

L-AHBAR

PROVINČJA FRANĢISKANA TA' SAN PAWL APPOSTLU, MALTA. No. 122 1.3.2007

Dun Ģorġ Preca Kanonizzat fit-3 ta' Ĝunju

Servizz ġdid fil-Website tal-Provinċja Il-Liturgija tal-Hadd - Format Powerpoint

Fil-website tal-Provinċja, <http://www.ofm.org.mt> wieħed isib servizz ġdid u interessanti, jiġifieri powerpoints tal-Liturgija tal-Hadd. Dan is-servizz qed jitħejja ta' kull ġimgħa mill-postulant Joseph Cilia. Dawn il-powerpoints jistgħu jkunu għodda tajba ukoll għal-*Lectio Divina*. Il-fraternitajiet tar-Rabat u tal-Ħamrun qed jużawhom għal dawn il-laqgħat tal-fraternita'. Il-web master huwa Fra Joseph Magro, OFM.

Il-Ministru Provinċjal Fra Pawl Galea, OFM flimkien mal-Ministri Provinċjali Fra Alfred Calleja, OFMConv., Fra Joe Alessandro, OFMCap. u l-isqof Mons. Mario Grech, waqt ikla li saret f'gieħ l-Arċisqof Mons. Pawl Cremona, O.P., fil-kunvent ta' San Duminku, r-Rabat, Malta.

Dun Gorg Preca to be declared saint on 3 June

Overwhelmingly Catholic Malta, her faith going back to the early days of Christianity when the Apostle Paul was shipwrecked here and gave us our religion, last week celebrated the news that a Maltese was at last being made a saint.

All Maltese Catholics rejoiced – the humble, well-liked Monsignor they know better as Dun Gorg will be elevated to sainthood on Sunday 3 June at the Vatican after the consistory of cardinals gave its assent to the sanctification of Mgr Gorg Preca and four other blessed.

The consistory, a meeting of the cardinals in Rome, was called by Pope Benedict XVI after he endorsed a decree of the Congregation for the Causes of Saints which approved the second miracle attributed to Dun Gorg, who founded the Society for Christian Doctrine, MUSEUM, in Malta.

MUSEUM is the acronym of Dun Gorg's Latin motto Magister Utinam Sequatur Evangelium Universus Mundus – "Master, may the whole world follow the Gospel". Dun Gorg's canonisation will fittingly be made in the year marking the centenary of his society, which he

founded on 7 March 1907.

It has been a very long road – the cause for the sanctification of Dun Gorg started in 1975 after the miraculous healing of a Charles Zammit Endrich on 3 February 1964 was attributed to him.

The second miracle, which centres around the healing of a baby boy with the intercession of Dun Gorg Preca, goes back to July 2001, two months after the Monsignor was beatified by Pope John Paul II on his second pastoral visit to Malta.

According to the Curia, the baby developed liver complications and was treated by paediatricians at St Luke's Hospital. The child's condition worsened and he was taken for specialised treatment at King's College Hospital in London.

On 14 July, the doctors said the baby needed a liver transplant, and that it was its only hope of survival; however, a donor liver reserved for the baby was found to be incompatible. At the end of their wits, the parents prayed to Blessed Dun Gorg Preca to intercede on the baby's behalf and the child was touched with a glove used in the exhumation of Dun Gorg's body.

On 20 July, the baby's condition improved

and its liver started to function properly. Four days later, the doctors decided the baby boy no longer needed a transplant. Today, the child is a healthy five-year-old and attends school regularly.

In July 2004, the Maltese ecclesiastical authorities began studying the case to decide whether it should be passed on to the Congregation for the Causes of Saints, in Rome.

On 17 December 2004, the congregation decided that the process begun in Malta was valid and on 23 February last year, medical experts gave their favourable opinion on the baby's case. On 30 October 2006, the congregation's theologians gave their nihil obstat and this led to the approval by the Congregation for the Causes of Saints on Wednesday 10 January 2007, endorsed by Pope Benedict XVI on 14 February.

Dun Gorg Preca left an indelible mark on Maltese society and contributed immensely to the evangelisation of the Gospel among children and youth in society.

Today, there are over 100 MUSEUM centres and it has 1,100 members who teach around 20,000 boys and girls in Malta, Gozo, Australia, Peru, the Sudan, the United Kingdom, Kenya and Albania.

Il-Hajja tal-Beatu Gorġ Preca

It-Twelid

Gorġ Preca twieled il-Belt Valletta nhar it-12 ta' Frar 1880. Missieru kien is-sur Vinċenzo Preca u ommu kien jisimha Natalie nee Ceravolo. Hu kien is-7 minn 9 aħwa. Missieru kien merkant imbagħad spettur tas-sanita' u ommu kienet għalliema. Iċ-ċejjken Gorġ ġie mghammed ħamest ijiem wara li twieled, jiġifieri fis-17 ta' Frar 1880, fil-knisja ta' Santa Marija ta' Porto Salvu, magħrufa aħjar bħala San Duminku. Missieru xtaq ħafna li jsemmih Gorġ, għax dak kien l-isem ta' missieru stess (in-nannu ta' Dun Gorġ). L-isem 'Gorġ' ifisser 'wieħed li jaħdem l-għelieqi'. U hekk kellu jkun Dun Gorġ meta jikber... ħaddiem fl-ġħelieqi tal-Mulej Gesu'.

Ġorġ salvat mill- Għarqa!

Dun Gorġ kien għad kellu madwar 5 snin meta, fil-festa tal-Madonna tal-Karmnu, is-seftura Filomena hadet lilu u lil ħutu x-xatt tal-Belt. Iċ-ċejjken Gorġ lema t-qaġba tgħum f'wiċċi l-ilma. Billi riedha u l-bahar kien jidher lix x-qiġi tiegħi minn kull periklu. U jidher li Alla sema' t-talba tiegħu.

Għall-ġħajat tas-seftura, Mikiel il-barklor li nzerta fil-qrib resaq bid-dghajsa u salvah mill-ġħarqa.

F'dak il-hin li kien se jegħreq, missieru kien qiegħed fil-knisja tal-Karmnu, il-Belt, għall-festa u, billi ħass dwejja q kbar fuqu, quddiem il-kurċifiss talab: "Eħles lili u l-familja tiegħi minn kull periklu." U jidher li Alla sema' t-talba tiegħu.

Profezija

Darba waħda, meta kellu xi sittax-il sena Dun Gorġ kien sejjjer lura bil-mixi bhas-soltu mil-Liċeo fil-Belt lejn id-dar tiegħu fil-Hamrun, fejn issa kienu marru joqogħdu. X'

hin wasal il-ġnien tal-Mall il-Furjana, iltaqqa' ma' Dun Ercole Monpalao, saċerdot imdaħħal fiż-żmien u baqgħu mexjin lejn il-Hamrun flimkien.

Hin minnhom, meta waslu f'nofs il-Mall sewwa, Dun Ercole waqaf u b'serjeta' kbira dar fuq Dun Gorġ u qallu: "Preca, int għad tikber, issir qassis u nies li jirrispettaw 'l Alla jidħlu fil-ħbiberija tiegħek u int tidħol fil-ħbiberija tagħhom. Int issib xortik permezz tagħhom u huma jsibu xortihom permezz tiegħek.

Aktar tard, Dun Gorġ induna li din kienet profezija li seħħet bit-twaqqif tas-Socjetà tal-Museum għax

hu sab xortih mas-soċi li kien iġħallem u s-soċi sabu xortihom bit-tagħlim ta' Dun ġorġ.

L-Ewwel Laqgħat

Dun ġorġ kien joħroġ jiltaqqa' ma' xi żgħażagh f'għalqa quddiem il-knisja tal-Hamrun. Hemm saru tħbieb u kien joqghod ikellimhom u iġħallimhom. Minn fost dawn iż-żgħażagh li kien jiltaqgħu fil-ghalqa, Dun ġorġ darba ġibed fil-ġenb lil Ewġenju Borg, żagħżugħ fuq ruħu, u qallu: "Nhar il-Hadd wara nofs in-nhar immorru passiġġata flimkien. Ġib miegħek biċċa tħobż, basla, biċċa ġobon u flixxun inbid." Qallu wkoll iġib miegħu l-Bibbja u ftehemna dwar il-ħin.

Il-Hadd wasal u x'hin iltaqgħu, qabdu t-triq tar-raba', in-naħha ta' Santa Venera, dahlu f'għalqa, sabu siġra tal-ħarrub u poġġew taħħtha jistrieħu fuq blata. Hemmhekk, Dun ġorġ qagħad jiispjega l-Bibbja lil Ewġenju Borg. U dawn il-laqgħat komplew isiru. Kien fost l-ewwel laqgħat li minnhom žviluppat is-Soċjeta' tal-Museum.

Ġorġ Preca jsir Saċerdot

Dun ġorġ Preca sar saċerdot fit-22 ta' Diċembru ta' l-1906. Dan tassew kellu ġikun minn Alla. Xi żmien qabel kien marad marda serja meta nixiflu pulmun minnhom u kien

kważi miet. Il-Professur Enrico Meli, wara li kien eżaminah, kemmx xufflej u qal lil missieru: "Imutlek żgur, għax għandu l-pulmun tax-xellug nixiflu." Sa meta xjaħ Dun ġorġ kien jiċċajta u ġejid: "U missieri miet, u l-Professur miet u jien għadni haj!" Dun ġorġ kien ġejid ukoll li kien San Ĝużepp li fejqu.

Parir fuq is-Soċjeta'.

Dun ġorġ mar iqerr għand il-konfessur tiegħu, Dun Alwiġ Attard. Kif kien lesta mill-qrar u rċieva l-assoluzzjoni, Dun ġorġ talab parir lil Dun Alwiġ u qallu bil-pjanijiet li kellu biex jibda soċjeta' tat-tagħlim Nisrani. Dun Alwiġ ħares lejh u wiegħbu: "Mur u iftaħ u aghmel il-meżzi." U Dun ġorġ hekk għamel. Kien ġejid li li kieku Dun Alwiġ qallu: "Tagħmel xejn" hu kien jobdi. Żmien wara dak l-istess saċerdot, Dun Alwiġ Attard, kellu ġikun magħiż żul Isqof ta' Malta u għen ħafna fl-inkiesta tal-Museum biex issir is-Soċjeta' tajba li hi llum għax kien jaf kemm Dun ġorġ kien saċerdot tajjeb, prudenti u ubbidjenti.

Il-Bidu tal-Museum

Kien it-Tnejn 4 ta' Marzu 1907 meta ż-żgħażagh li soltu kien jiltaqgħu ma' Dun ġorġ saru jaħfu li Dun ġorġ kien kera post għalihom. Il-Ħamis ta' wara, 7 ta' Marzu 1907 kera mezzanin, numru 6 Triq Fra

Diegu l-ħamrun u bdew jil-taqgħu hemm, jitgħallmu minn Dun ġorġ. Dan il-post kienu ġejid lu n-Numru Sei'.

Fl-1908 Dun

ġorġ xtaq jagħti isem lill-għaqda tiegħu. Wieħed miż-żgħażaq, Salvu Muscat, qallu: "Sinjur, insemmuha Mużew!" L-oħrajn għoġbithom l-idea għax fil-Mużew jinżammu ħwejje ġi ta' siwi. Shabu, kollhom entuż-jażmu għollewh fuq l-ispaljejn, harġuh barra u b'qoxra ta' rummiena kiteb mal-hajt il-kelma "MUSEUM".

Żmien wara Dun ġorġ ta tifsira aktar xierqa lill-kelma MUSEUM: (IKKLICKJA) "Magister, Utinam Sequatur Evangelium Universus Mundus", jiġifieri "Mgħalleml, o li kieku d-din ja kollha timxi wara l-evanġelju tiegħek."

Id-Dehra tas-Salib tal-Marsa

Dun ġorġ kien iħobb jirrakkonta din id-dehra li kellu: Jghid li darba kien għaddej minn ħdejn is-salib tal-Marsa u hemm jara tifel ta' tnax-il sena qed jiġbed b'ħabel isfar karru b'roti baxxi iż-żda sodi li fuqu kellu qoffa mimlija żibek.

It-tifel resaq lejn Dun ġorġ u b'ton ta' kmand qallu: "Aġħtini l-ghajnejn." U Dun ġorġ, kollu umilta', la qagħad iqis li kien bis-suttana u bil-kappell ta' qassis u lanqas x'jistgħu ġejid lu n-nies fuqu, medd idu u beda jimbotta. U dak il-ħin ħakmitu

ħlewwa tas-sema li ma setax ifisser u fl-ghaxija sab ruħu ddar bla ma ja f fejn wassal lit-tifel li kien jimbottalu l-karru, jekk hux Hal Qormi, il-Ħamrun jew band'ohra.

Biss, meta qagħad jaħseb fuq dil-biċċa, Dun ġorġ beda iġħid: "Dak it-tifel ta' tħażx-il sena kien bħal Ĝesu' ta' tħażx-il sena jiddisputa fit-tempju; iż-żibbel hu mxebbah minn Kristu mat-tagħlim bħalma d-demel ikabbar il-pjanti it-tagħlim ikabbar lir-ruh. Il-ħabel isfar hu l-għaqda mal-Papa u l-karru b'roti baxxi iżda sodi ma tistax tkun haġ-oħra tħlief is-soċjetà tal-Museum. Jien nimbotta l-karru u Ĝesu' jimxi quddiem. Hu jgħaddina minn fuqieks irid - fjuri jew tajn! Għalhekk fid-diffikultajiet hu Kristu li qed imexxi u jien u s-soċċi nimbuttaw il-karru tiegħu!"

II-Verbum Dei'

Dun ġorġ ried li s-soċċi kollha tal-Museum jilbsu l-badge li ġġib il-kelmiet Verbum Dei Caro Factum Est, jiġifieri L-İben t'Alla Sar Bniedem.

L-ewwel darba li Dun ġorġ uža din is-sentenza kien fil-mewt ta' missieru Vinċenzo li ġrat fil-5 ta' Diċembru 1917. Dun ġorġ kien qara li din is-sentenza hi qawwija kontra t-tentazzjonijiet. Fuq hekk Dun ġorġ ġietu l-idea li ipoġġi fuq sider missieru li kien qiegħed imut, karta b'dawn il-kelmiet għeżejjek miktubin fuqha. Dun ġorġ kien iġħid li, qabel ma

miet, missieru deher wiċċu jiddi u jitbissem u wara mewtu missieru deher lil Dun ġorġ u qallu: "Nirringrazzjek tal-Verbum Dei li għamiltli fuq sidri għax minħabba fiha kelli ġudizzju ħelu wisq." U minn dak in-nhar Dun ġorġ beda ixerred id-devozzjoni lejn il-Verbum Dei, li llum mhux biss xterdet ma' Malta u Ghawdex iżda anke ƒ-pajjiżi barranin fejn hemm il-Museum.

Fis-Sodda tal-Mewt.

Dun ġorġ, issa xiñ u b'pulmen wieħed, kien wasal biex imut. Saħħtu marret għall-agħar u nxteħet fis-sodda. Kien Lulju ta' l-1962. Ffit jiem wara li qaleb għall-agħar, eżatt ġurnata qabel ma miet, Dun ġorġ fil-ghodu kmieni ħassu hażin iżda fil-ghaxija stejquer xi ffit. Wara nofs in-nhar, is-Sorijiet tal-Karita' li kienu miegħu sabuh jaqra l-Vanġelu bit-Taljan. Soru minnhom staqqi: "Dun ġorġ, ma teħbi jix-xaqra?" U Dun ġorġ weġibha: "Le, le, qed nitpaxxa bil-Vanġelu ta' Kristu." Il-kliem ta' Kristu, il-Leħen il-Mahbub, baqa' jidwi ƒ-qalbu sakemm miet.

II-Mewt u l-Funeral.

Dun ġorġ miet fit-7:45pm fis-26 ta' Lulju 1962. Kellu 82 sena. Dak il-ħin, is-soċċi rġiel u nisa kienu fil-knejjes jitkolbu għall-bżonnijiet kollha tiegħu. Il-katavru ta' Dun ġorġ ġi tqiegħed f'tebut u ttieħed

fpurċijsjoni mid-dar tiegħu sad-Dar Ġenerali tal-Museum fil-Blata l-Bajda. Hemm il-ġisem mejjet ta' Dun ġorġ reġgħu kixfu biex il-Maltin jiġu jarawħ u jaġħtu l-aħħar tislima tagħhom.

Is-Sibt, 28 ta' Lulju, jumejn wara li miet, Dun ġorġ indi fil-qabar tiegħu. Mhux ƒ-ċimiterju iżda fl-istess Dar Ġenerali tas-Soċjetà tal-Museum. Hemmhekk dam midfun kważi erbgħin sena, meta l-katavru tiegħu inqala' biex jiġi studjat minħabba l-kawża tal-beatifikazzjoni tiegħu.

Iberikna mis-Smewwiet.

Fid-9 ta' Mejju 2001, il-Papa ġwanni Pawlu II ibbeatifika lil Dun ġorġ Preca fuq il-fosos tal-Floriani. Illum Dun ġorġ qiegħed igawdi fl-eternitā, fil-preżenza ta' Kristu li tant kien iħobb u tal-Madonna li tant kienet għal qalbu.

**Verbum Dei
caro factum est**

Communication of the General Definitor

1. Change of General Secretary.

The Minister General opened the session by thanking the outgoing General Secretary, Br. Sandro Overend Rigillo, for his dedicated service to the Order over ten years, first as Vice-Rector and Rector of the Student Fraternity in the International College of St. Anthony, and from 2003 until 2006 as General Secretary of the Order. Br. Sandro's commitment, discretion and affability have been much appreciated by the General Definitor and by the friars of the Order. Br. José then welcomed the new General Secretary, Br. Seán Collins.

2. Fraternal Exchange.

The Definitors then exchanged information about their visits since the recent December meeting. The Minister General and Br. Ambrose Nguyen Van Si spoke about their visit to the Custody of Pakistan; Br. Amaral Bernardo Amaral about a meeting with the group of friars who are preparing to go to Sudan; and Br. Šime Samach on his visit to the Province of the Assumption in Bosnia-Herzegovina.

3. Visitation Reports.

The Definitor studied and discussed the reports on the Canonical Visitation of the Provinces of the Holy Cross in Brazil, of the Most Holy Name of Jesus in Brazil and of St Thomas the Apostle in India.

4. Visitators.

The Definitor appointed: Br Andrew Brophy of the Province of the Assumption in the U.S.A. as Visitator to the Province of St John the Baptist in the U.S.A.; Br Antonio Riccio of the Province of S. Maria delle Grazie in Benevento, Italy, as General Delegate to the Province of St Bernardine of Siena in the Abruzzi, Italy. For the houses dependent on the Minister General the following provision was made: Br Mario Favretto (General Definitor) for the Fraternity of the

International College of St. Anthony; Br Francesco Bravi (Vicar General) for the Br Gabriele Allegra Fraternity in the International College of St. Anthony; Br Francesco Bravi for the Fraternity of Friar Penitentiaries at the Lateran Basilica; Br Massimo Fusarelli (General Secretary for Formation and Studies) for the Fraternity of St. Bonaventure in

Grottaferrata; Br Miguel Vallecillo Martín (General Definitor) for the Fraternity of Sta. María Draperis in Istanbul; Br Jacob Várnai (General Definitor) for the Notre Dame des Nations Fraternity in Brussels; and Br Finian McGinn (General Definitor) for the Fraternity of the Mission Secretariat of Waterford, Wisconsin, U.S.A. The Minister General will himself carry out the visitation of the General Curia Fraternity.

5. Education Project. Br Joaquín Echeverry, who works in the Secretariat of Evangelization in the education sector, presented a report on this aspect of Evangelization. The Definitor discussed and approved initiatives in this area.

6. Commission on the Entities of the Order.

The commission reported on the constitutive units of the Order as determined by the 2003 General Statutes, and was asked to continue to study this topic.

7. Foundation in Sudan.

The 'Foundation of Saint Francis' in Sudan was canonically erected by the Minister General with the

consent of the General Definitory.

8. Financial Requests.

The Definitory considered various requests for financial assistance.

9. The 'Pro Monialibus' Office.

Br Rafael Blanco Perez, General Delegate for Contemplative Nuns, and Br Joy Prakash, General Vice-Delegate, presented their plans and goals for the activity of the Office and discussed these with the Definitory, which approved them.

10. Commissions and Councils.

The membership lists of the various Commissions and Councils established by the General Definitory were updated and where necessary renewed.

11. Calendar of the General Curia Offices for 2007.

The list of days when the Curia offices will not open was decided by the Definitory and will be communicated to the entities of the Order.

12. Meeting with the Presidents of

Conferences. The program and other details of the meeting, to be held on May 14, 15 and 16, were discussed and approved.

13. The Chapter of Friars "under Ten".

The Definitory was updated on the preparations for the Chapter which will be held in July in the Holy Land, and made some decisions regarding costs.

14. Report on Renovation Projects.

The General Treasurer reported on the progress of the projects for updating and renovating properties dependent on the Minister General, and the Definitory discussed their financing.

15. Special Statutes for Curia Fraternity.

The Definitory instituted a procedure for updating the Special Statutes of the Fraternity of the General Curia.

16. Administration.

The Definitory made administrative decisions on a series of files forwarded for its

consideration by the various entities of the Order.

17. Meeting with newly-elected Provincial Ministers and Custodes.

From January 15-23 the Minister General and Definitory met with the Provincials and Custodes elected during the past year. They shared experiences and hopes regarding the animation of the friars and spiritual leadership, and also spent two days reflecting on the Provincial Project, led by Br. Juan Mari Ilarduya of the Province of Aranzazu.

18. Other Engagements.

The Minister General and many Definitors attended the Feast of the Grand Chancellor at the Pontifical University of St Anthony on January 16, in the course of which an honorary doctorate was conferred on Br Cesare Cenci of the Venetian Province in recognition of his outstanding scholarly achievements.

Brother Seán Collins, ofm
Secretary General

Bini ta' habs ġdidi

B'inizjattiva ta' Fra Albert Gauci, OFM qed jinbena habs ġdida f'Olancho. Dan il-progett li huwa approvat wkoll mill-istat tal-Honduras, se jieħu post habs antik li f'kull cella hemm jgħixu tmien habsin.

Is-Segretarja tal-Missjonijiet (Malta) qed jorganizza diversi inizzjativi biex jgħin li Fra Albert ħalli jwettaq dan il-progett.

**Indirizz ġdid ta' Fra Albert huwa dan: Apto 2,
Juticalpa, Olancho, Honduras, C.A.**

XI International Council for Formation and Studies

Nairobi (Kenya), 5th to 15th February 2007

“ONGOING FORMATION TODAY: the person at the centre of the journey of a Fraternity-in-mission”

REPORT OF THE SECRETARY GENERAL FOR FORMATION AND STUDIES: SOME VITAL QUESTIONS FOR FORMATION IN THE ORDER TODAY

As is customary, every two years the Secretary General for Formation and Studies gives a report on the situation of formation in the Order from his particular point of view. The general situation is drawn from the reports of the Secretaries of the Conferences, which provide the data and the emerging points of the Conferences. We have examined the situation of ongoing formation, the primary object of our work, in a special way during this Council. The Minister General, in his Report to the recent Extraordinary General Chapter of 2006, offered, on his part, a detailed reading of formation and studies in the Order (cf. *With Clarity and Audacity*, (=WCA), V). In response to this, we are able to offer you at least four points, to which, without excluding others, we feel we must pay attention at this time. They are the following:

- Franciscan formation
- Formation to consecrated chastity for all Friars, formators and candidates
- What we mean by “personalised accompani-

ment” in the Order today - Formation to the use of the Mass Media, with particular attention to the Internet.

Franciscan formation

The Extraordinary General Chapter of 2006 asked us “to recover, through a critical spirit, the great philosophical, theological, mystical and artistic traditions of our Franciscan patrimony as a support for our mission of preaching the Gospel in word and deed in the midst of contemporary culture” (*The Lord Speaks with us on the Road* (=LSR), 13). This recovery should be done on the basis of life: practice is important. “The process we have lived together has confirmed for us that what is most proper to the Franciscan way is to start out from life. That is to say, we start from the importance of practice in order to understand our vocation better. Theory illuminates life, but it can never substitute for it” (LSR, 10).

This authoritative orientation only confirms its vital importance for our

present and, in the perspective for the future, for assimilating, in a dynamic and open way, our identity of Friars Minor today through the inculturation of our charism in the different territories, languages and cultures and of the universality of our Fraternity (LSR 38 and 39). In different Entities, especially in the younger ones, a weak rooting in the vital points of our charism, because of many reasons of an historical order, is lamented. The Entities which were born of previous missions, in particular, have found themselves more concentrated on service to the Church and to its ordinary pastoral activity than on the development of the other elements proper to the charism. Here we find the importance of constructing the Fraternity as a special place in which to seek the face of the Lord, to live minority by announcing, through life and word, reconciliation and peace. It is an urgent process, especially in order to offer an honest and incisive initial formation which really begins from

the Rule and life of the Friars Minor (cf. RFF 96). In order for hope to be able to visit our Order (cf. LSR, 9) through a really new ongoing and initial formation, it is necessary to give priority to the profound examination of our life and charism.

This process is possible precisely through a more integral formation, in which the experiential dimension is more visible and practised in an organic way (cf. RFF 45-48). We must recognise that the communication of contents and the transmission of pre-established behaviours is still dominant in many of our formative realities. An extrinsic process like this certainly does not lead to a "profound transformation, up to the acquisition of a new gospel and Franciscan identity" (RFF 98), as required by the logic of every formative process. In this sense, for example, the Entities which introduced the franciscan year, in which there is great insistence on practical formation (living the values) rather than on intellectual formation (knowledge of our tradition) are growing. We are also attending to other itineraries which support this integration (cf. WCA 91 and 95).

In order for formation to accompany a renewal and deepening of the very dimension of the charism, it is necessary to make decisive choices in the Entity in favour of a really fraternal life, even through the re-dimensioning of some

ministries or various activities which are suffocating it until it is made barely visible. It is important to give real messages to our candidates about where we want to go, about what kind of Contemplative-Fraternity-in-Mission we wish to be. The Extraordinary General Chapter recognised that "our fraternity needs our careful attention. It is really a question of a priority of our life, even more so since we live in a world wounded by fragmentation and divisions" (cf. The Lord Speaks with us on the Road (=LSR), 31). It is often difficult to recognise in Houses of Formation that "the experience of faith in God, in the personal encounter with Jesus Christ is central to Franciscan life, as is obvious in the writings of Francis and in other texts" (The vocation of the Order today, 5) and that fraternal relations are born precisely from the gift of God listened to and lived (cf. GGCC 40). The other essential elements of the charism for serving the coming of the Kingdom of God at this time assume their reason for being from the founding experience of faith and from growth in fraternal relationships.

The question of the founding identity of the Order as a Fraternity of equals with the same vocation forms an integrating part of franciscan formation. It is a matter of continuing the reflection on and deepening of the one vocation of the Friars

Minor lived in a style of minority in the different vocations of lay and clerical Friars. This question touches on the heart of our constitutive identity and demands structural changes of mentality and life, which begin precisely from formation. If the question is peaceful in different areas of the Order, there is still a lot to be done in others, especially to "offer the lay and clerical Friars a common formation which, taking account of the conditions of each candidate and of the diversity of ministries, should guarantee, moreover, 'true equality' among all those who form part of the Fraternity" (WCA 91 and 99). It is valid for all that only a decisive option in favour of a solid and organic franciscan formation which really renews our life, mission and structures in which it is incarnated, will help us to take decisive steps in this matter.

In close relationship with franciscan formation we find the need to take care of the intellectual dimension. There are praiseworthy initiatives for the deepening of our knowledge of our cultural and intellectual traditions and some Study Centres are working actively in this direction. Many Entities are making great efforts to make the students of philosophy and theology aware of the need to integrate their studies with the franciscan aspect. The same can be said for the programmes of initial for-

mation and, in some parts, of ongoing formation. At the same time, the scarcity of Friars sent to higher franciscan studies in a systematic way has to be lamented. It seems to us that there is a need to encourage the preparation of at least two Friars per Entity in this area, in addition to seeking ways for collaboration on the inter-provincial and Conference levels. The Minister General, in his Report to the Extraordinary General Chapter, reminded us that “greater knowledge of the Franciscan Sources has led us to feel the need and urgency of a specifically Franciscan formation which is not limited to a formation about our origins alone, but should be a formation which would make the knowledge of our charismatic, spiritual, philosophical and theological tradition possible” (n. 91) as it has been developed during the course of eight hundred years.

Formation to consecrated chastity for all Friars, formators and candidates

It is necessary in the context of human and emotional maturity, which today we feel is very important for an integral formation, to place the emphasis on the need to take care, with great clarity and honesty, of the preparation for a truly lived chastity by promoting knowledge through a frank and serene dialogue.

This attention is

valid, above all, for those Friars called to the service of formation. If it is true that they have to be “Friars who are solidly convinced of their vocational option” (WCA, 97), it is of vital importance that their human, emotional, relational and sexual maturity should be in a process of ongoing awareness and growth (cf. RFF 97) so that they may be able to accompany others in a trajectory of truth and of serene work on themselves.

The attention to formation to a lived chastity which is open to mature relationships requires that the criteria for admission and discernment in the various stages of initial formation should be shared better through the necessary convergence between formators and Ministers. The importance of carrying out the votation for admission to solemn profession and Orders, which are too often carried out with superficiality, if not omitted altogether, also comes into this matter: for the rest, a real integral itinerary of formation and accompaniment should also correspond to it (cf. WCA, 111-113). It is pointless to remind you of the importance of these passages for future vocational perseverance and fidelity (cf. WCA 108).

Human formation touches all the Friars and, therefore, can only constitute an important chapter of ongoing formation, in particular through the

education to relationships in general and to fraternal relations in particular, attention to the passages of age and services, closeness and support to the cases of psychological disturbance and of personal morale.

What we mean by “personalised accompaniment” in the Order today

We recognise the notable progress we have made regarding personalised accompaniment in recent years. The second edition of the RFF, in 2003, is a clear sign of it and the request of the Extraordinary General Chapter is an authoritative confirmation: “we feel the urgency for an initial and ongoing formation which takes into account a basic preparation of the person and the personalisation of faith” (LSR, 16). If the awareness of the need for accompaniment as a mentality and method of formation has increased, it is a question now of deepening its meaning and practice in all the regions and Conferences of the Order and of not transforming it into a facile formula. In this regard, the formation of the formators to be companions and, in turn, accompanied is of central importance.

It is also necessary to take care that accompaniment is not only individual but that it happens in a personalised way in the vital and concrete context of a fraternity, that it is

totally formative and totally within a process of ongoing conversion (cf. RFF 92). For the veracity of this affirmation, everything should be done to have at least three solemnly professed Friars, the minimum number for a real formative fraternity, in the Houses of formation (cf. GGSS 221 §4).

An ever more delicate and urgent chapter of accompaniment is that of the Friars in the first years of solemn profession. It is a question of the first stage of ongoing formation, in which the passage from the Houses of formation to the life and mission of the Entity in the local Fraternities are accompanied in a particular way. It is urgent to have greater acceptance of the responsibility for this delicate phase which sees, among other things, the highest number of defections (cf. RFF 93; WCA 107. 115).

It is necessary to remember that accompaniment tends to offer a personalisation of the formative contents in order to dispose one to living our vocation in fidelity, animated by a profound missionary thrust, since evangelisation is the very reason for being of our way of life. This intimate bond between formation and evangelisation in the broad sense and that called "ad gentes" mission is further stressed and cultivated so that it may become the most commonly diffused and ac-

cepted patrimony on the part of many Friars.

Formation to the use of the Mass Media, with particular attention to the Internet

In his Apostolic Letter *The rapid development* (=RD), John Paul II stated that "the first Areopagus of modern times is the *world of communications*, which is capable of unifying humanity and transforming it into – as it is commonly referred to – "a global village". The communications media have acquired such importance as to be the principal means of guidance and inspiration for many people in their personal, familial, and social behaviour. We are dealing with a complex problem, because the culture itself, pre-scinding from its content, arises from the very existence of new ways to communicate with hitherto unknown techniques and vocabulary. Ours is an age of global communication in which countless moments of human existence are either spent with, or at least confronted by, the different processes of the mass media. I limit myself to mentioning the formation of personality and conscience, the interpretation and structuring of affective relationships, the coming together of the educative and formative phases, the elaboration and diffusion of cultural phenomena, and the development of social, political and economic life" (n.

3).

A similar situation already touches us very closely and involves evermore the mentality and the formation of our candidates and also of many of our professed Friars. Formation is called on to become fully aware of this situation, without extolling it uncritically or enduring it passively. Rather is it a question of promoting a suitable and positive knowledge of this modern meeting place (areopagus), which, as a means and instrument, has already become a true and proper "place" of communication and, therefore, of annunciation. A real and proper change of mentality is, therefore, required. Listening to this sign of our times asks us for a profound, positive, creative and critical reflection.

A profound reflection, because we are asked to know the world of communications and, to do so, it is necessary, of course, to send some Friars on to higher studies in social communications and to collaborate with the laity in its knowledge and presence in this world. It is also necessary to think of how to integrate the programmes of ongoing and initial formation with the contents proper to this area of knowledge. If "those individuals in the Church community particularly gifted with talent to work in the media should be encouraged with pastoral prudence

and wisdom, so that they may become professionals capable of dialoguing with the vast world of the mass media) (*RD* 7), it could be all the more valid for us.

A positive reflection, in order to recognise in communications a great resource which our times place at the disposal of the promotion of the person and of the proclamation of the Gospel. "New technologies, in particular, create further opportunities. One clear example today is how the Internet not only provides resources for more information, but accustoms people to interactive communication. Many Christians are already creatively using this instrument, exploring its potential... However, alongside the Internet, other new means of communication, as well as traditional ones, should be used" (*RD* 9).

A creative reflection, which would lead us to learning how to enhance the use of the mass media in various fields. Indeed, "the current phenomenon of communications impels the Church towards a sort of pastoral and cultural revision, so as to deal adequately with the times in which we live" (*RD*, 8). We should think, for example, of youth and vocational pastoral activity, so vital for our communication with the world of youth and so that our way of life may be known, appreciated and given the possibility of being proposed in current

language.

A critical reflection, finally, which would help us to become aware of the possibilities and risks of the net, promoting a knowledge and sharing of ethical criteria for access to and use of the net, especially in moral matters. For this purpose, "in the first place, a *vast work of formation* is needed to assure that the mass media be known and used intelligently and appropriately. The new vocabulary they introduce into society modifies both learning processes and the quality of human relations, so that, without proper formation, these media run the risk of manipulating and heavily conditioning, rather than serving people. This is especially true for young people, who show a natural propensity towards technological innovations, and as such are in even greater need of education in the responsible and critical use of the media" (*RD* 11). Indeed, "because of the close connections the media have with economics, politics and culture, there is required a management system capable of safeguarding the centrality and dignity of the person" (*RD* 10).

It cannot be denied that without a clear and conscious education to the knowledge and use of the media we could be witnessing serious collapses in the moral order, such as the phenomenon of dependence on tools, on the

internet, etc. We are certainly not strangers to these realities and we are called on to face up to them without fear, aware of the great gift represented by the media and, precisely because of this, motivated to have a profound knowledge of them which would form for a use of them that is in conformity with the dignity of the person, mutual relationships, the integral growth of society, of the Church and of our fraternities.

Activities carried out by the GSFS in the two-year period 2005-2007

Following the X International Council for Formation and Studies, held in Seoul (South Korea) in February 2005, the GSFS continued its service of administration and animation. Contacts with the Entities and formators of the various Conferences increased, thanks especially to the visits to the Entities, participation in the meetings of formators in the different Conferences and to meetings in the General Curia. The possibility to meet so many formators and candidates personally enriches the point of view of the Secretariat and allows for hands-on contact with the extraordinary variety and richness of the experiences in the Order, together with the complexity and inevitable shadows. The International Congress of Novice Masters, which gathered together

72 formators of this stage and was a very positive time of meeting, ongoing formation and of evaluating the Novitiate, was the biggest among the initiatives of animation of the three-year period.

The service of the Executive Committee continued to help us in an irreplaceable way, especially in listening to the different voices within the Order and in the preparation of this Council and of the upcoming International Congress for Moderators of Ongoing Formation..

The Course for Formators of the African Conference on accompaniment in African cultures, held in Johannesburg (South Africa) during the months of November-December 2006, was a great testing-ground for collaboration between the GSFS and the Conferences, particularly in the profound study of the topics of formation in the key of inculturation. We will repeat this experience for Asia in 2008.

The language courses offered in the Antonianum were another ordinary commitment.

During this two-year period the conception and planning of a one-year Masters for Formators course within the Institute of Franciscan Spirituality at the Pontifical University *Antonianum*, in accordance with the explicit request of the General Chapter of Assisi in 2003, was brought to fruition.

The courses began with 17 students and already vari-

ous have been inscribed for the coming academic year. The level of co-operation with the Capuchin Friars and some female Franciscan Institutes is good. We hope that

it may also become a centre for reflection and elaboration for the specifically franciscan formation proposal.

The contribution from the Franciscan International Study Centre of Canterbury (the United Kingdom), which organises three three-month courses in the English language for formators, has also been very good.

The upgrading and adaptation to the European norms of the PUA, which is engaged in a demanding process of self-assessment and review, also continues.

The search for and preparation of new teachers and researchers, together with closeness to the process of the PUA, of the Biblical Faculty of Jerusalem, of the Scotus Commission and of the College of St. Bonaventure of the Friar Editors of Quaracchi, notable cultural institutions of the Order, all of which seek new well-prepared personnel, also continue to occupy our Secretariat.

The ordinary work of the Curia and the administration of the Formation and Studies Fund, though more hidden are none the less important, are another part of our service to the Order, for which I must express my special thanks to Br. Alojzy Warot, Vice-Secretary General, and to Br. Dragomir Nimac, who has been helping us as assistant to the Secretariat for some months now.,

To finish, we should express our gratitude to the Lord for this time of goodness He is giving us in our service to the Friars spread throughout the world and to the Friars themselves for their benevolent acceptance of and patience with our insufficiencies. May the Lord lead us all to live the gift of our common vocation and mission with passion and wide-open eyes today.

Rome, 18th January 2007

Br. Massimo Fusarelli, ofm
Secretary General for Formation and Studies

Ċirkulari tal-Ministru Provinċjal

Prot. No. 200702\13

L-VIŽTA KANONIKA 2007 Il-MULEJ IKELLIMNA FIT-TRIQ ... PERMEZZ TA' VIŽTA KANONIKA MILL-MINISTRU PROVINČJAL

Għeżeż Huti f'San Frangisk,

Id-dokument kapitulari “*Il-Mulej ikellimna fit-triq*” fil-paragrafi 39-47, ikellimna dwar il-proċess imsejjah “**il-metadologija ta’ Ghemmaus**”, u kif għandu jiġi applikat fil-ħajja ta’ l-Ordni. Fin-no.45 jagħtina stampa ċara fhiex jikkonsisti “*Nixxerjaw il-Vanġelu, qari tar-Regula, nitolbu u nfahħru l>Alla għad-doni kollha li jagħtina, niċċelebraw il-ħajja fraterna u nirritornaw lejn hutna fil-fraternita’ u hutna fid-dinja bl-ġħajta ta’ l-ahbar it-tajba li bidlitilna hajnejna.*”

Biex nghixu din l-esperjenza ta’ Ghemmaus, f’kull fraternita’, qed inniedi Vižta Kanonika matul ix-xahar ta’ Mejju ta’ din is-sena. Ix-xewqa tiegħi hi li l-Vižta f’kull Fraternita’ tkun mibnija fuq dak li jipproponi l-istess dokument kapitulari flimkien ma’ dak li jitkolbu l-Kostituzjonijiet Ġenerali dwar l-askolta personali u l-kotba ta’ kull amministrazzjoni.

Programm tal-Vižta Kanonika

- Mis-7 sad-9 ta’ Mejju, ir-Rabat.
- Mill-10 sat-13 ta’ Mejju, il-Ħamrun
- Mill-14 sas-16 ta’ Mejju, Ghawdex
- Mis-17 sal-20 ta’ Mejju, tas-Sliema
- Mil-21 sat-23 ta’ Mejju, il-Belt.
- Mill-24 sal-25 ta’ Mejju, il-Porziuncola
- Mis-26 sas-27 ta’ Mejju, Santa Marija ta’ l-Angli

Jiena nemmen li bir-rieda tajba tagħna lkoll, din għandha tkun okkażjoni biex inkomplu dejjem aktar nissahħu fis-sejħha tagħna filwaqt li niffaċċejaw ir-realtajiet tal-ħajja tallum. Nitlob biex fit-talb komunitarju ta’ matul ir-Randan, tingħad din it-talba ta’ Missierna San Frangisk quddiem il-Kurċifiss, għal ġid ta’ din il-Vižta Kanonika.

*“O Alla, l-aktar għoli u glorjuż, dawwal id-dlamijiet ta’ qalbi.
Sawwab fija fidi retta, tama ġesta u mhabbha perfetta.
Mulej, aghħini għaqal u għerf biex nagħmel ir-riċċa vera u mqaddsa
ticgħek.*

Il-Mulej jagħtikom is-sliem tiegħu.

Mahruġa mill-Kurja Provinċjalizja
Il-Belt Valletta
16 ta’ Frar 2007

Fra Paul Galea, OFM

Fra Marcellino Micallef, OFM

Ćirkulari tal-Ministru Provinċjal

Prot. No. 200702\12

RANDAN 2007 HU JKELLIMNA FIT-TRIQ... KELLIMNA PERMEZZ TA' L-ARČISQOF P. PAWLU CREMONA, O.P.

Għeżeż Huti f'San Frangisk,

L-ahħar Kapitlu Straordinarju ta' l-Ordni, fuq l-ikona tad-dixxipli ta' Ghemmaws, fakkarna kemm il-Mulej jimxi u jkellimna fit-triq permezz taċ-ċirkustanzi tal-hajja li nkunu għaddejjin minnhom. Ftit tal-jiem ilu ahna għexxa l-esperjenza ta' l-Ordinazzjoni Episkopali ta' Mons. Pawlu Cremona, O.P. Żgur li lkoll kemm ahna nistgħu nghidu li hassejna tant qrib tagħna il-preżenza tal-qawwa tal-Mulej. Żgur li ħadd minna ma stenna daqsekk entużjażmu u heġġa minn naħha tal-poplu tagħna. Jiena konvint, li bl-Ordinazzjoni ta' Mons. Arċisqof, il-Mulej kellimna waħda sew u wriena li fil-qalb tal-Maltin, għad hemm il-ġamar tal-fidi nisranija.

Din l-esperjenza, lilna lkoll bhala wlied il-fqajjar t'Assisi fi ħdan il-Knisja f'Malta, għandha theggixha ha nagħtu s-sehem tagħna biex inkomplu inqabbdu dan il-ġamar tal-fidi li hemm fil-qalb ta' hutna l-Maltin. Bil-ghajnejha t'Alla, ser nghixu mill-ġdid, iż-żmien qaddis tar-Randan li jwassalna għat-Tlett Ijiem Mqaddsa ta' l-Għid il-Kbir. Ir-Randan hu żmien ta' xandir u smiġi tal-kelma, ta' dixxerniment, ta' talb, ta' penitenza, ta' mahfrah, li jwasslu għal vera konverżjoni. Nittama li kull fraternita' thoss din ir-responsabilta' li tkun xhieda ta' dan il-veru spirtu tar-Randan. Inheġġeg kull fraternita' biex f'mument ta' djalogu, titkellem dwar dawn iċ-ċirkustanzi li bħalissa għaddejjin minnhom bħala Knisja f'Malta u kif jolqtu lilna bħala fraternitajiet frangiskani. Nitlob li kull fraternita' tiddiskuti kif bil-fatti nuru li qed nghixu dan il-veru spirtu tar-Randan. Id-din ja' ta' madwarna, għandha bżonn ta' fatti u mhux kliem biss. Il-Mulej ikellimna bil-fatti kemm iħobbna.

Li nghixu, nitolbu u naħdmu bħal l-ahwa hija l-akbar sfida li qed jitlob minna l-Ordni bħala thejjija għaċ-ċentinarju tas-sena 2009. Dan huwa frott taż-żminijiet fejn l-individwalizmu tant qed jaħkem il-hajja tal-bniedem. Jalla dan iż-żmien tar-Randan, ifakkarna li ghalkemm il-bniedem tant jitwarra minn Alla, xorta waħda Alla bl-umilta' kollha jibqa' jagħmel minn kollo biex il-bniedem ihoss il-preżenza tiegħu. Imheġġin bl-umilta' tal-Mulej Ĝesu' u ta' Missierna Frangisku, nghixu flimkien dan iż-żmien ta' grazzja, dan iż-żmien tar-Randan, biex naslu nkunu dejjem aktar frangiskani awtentiċi.

Il-Mulej jagħtikom is-sliem tiegħu.

Mahruġa mill-Kurja Provinċjalizja
Il-Belt Valletta
16 ta' Frar 2007

Fra Paul Galea, OFM
Ministru Provinċjal
L-AHBAR MARZU 2007

Fra Marcellino Micallef, OFM
Segretarju tal-Provinċja

Marija u s-sagament tar-Rikonċiljazzjoni

Anton Farrugia, OFM

Permezz tas-sagamenti tal-bidu tal-hajja nisranija (magħmudija – konfermazzjoni – ewkaristija), ahna nirċievu hajja ġidha fi Kristu (2 Kor 4, 7). Imma din il-ħajja ta' wlied Alla tista' tiddgħajnej u saħansitra tintilef bid-dnub. Issa l-Mulej Gesù ried li l-Knisja bil-qawwa ta' l-Ispirtu s-Santu tkompli l-missjoni tiegħu ta' salvazzjoni permezz tas-sagament tal-qrar għall-maħfra tad-dnubiet.

Il-kelma *qrar* ġejja mill-kelma *nistqarr* ghax f'dan is-sagament, l-ewwel u qabel xejn ahna *nistqarru t-tjieba* tal-Mulej li fil-ħniena kbira tiegħu jaħfrilna dnubietna u jerga' jħabbibna mill-ġdid miegħu u bejnieta. Minn hawn ġej li dan is-sagament jissejjah ukoll tar-rikonċiljazzjoni li tidher l-aktar meta jiġi celebrat b'mod privat. F'dan il-każ, meta ma jkunx l-istess saċerdot li jintroduci l-qrara bil-qari tal-Kelma t'Alla; l-penitent għandu jagħmel dan waħdu, qabel jersaq quddiem is-saċerdot.

L-istqarrija tad-dnubiet tibqa' waħda privata bejn is-saċerdot u l-penitent. Imma wara jista' jsir xi att komunitarju ta' radd il-ħajr lil Alla li jista' jkun il-kantiku evangeliku ta' Marija. Infatti wara dd-nub tan-nisel, il-grazzja kellha l-bidu tagħha fil-Verġni Mbierka li giet immnissla mingħajra biex dan is-

tebgħha tad-dnub biex tkun għamara xierqa ghall-Iben t'Alla magħmul bniedem.

Fil-Knisja ježistu żewġ principji, dak li nist-ghu nsejhulu *petrin* li jmexxi permezz tal-gerarkija u l-ministeri u l-principju *marjan*. Marija hija l-mara tar-rikonċiljazzjoni *per eċ-ċelenza* li tagħmel minna lkoll, irġiel u nisa ta' rikonċiljazzjoni.

Semmejna s-smiġħ tal-Kelma t'Alla li m'għandu qatt jonqos anqas meta s-sagament tar-rikonċiljazzjoni jiġi celebrat b'mod privat. F'dan il-każ, meta ma jkunx l-istess saċerdot li jintroduci l-qrara bil-qari tal-Kelma t'Alla; l-penitent għandu jagħmel dan waħdu, qabel jersaq quddiem is-saċerdot.

It-thabbira tal-Kelma tista' ssir ukoll permezz tal-*P A System* filwaqt li nnies jkunu qegħdin jis-tennew biex iqerru. Dan joħloq ambjent tajjeb li jgħin biex dan is-

sagament - li anke meta jsir privatament huwa celebrazzjoni liturgika vera u propja - jiġi ċelebrat b'dinjità li tistħoqqu u jħalli l-frott.

Il-Vergni Marija hija u tisma l-anġlu Gabirjal ikellimha, tifhem min hu Alla u tifhem aktar lilha nfisha. Dan hu l-misteru ta' kull min iqiegħed lili nnifsu quddiem il-Kelma t'Alla u jismagħha bis-serjetà.

Is-smieġħ tal-Kelma t'Alla jieħu fit-tul; f'dan issens hemm bżonn li nib-qgħu nisimgħu l-Kelma biex niftakruha. Li tibqa' tiftakar dak li tkun smajt huwa wieħed mill-attegġġamenti fundamen-tali tar-rikonċiljazzjoni. Il-

bniedem jikber bħala persuna għax kapaċi jisma u jiftakar.

Din hija l-karatteristika tal-Madonna li San Luqa jgħidilna li *kienet toqgħod taħseb bejnha u bejn ru-hha* fuq dak li kienet tkun rat u żżomm f'qalbha kull ma kienet tkun semgħet (Lq 2, 18-19. 51-52).

Issa fl-isforz li aħna nagħmlu biex nisimgħu l-Kelma t'Alla, bħal Marija li kibret fil-fidi tagħha, aħna wkoll nikbru fil-fidi bħala l-ġisem ta' Kristu li hu l-Knisja, illi s-setgħat ta' l-infern ma jgħelbuh iex (Mt 15, 18).

Permezz ta' l-assoluzzjoni sagramentali li s-saċerdot jagħti fl-isem tal-Missier u ta' l-Iben u ta' l-Ispirtu s-Santu jinhafra d-dnubiet, skond is-setgħa li Kristu ta lill-Appostlu tiegħi Pietru meta qallu: *Kull ma torbot fuq l-art ikun maħlul fis-smewwiet u kull ma tholl fuq l-art ikun maħlul fis-smewwiet* (Mt 16, 19) u lill-Appostli l-oħra miġbura flimkien wara l-qawmien tiegħi mill-imwiet: *Id-dnubiet ta'dawk li taħfri jkunu maħfura* (Gw 20, 22).

Għalhekk is-sagament tal-qrar jissejjah ukoll is-sagament tal-maħfrah; d-don l-iżżej perfett li l-Mulej Ģesù jagħtli lill-umanità midimba minn fuq is-

salib. Dan id-don inissel fina lkoll, il-kapaċitā li nroddu lura dak li rċejejna. Kristu ħabbna u miet għalina fuq is-salib, meta konna għadna midinbin.

F'dan is-sens, il-maħfrah ta' dnubietna trid tissarrafilli aħna naħfru *lil min hu ħati għalina* għaliex kif jgħidilna Ĝesù fl-Evangelju tiegħi, jekk aħna ma naħfrux minn qalbna lil ħutna lanqas il-Missier ma jaħfer lilna dnubietna (ara Mt 6, 15).

Ir-rikonċilazzjoni tagħna ma' Alla u ma' ħutna l-bnedmin li sseħħ fina permezz tal-maħfrah tad-dnubiet tnissel fina sliem u ferħ. Sahansitra s-smewwiet jifirħu! Kristu stess qalilna li jkun hemm ferħ quddiem l-anġli ta' Alla għal midneb wieħed li jindem (ara Lq 15, 10).

Għan-nisrani, dan il-ferħ jissarraff ffesta li tibda' fiċ-ċelebrazzjoni tas-sagament tal-qrar u tkompli fiċ-ċelebrazzjoni tas-sagament l-ieħor ta' l-ewkaristija. Il-festa hija wkoll riżultat tas-smiġħ tal-ħwejjeg kbar li l-Mulej jagħmel magħna l-bnedmin.

F'dan is-sens nist-ghu ngħidu li Marija hija l-iskola tal-festa ta' l-umanità mifdija. Jekk aħna nidħlu fil-kelmiet tal-kantiku tagħha, aħna nifħmu x'jiġifieri poplu

ffesta, poplu li jagħraf il-kobor tal-Mulej, li jħares lejn ix-xejn u jagħmel minn dan ix-xejn, realtà kapaċi tnissel qawwa, sbuhija, sewwa.

Il-Magħmudija hija *l-euwwel post ta' konverżjoni* fejn aħna lkoll naqilgħu l-maħfrah ta' dnubietna kollha u d-don ta' hajja ġidida. It-tieni post hija l-Knisja li fis-sagament tal-qrar tilqa' lura fi ħdanha l-midinbin.

Jekk fil-binja tal-knisja, l-fonti tal-magħmudija huwa sinjal tal-ġuf tal-Knisja-omm, li bħal Marija twelled ulied ġoddha fi Kristu; nistgħu ngħidu li l-imkien tal-qrar (*il-konfessinarju*) huwa l-post fejn Ommna l-Knisja mqaddsa, bħal Marija, l-Omm l-aktar hanina, thaddan magħha lil uliedha u thabbibhom mill-ġdid ma' Alla fi Kristu.

Għaldaqstant, tkun haġa xierqa li l-konfessinarji fil-knisja jitqiegħdu x'imkien qrib il-fonti tal-magħmudija biex ikunu sinjal li jidher tal-maħfrah li aħna nirċievu għall-ewwel darba fl-ilma tal-magħmudija u matul ħajnejta, kull darba li wara li nkunu waqajna fid-dnub, nerġgħu nqumu biex nibdew ħajja ġidida fi Kristu, permezz tas-sagament tal-qrar.

Fil-ħarga li jmiss ta' L-AHBAR

Marija u l-Ewkaristija ċelebrata u adorata

L-Abbe' Pierre

Dijonisju Mintof, OFM

Nhar it-Tnejn 22 ta' Jannar ta' din is-sena fl-ishtar militari ta' Val-de-Grace, Parigi, miet l-Abbe' Pierre. Kellu 94 sena. Franzia kollha bketu. Il-President Jacques Chirac qal: "Franza tilfet personaġġ kbir, il-kuxjenza u l-inkarnazzjoni tat-tjubija." Il-kandidata għall-ħatra ta' president is-soċjalista Segolene Royal qalet: "l-ghajja twila ta' rabja ta' l-Abbe Pierre kontra l-faqar m'għandhiex tithalla tmut." L-iktar ġurnalji importanti fid-din ja kollha tkellmu fuqu. Xahrejn qabel gie vvutat bħala l-iktar bniedem maħbub fi Franzia.

F'Marzu 1981 l-Abbe' Pierre ġie Malta fuq stedina tal-Laboratorju tal-Paċi. Il-Laboratorju tal-Paċi jistieden kull tant żmien personaġġi magħrufa biex jitkellmu dwar problemi li jolqtu s-soċjeta' u jwassluna naħsbu u jnebbhuna fl-attivitajiet tagħna. Fost l-ghadd imdaqqas ta' persona ġgi niftakru wkoll b'għożza is-sacerdot franciż Michel Quoist, illum mejjet, magħruf l-iż-żejjed ghall-kotba spiritwali tiegħu li jqawwulek qalbek biex tkompli l-hidma tiegħek fid-dinja, kotba li għadhom imfittxi sal-lum. Kien ta' pjaċir kbir għalina li fl-ahhar l-Abbe' Pierre kien laqq' l-istedina tagħna u b'hekk kellna x-xorti li naraw,

nisimgħuh u nitkellmu miegħu. Tkellem fis-sala ewlenija tal-Hotel Phoenicia li dak inhar kienet mimlija daqs bajda. L-għada tkellem għall-kleru fl-Istitut Kattoliku f'laqgħa organizzata minn Fr. N. Grima li kien President tas-soċjeta' Christus Rex. I-attendenza kienet fqira. Min organizzaha thallas b'ċanfira. Gie intervistat għall-ġurnal "Il-Ħajja" minn Dun Anġ Seychell. Kiel mat-tfal maqfula f'St. Philip Neri Approved School. Raqad għand il-Little Sisters of the Poor, il-Hamrun. Qaddes u ppriedka fil-Laboratorju tal-Paċi f'Hal Far fl-ghaxar Anniversarju tat-twaqqif tiegħu.

Ismu veru hu Henri Antoine Groues. Twieled fil-5 ta' Awissu 1912 fil-belt ta' Lyon, Franzia. Ingħaqad mal-

Franġiskani fejn tawh l-isem ta' Fra Filippu. Gie ornat saċerdot fl-24 ta' Awissu 1938. Sar Kappillan ta' Sptar u wara ta' Orfanatrofju. Minħabba saħħtu kellu jħalli l-kunvent u sar il-Kurat tal-katidral ta' Grenoble, fit-xur qabel ma faqqhet it-tieni gwerra dinjja. Tul il-gwerra ġie mobilizzat fit-taqsimi li tieħu ħsieb it-trasport bil-ferrovija.

Ingħaqad mal-parti ġġjani u kienu jsibuh taħt l-isem ta' Abbe' Pierre. Beda iż-ghin lil-Lhud u lil dawk li kienu perseggħitati biex jaħarbu lejn l-Isvizzera. Kien arrestat darbejnej mill-pulizija Nazista iż-żda meħlus fit-x wara. Telaq lejn Spanja u mbagħad lejn ġibilta' biex imur jingħaqad mal-Forzi Armati Hħielsa Franciżi tal-Ġeneral de Gaulle fl-Algerija. Sar Kappillan tan-

Navy. Wara l-gwerra fl-1945, bl-approvazzjoni ta' l-isqof tiegħu, ġie elett deputat fl-assembleja Nazzjonali fejn dam iservi sa l-1951.

Wara ġrajja kerha ha deċiżjoni li ġgħix mal-foqra. Ġrajja li bħal sajjetta regħdet il-kuxjenza tiegħu.

L-Abbe' Pierre sar famuż tul ix-xitwa qalila ta' l-1954 meta dawk li ma kellhomx dar fejn joqogħdu bdew imutu fit-toroq bil-kejsa. Fl-1 ta' Frar 1954 għamel diskors imqanqal fuq ir-Radio Luxembourg u talab lill-gazzetta influwenti "Le Figaro" biex ixxandar il-messaġġ tiegħu fejn qal: "Hbieb, ejjew għinuna. Dal-lejl fit-3.00 ta' fil-ghodu mara miett ingazzata fuq il-bankina tal-Boulevard Sebastopol, f'dejha kellha l-karta tat-tkeċċija minn darha. Ta' kull lejl iktar minn elfejn ruħ imutu bil-bard, mingħajr ikel, mingħajr hobż, kważi għarwien. Isimghuni. Fi tliet sīħat irnexxielna nwaqqfu żewġ centri ta' ghajjnuna. Ċentru taħt tinda ħdejn il-Pantheon, fi triq Montagne Saint-Genevieve u ċ-ċentru ieħor f'Courbevoie. Dawn huma digħi' ffullati, jeħtieg li niflu oħra, f'kull kwartier. Il-lejla f'kull belt ta' Franza, f'kull kwartier ta' Pariġi, irridu nwaħħlu karti taħt il-lampi, fil-bibien tal-postijiet fejn hemm kutri, tiben u soppa; fejn wieħed jista' jaqra, taħt il-kitba ta' "Centru ta' Ghajjnuna ta' l-Aħwa", dawn il-kliem

sempliċi: "Jekk qed tbat, int min int, idhol, kul, orqod, ikseb lura t-tama, hawn int mahbub." "It-tbassir tat-temp iħabbbar xahar ta' kesha kbira u silġ. Sakemm iddum ix-xitwa, sakemm iċ-ċentri jibqgħu miftuha, bil-voluntiera jħabtu wiċċhom ma' ħuthom li qed imutu fil-faqar, l-umanita' kollha jrid ikollha rieda wahda: rieda li dan ma jseħħx iż-żejjed. Nitlobkom, ejjew inhobbu lil xulxin bizzejjed biex inwettqu issa din ir-rieda. Minn tant tbatija ġiet mogħtija lilna haġa sabiħa: l-ispirtu ta' Franza li wieħed jaqsam ma' l-oħra. Grazzi. Kulħadd jista' jghin lil min m'għandux dar. Għandna bżonn il-lejla jew għallinqas għada, ħamest elef kutra, tlett mitt tinda kbira u biex insaħħnu. Ĝibuhom malajr fil-Hotel Rochester, numru 92 Triq Boetie. Il-voluntiera u t-trakkijiet biex iġorrhom jiġi tgħidha il-lejla fil-ħdax quddiem it-tinda ta' Montagne Saint-Genevieve. Grazzi lil kulħadd. Il-lejla l-ebda raġel jew mara, tifel jew tifla ma hu ser jorqod fuq l-asfalt kiesaħ jew tul ix-xtut tax-xmara f'Pariġi. Grazzi" Ghaxar minuti wara l-appell, it-toroq kollha li kienu jieħdu għal-lukanda kienu mdewda bin-nies iġorr li i-kej u għajnejn oħra. Siegħa wara kien hemm bżonn jiflu s-sala tal-lukanda biex iqiegħdu dan kollu li beda ġej. Kien hemm kju ta' 800 metru. Kellhom ukoll isibu kmamar oħra fl-istazzjon tal-

ferrovija ta' Orsay u riedu iż-żidu ħdax il-linja oħra tat-telefon tal-lukanda biex ilahħqu mat-telefonati. L-Abbe' Pierre li wasal fil-lukanda xi siegħa wara ma riedx jemmen 'l-ghajnejh.

"Rajt raġel li wara li tefā' l-paknett ta' l-ikel, reġa' lura neħha l-kwot u tahulna wkoll. It-temperatura kienet 10-12 il-grad taħbi iż-żer. Lil wahda li qal lu: Oqghod attent għax tieħu riħ qalilha "Hawn ħafna oħra jen li qed iħossu bard aktar minni." Rajt tfal ikissru l-karus u taw kull ma kellhom. Rajt nisa jaqilgħu c-ċurkett tat-tieg u jaġħi tħulna bil-qalb kollha. U dak il-lejl il-foqra ta' Pariġi kellhom ix-xorti jgħaddu l-ewwel lejl ta' ħajjithom għalli-kenn tat-tined li tawna s-suldati. Dak kollu li kellha fit-tined, ibda mill-kutri u spicċa fl-ispiritieri kien tawhomlna n-nisa sabiex oħra jen ma jmutux qishom klieb fuq il-bankini."

L-ġħada fil-ghodu il-gazzetti kitbu dwar din it-tqanqila ta' tħubija u t-talba tiegħu ta' għajjnuna kisbet li jikseb 500 miljun frank f'donazzjonijiet. Charlie Chaplin kien tħad 2 miljun franc. Ma kienux jistennew din l-ġħajjnuna kbira u kien jeħtieg gimgħat biex jaġħiż lu, jqassmu u jsibu fejn jaħażu dawk l-ghotrijiet kollha ta' ħwejjeġ, ikel u għajnejn oħra.

L-Abbe' Pierre fehem li ried jorganizza dan il-moviment u waqqaf "Il-Komunitajiet ta' Emmaus". *Ikompli paġġna 21*

informazjoni

L-ahwa frangiskani tal-Libja f'Malta

Fuq talba ta' l-ahwa frangiskani li qegħdin iwettqu ħidma missjunarja fil-Libja, huma wrew ix-xewqa li jiġu Malta u iqatgħu ftit jiem magħna bħala thejjija għar-Randu u jaġġornaw ruħhom fl-okkażjoni ta' VIII Ċentinarju ta' l-approvazzjoni tar-Regula. Ĝew ospitati fil-kunvent tal-Belt u saru diversi laqgħat ta' animazzjoni mill-Ministru Provinċjal, Fra Paul Galea, Fra Julian Sammut, Fra Ivo Tonna, Fra Norbert Ellul Vincenti, Fra Sandro Overend, Fra Marcello Ghirlando u Fra Anton Farrugia. Mis-17 sa'

1-20 ta' Frar ħadu sehem Fra Salim Joseph (Indjan), Fra Alan Castillo (Filippin) u Fra Anton Maciejowski (Pollakk). Mill-24 sa' 27 ta' Frar ippartecipaw Fra Allan Jose Arcebuche (Filippin), Fra Ronnies Asuero (Filippin) u Fra Magdy Helmy (Egizzjan).

u Nutar. Huwa jinsab fil-fraternita' ta' Għawdex.

Jiltaqa' ma' l-istaff tad-Dar Frate

Franceso (Qawsalla)

Riċentement il-Ministru Provinċjal żar id-Dar Frate Francesco fejn qed jithaddem progett mill-Ministeru tas-servizzi soċjali b'risq ir-refugjati. F'din id-dar tal-provinċja, attwalment hemm jgħixu 7 adulti rġiel u 12 nisa, kif ukoll tħanx il-tifel u tifla u tlett nisa qed jistennew li jwelldu f'dawn il-ġimġħat li ġejjin. Ir-residenti ġejjin mill-Etjopja, Kongo, Kameroon, Togo, Somalja u l-Eritrea.

Assistant Spirituali O.F.S

Il-Ministru Provinċjal ħatar lil Fra Sandro Overend, OFM bħala Assistant Spirituali Nazzjonali (OFM) fi ħdan l-OFS. Fra Sandro għadu kemm ġie lura Malta wara s-servizz li ta' lill-Ordni bħala Segretarju Ĝenerali

L-AHBAR

fil-harġa li jmiss

*50 sena
presbiteri*

*Fra Ģwann
Micallef, OFM*

*Fra Godfrey
Micallef, OFM*

Seminar mill-Kunsill tal-Formazzjoni

Nhar is-Sibt, ta' Frar, il-Kunsill tal-Formazzjoni organizza Seminar iehor ghall-Aħwa kollha tal-Provincja, f'Porziuncola Retreat House, Baħar iċ-Čagħaq. Wara mument ta' talb saret laqgħa dwar il-proposti principali li ħarġu mill-Kapitlu tal-Ħsajjar. Imbagħad Fra Ġorġ Aquilina, OFM tkellem dwar l-istorja tal-Provinċja fis-seklu 17 u 18.

*Fra Ivo Tonna jagħti lecture lill-missjunarji franġiskani
Fra Allan Jose' Arcebuche (Filippin), Fra Ronnies
Asuero (Filippin) u Fra Magdy Helmy (Egizzjan).
Ara wkoll paġna 20.*

A New Gospel Memorial

The Holy Land Commissariat has inaugurated a new Gospel memorial, this time at the Yardenit Baptismal Site, in Galilee. This is the site where many Christian pilgrims visit to renew their baptismal vows in the Jordan river, even though the true baptismal site of Jesus lies much further down the Jordan valley, close to the Dead Sea.

Since it is a military zone, pilgrims cannot have access to it, except on certain rare occasions. The Commissary has funded a ceramic plaque containing the Gospel text of the Baptism of Jesus according to Saint Mark. The plaque has been placed in a prominent place, overlooking the place where pilgrims go down to bathe into the Jordan river.

There are many more plaques in various languages. The Maltese version is prominently marked as having been funded by the generosity of pilgrims by the Holy Land Commissariat of the Franciscans in Malta.

ofm.org.mt

Location New Jersey, US

Your site was passed onto me from a dear friend Sr. Dorothy. What a wonderful site to share. We need to keep St. Francis alive in our hearts and share his life with others. I have not read through all of the theology papers; actually can't wait to make the time again to read and reflect more. Thank you so much for putting these writings on a website so many can access. I plan to share/pass on this website to friends. May God bless you for the work you do; continue on. Peace in His Spirit always. Tammy

Ikompli minn paġna 19

Komunitajiet, illum imxerrda f'hafna nhawi tad-dinja, il-voluntiera ġħinu lil dawk li huma mingħajr dar jiġi post fejn joqogħu, ikel u xogħol. Biex jiġi flus halli jiffinanzjaw proġetti ta' bini ta' djar imorru jfittu fil-miżbliet kull haġa li tista' tiġi riċiklata; ħwejjeġ, karta u metalli. Parti minn dan il-hadid mormi jaġħmluh f'key chains li jaġħtu lil min jaġħmel donazzjoni. Il-kitba fuq naħha ta' din il-key chain tghid "U l-oħra jidher?" Fuq in-naħha l-oħra hemm imnaqqxa par idejn jaqsmu hobża "Aqsam: fil-ferh ta' l-imħabba". Key chain bħal din, mogħiċċa lilna mill-Abbe' Pierre innifsu, inżommuha b'għożza kbira fil-labaratorju tal-Paċċi.

Day for Consecrated Life Celebrated

The Church celebrates the day dedicated to consecrated life on 2 February, feast of the Presentation of the Lord. On this day the Church remembers all religious men and women who consecrate their lives to God by living in community and promising God to live in poverty, chastity and obedience. For this occasion the new Archbishop, Mgr. Paul Cremona OP, presided over a meeting for consecrated persons at St. Monica convent, in Birkirkara, on Friday 1 February. Vespers were celebrated, together with prayers and songs on the theme of Mgr. Cremona's motto: "Prepare the way for the Lord".

Furthermore, our Franciscan students Walter and Joseph Ciappara joined in to help with there musical instruments together with other students from different religious orders Our two postulants Aaron

and Joseph Cilia helped in a liturgical dance. Mgr Cremona also had his time to deliver a message to the Religious and his main message was that religious in today's world have to be a guiding light for others. On the aspect of obedience which he said is not always easy, but if one has faith in God nothing is impossible. He once again pointed out the importance of prayer of the religious for the needs of others and he humbly asked the religious to pray for him to be in a position to guide the Church, and asked the religious to help him in his mission.

At the end of the celebration the Provincials of all the Orders also presented to the new Archbishop with a gift. They presented to him three pins which he will attach to the pallium, which is worn only by Metropolitan Archbishops (in their own dioceses), as a symbol of their

authority. It is a band of white wool adorned with 6 small black crosses, worn around the neck with extensions front and back, and pinned to the chasuble in three places about the neck. The non-silk part of the pallium is made of white wool, part of which is supplied by two lambs presented annually by the Lateran Canons Regular on the feast of St. Agnes (21 January). The wool is solemnly blessed on the high altar of that church after the pontifical Mass, and then offered to the Pope, who sends palliums made of this wool to the archbishops.

11 ta' Mejju 2007
Kanonizzazzjoni ta'
Antonio Galvao
de Franca, OFM

3 ta' Ģunju 2007
Kanonizzazzjoni ta'
Szymon de Lipnica,
OFM

P. Ģwann Schranz, OFM
Little Sisters of the Poor
Hamrun

21223674

NUMRI TAT-TELEPHONE TA' L-AHWA LI JINSABU FID-DAR TAL-KLERU			
Fra Arthur Azzopardi	227 712 04	Fra Guido Schembri, OFM	227 712 53
Fra Nerik Cassar	227 712 25	Fra Charles Wickman, OFM	227 712 20

F' DIN IL-HARĞA

Marzu 2007

Kanonizzazzjoni ta' Dun ġorg Preca	2
Il-hajja fil-qosor ta' Dun ġorg Preca	3
Mid-Definitorju Ġeneral	6
Dokument On-going Formation	8
Ċirkularijiet tal-Ministru Provinċjal	14
Marija u s-Sagament tar-Rikonċiljazzjoni	16
L-Abbe' Pierre	18
Informazzjoni	20
Fraternitas	24

FESTI U BIRTHDAYS

- 19. Fra Ĝużepp Vella
- Fra Ĝużepp Camilleri
- Fra Joe Caruana
- Fra Joe Bonello
- Fra Ĝużepp Debono
- Fra Joseph Magro
- Fra Joseph Ciappara
- 31. Fra Benjamin Galea

M A R Z U

- 11. Fra Joseph Magro
- 15. Fra Charles Wickman
- Fra Paul Attard
- 24. Fra Gabriel Micallef

A P R I L

- 23. Fra ġorg Aquilina
- Fra George Bugeja
- 25. Fra Mark Enriquez
- Fra Mark Ciantar
- 30. Fra Ĝużepp B. Xuereb
- 1. Fra Dijonisju Mintoff
- 2. Fra Loreto Zerafa
- 3. Fra Twanny Chircop
- 4. Fra Joe Bonello
- 12. Fra Marcello Ghirlando
- 19. Fra John Muscat

L-AHBAR

EDITUR

*fra marcellino micallef ofm
 provofm@vol.net.mt*

Kunvent Tal-Frangiskani
291, Triq San Pawl,
Valletta VLT 07

Tel. 21238218 Fax. 21231266