bidii na amari alishirikisha imani yake kwa moyo

Alikuwa na maneno mazuri kwa wote. Siku moja maskini alimwomba msaada

Akisukumwa na hitaji la kuwa huru ili kujitoa kwa ajili ya wengine, aliamua kuishi peke yake. Rafiki yake mmoja alimwambia:

Aliwapokea wasichana waliopenda kushiriki maisha ya utume, yaani kujitoa kwa ajili ya wengine

Kwa maandalizi zaidi, Antonia alirudi
kwenye madawati ya shule

Kila siku alikuwa akitembea
km 12 kwa miguu

Hata kama kulikuwa na barafu yeye
hakukosa kwenda shuleni

Matatizo hayakukosekana

Tunawezaje kufanya shule bila hata senti moja?

Tusiogope. Maongozi ya Mungu na Mt. Yosefu vitatusaidia

Tungepaswa kutoza, walao kidogo

Bikira Maria Mkingiwa dhambi ya asili alipokea yote bure na akatoa yote bure.

Alijachia kwa matumaini kama mtoto mikononi mwa mama yake

Ametoa
«YOTE BURE»

Mnaonaje kama tutajenga jumuiya
kama ile ya Cuceglio, ya masista wa
Kupashwa Habari?

Jumuiya ndiyo, lakini iliyo
wazi kwa mahitaji ya watu, kwa
wagonjwa, maskini, yatima, wasichana
wanaohitaji elimu na malezi ya
kikristo... jumuiya iliyo chini ya ulinzi wa
Bikira Maria Mkingiwa dhambi ya asili,
yenye moyo mpana
kama moyo wake

...tutaishi pamoja kama masista, tuki-
mweka Yesu kama kiini cha maisha yetu.
Yeye atatusaidia kupendana na kuwasai-
dia wote wenye shida. Wapi, bado hatuju-
wi, tutatafuta nyumba.
Hatutatafuta cheo, isipokuwa kuishi
upendo, unyofu na unyenyekevu

Mnaliona waridi hili? Ni zuri kwa asili yake. Hata
na sisi. Mimi nilikuwa wa mwisho kwenye kijiji
changu. Nani angeweza kufikiri kwamba Mungu
angenichagua mimi? Ningeweza kusema hapana?
Vivyo hivyo hata wewe hata ninyi ni wazuri kama
waridi hili. Twendeni, tumtumikie Mungu

Tarehe 10 juni 1828 ilikuwa siku iliyoangazawa na jua

Tumeacha wazazi wetu, nyumba zetu, watoto ambao tungewapata, ili tuwe huru kwa ajili ya kumtumikia Bwana. Tumesubiri sana na... mwisho! Leo tarehe 10 juni 1828 tunaweka nadhiri zetu za useja, ufukara na utii, ambazo zitatuweka huru kwa ajili ya Mungu na watu

Jumuiya ilianza kwa miujiza mingi midogo midogo, lakini ya upendo wa kweli

Mara nyingi ili kuwapa maskini mkate walibakiwa na kabati tupu

Maongozi ya Mungu yanawalinda

Mkate huu na maziwa ni kwa ajili yenu

Marianna, tumshukuru Mungu pamoja nawe, kwa sababu leo hatukuwa na chochote kabisa cha kula

Wakati wa vuli baada ya mavuno alileta

kiasi cha maboga, maharagwe, viazi na unga...

Bwana akubariki wewe na familia yako kwa ukarimu, tutatenga kiasi kwa ajili ya maskini!

Kama ilivyo mara kwa mara kwenye kazi ya Mungu, baada ya jua, radi inafuatia

Peke yetu hatuwezi ... tumepata nyumba, lakini bado ni ya kumaliza malipo, tuna uhusiano mzuri na masista wa Montanaro, kwa nini hatuungani nao moja kwa moja?

Wasichana wengine wanajunga na Mama Antonia, kundi linaongezeka; wanaanza utume hospitalini. Padre Durando, mtu wa Mungu, kijana na mkali kidogo alitoa mchango mkubwa wa ukuaji wa Shirika, lakini aliwalazimisha Mama Antonia na wenzake kujiunga na Masista wa Montanaro na Mabinti wa Upendo wa Ufaransa

Wanataka tuvae kifaransa, ni kweli Mabinti wa Upendo ni wengi, wamejipanga vizuri, wana Mwongozo wa maisha, lakini kujiunga nao ni kama kukana utambulisho wetu ambao msingi wake ni katika fumbo la Bikira Maria Mkingiwa dhambi ya asili. Hatutaweza tena kwenda usiku kwa wagonjwa. Mwongozo wao hauruhusu masista kutoka usiku

"Tunawezaje kuwa tayari kwa wote, matajiri na maskini katika kuelimisha na kufundisha katekismu? Kujionga na Mabinti wa Upendo ingekuwa nafuu, tusingejihatarisha lakini, tungalit mpango ambao Mungu ametukabidhi"

Nani amewaambia kwamba hatuwezi kubadili kitu hata kama tu kundi dogo? Kwa nini mnaogopa kuwa huru? Jumuiya zote huzaliwa ndogo, kisha hukua..

Ni kweli tupo wachache, tu wanawake, thamani yetu ni ndogo katika jamii, tu maskini na dhaifu, lakini ndani yetu kuna nguvu ya Mungu na hilo linatutosha kwa ajili ya kukabiliana na magumu.

Tazameni Bikira Maria: Baba wa mbinguni alimkabidhi Mwanaye Yesu. YEYE ALIKUWA MWANAMKE. kama mimi, kama wewe, kama sisi.

Masista wake wengi walikwenda kwa Mabinti wa Upendo

wanabaki kutazamana

Tazameni hizi punje za ngano.
Ni ndogo, hazina mtetezi,
kama sisi...

Lakini ziko HURU.
Ziwekeni udongoni,
zitakuwa masuke. wakati
masuke yatakusanywa,
yatasagwa na kuumu-
shwa katika maji yataku-
wa mkate... zaidi...

Yanaweza kuwa HOSTIA,
...nyeupe kama Bikira Maria
Mkingiwa dhambi ya asili...
tunataka kuwa hivi hata sisi?...

Ndiyo,
tunapenda...

...tunataka kuwa huru kwa ajili ya kumtumikia mungu na watu

Antonia Maria Verna
aliaga dunia huko Rivarolo Canavese
siku ya Noeli mwaka 1838
akifurahi kwa sababu alifungua njia ya uhuru
kwa wanawake waliopenda kujitoa kwa mungu
bila kujibakiza kwa kuishi upendo upeo

Antonia Maria Verna,
Dada wa upendo
aliye huru katika kusema ndiyo kwa
Bwana kwa ajili ya utumishi wa ndugu.
Ametangazwa na Kanisa kuwa
Mwenyeheri tarehe
2 Oktoba 2011,
katika Kanisa Kuu la
Bikira Maria Aliyepalizwa mbinguni,
jimboni Ivrea.
Maisha yake yanatuangazia pia sisi,
yanatufungulia upeo wa matumaini,
yanatufariji katika kuwa huru kwa
ajili ya kumpenda na
kumtumikia Mungu na watu.

Safari endelevu...

Upendo ulio wazi na usio na mipaka wa Mama Antonia ulipata mwendelezo katika safari ya masista, ambao, kama yeye, wamejitahidi kukidhi mahitaji ya watu.

Masista wanaendelea kuwa kama punje ya ngano iliyopandwa katika ardhi ya Kanisa kwa ajili ya kuwa masuke ya ngano na baadaye hostia pamoja na Yesu kwa ajili ya kulisha watoto, vijana, familia, wazee, wagonjwa, maskini na wote wenye kuhitaji. Huu ni wajibu na urithi wetu, kama wafuasi wa Mama Antonia Warithi wa upendo wa Mama Antonia tunaendelea kwa ujasiri katika safari ya kujitoa bila kujibakiza.

Bikira Maria Mkingiwa dhambi ya asili ambaye alisema ndiyo bila masharti, anatumfundisha kutokuwa na mipaka katika utume wetu; kwa sababu hiyo kuanzia masista wetu wa mwanzo tumefunga safari ya umisionari kuelekea mashariki: yaani Uturuki, Lebanoni, Israeli tukishiriki utamaduni na kuheshimu imani tofauti za watu, kwasababu upendo ni amri ya Yesu, na pia tumeelekea Libia, Argentina, Pennsylvania, Tanzania, Kenya na mwisho Albania na Mexico kwa ajili ya kupeleka Injili ya matumaini na furaha hata katika Msalaba.

Chama cha Wamisionari wa Upendo, waliojitoa kwa Bwana kwa kuishi mashauri ya kiinjili katika nadhiri za ufukara, useja na utii na walei Waverniani, wanashiriki karama, roho na utume wa shirika letu, ambao katika familia na jamii, wanajitahidi kuwa chachu ya kiinjili ya upendo, unyofu na unyenyekevu wa Mama Antonia Maria Verna. Anayewaangazia safari yao ni Bikira Maria Mkingiwa dhambi ya asili, aliye huru katika kujitoa kwa upendo wa bure, aliyezungukwa na uzuri wa Mungu anayekomboa ulimwengu. Tunapenda kuwa huru na wazuri pamoja naye?
Tuanze safari...
Hata sisi.....
Hata wewe.....

Watoto wanamwandikia Mama Antonia

Mama Antonia,
wewe uliwafundisha
watoto maskini
ambao hawakuwa na uwezo
wa kwenda shuleni kusoma
na kuandika,
ulisaidia familia maskini.
Unaendelea kutupenda
na unatusaidia hata sisi
ili tuweze kupendana.

Marilena
Shule ya Carmine, Bari

Andika hapa shairi lako juu
ya Mama Antonia

Andika hapa maoni yako juu ya
Mama Antonia

Andika hapa barua yako kwa
Mama Antonia

KWA MAMA ANTONIA

Nilijua jina lako tu,
niliposoma maisha yako
ya kwangu, ambayo nilifikiri
yalikuwa angavu,
yameonekana tu
kama mchoro wa penseli.

Ndiyo,
Maisha yako ni mazuri zaidi,
bahati yako!
Utotoni hukuwa mtundu,
bali kwa Yesu ulikuwa binti
mpendwa.

Sasa nahisi uko karibu nami
Moyoni nitabaki nawe daima.

Unajua kwa nini?

Kama watoto wengine hata mimi ni
mtoto,

Ambao wewe umewapenda daima.

Federica Infante
Umri: miaka 10
Gorga (Salerno)

Uwepo wa Masista wa Mwenyeheri Mama Antonia Maria Verna ulimwenguni

Tukiangazwa na fumbo la Bikira Maria Mkingiwa Dhambi ya asili, Masista wa Mama Antonia tunaishi Roho ya kujitoa bila kujibakiza kwa maskini zaidi katika nchi 11 ulimwenguni.

- Italia tunafanya utume mashuleni, parokiani na katika shughuli nyingi za kijamii,
- Albania tunafanya kazi na watu vijijini na parokiani.
- Uturuki tunashiriki katika malezi ya watoto na vijana, tukiheshimu sana tofauti za dini mbalimbali.
- Lebanoni tunafanya kazi mashuleni tukijitoa bure kwa wote.
- Israeli tunashughulika katika kutoa elimu kwa watoto kwa manufaa ya familia za Kikristo na kiislamu.
- Libya tunahudumia wagonjwa.
- Tanzania na Kenya tunafanya utume mashuleni , mahospitalini, tunatoa huduma kwa watu vijijini na parokiani
- Argentina tunafundisha mashuleni, tunawajibika katika utume wa uinjilishaji na utoaji wa huduma kwenye makazi duni.
- Mexico tunafanya utume wa uinjilishaji.
- Pennsylvania tunatoa huduma ya elimu kwa mtindo wa Montessori

Safari inaendelea Kwa kujitoa bure

Suore di Carità dell'Immacolata Concezione d'Ivrea

Via della Renella, 85

Tel. +39 06 5818145 - Fax +39 06 5818319

00153 ROMA

www.scicivrea.it - vernanelmondo@scicivrea.it