

● 4- 5 stycznia 2015 w Konstancinie odbyło się spotkanie opłatkowe dla współpracowników misyjnych. Myślą przewodnią spotkania było hasło tegorocznego Ogólnopolskiego Kongresu Misyjnego „Radość Ewangelii źródłem misyjnego zaangażowania”. Serdecznie dziękuję tym, którzy wzięli udział w spotkaniu opłatkowym, za obecność, za dzielenie się świadectwem swojego zaangażowania na rzecz naszych misji oraz za złożone ofiary.

● Kolejny rok możemy pozyskiwać fundusze na dzieła misyjne prowadzone przez nasze siostry misjonarki z odpisu 1 % od podatku. Dziękuję wszystkim, którzy w ubiegłym roku

dokonali takiego odpisu. Jeśli ktoś może uczynić to również w tym roku, serdecznie proszę o wsparcie.

● W dniach **9 – 17 maja** zostanie odprawiona **Nowenna 9 Mszy św. w Kibeho** - w Sanktuarium i w miejscu objawień Matki Bożej w Rwandzie. Przez pośrednictwo Matki Słowa, która przekazała orędzie nie tylko dla Afryki ale i całego świata, zawierzać będziemy Bogu Was samych i Wasze intencje, które można przesłać na adres sekretariatu na załączonych formularzach. Złożone przy tej okazji ofiary, zostaną przeznaczone na działalność misyjną naszych sióstr. Również w **każdą III sobotę miesiąca** jest odprawiana **Msza św. w Konstancinie**, w czasie której modlimy się za Was i w polecanych przez Was intencjach, które też można przesłać na adres sekretariatu.

● W związku z rozpoczętym rokiem życia konsekrowanego, zapraszam do kontynuacji, wcześniej już podjętej **modlitwy różańcowej** za każdą z **naszych sióstr misjonarek**. Żywy Różaniec to ofiarowanie komuś pięciu minut swojego życia. Tyle trwa mniej więcej jedna dziesiątka. Dzisiaj także naszą modlitwą i ofiarą możemy wspomóc misję i dzieło nowej ewangelizacji. Odnówmy więc swoją gorliwość. Każdy, kto zgłosi swoją gotowość do takiej formy modlitwy, jedną dziesiątką różańca codziennie, otrzyma informacje o swojej siostrze misjonarce.

● **26. 04. 2015 r. w Gnieźnie** s. Anna Nowakowska, która przygotowuje się do wyjazdu na misję, otrzyma krzyż misyjny. Polecam ją Waszej modlitwie.

● Tych kilka bieżących informacji pragnę zakończyć słowami św. Jana Pawła II, „**Człowiek jest wielki nie przez to, co posiada, lecz przez to, kim jest, nie przez to co ma, lecz przez to, czym dzieli się z innymi**” Wyrażam w ten sposób naszą wdzięczność za wszystkie złożone ofiary duchowe i materialne, jako świadectwo Waszego uczestniczenia w misyjnym posłannictwie Kościoła. Nieśmy wspólnie żywe świadectwo Jezusa ukrzyżowanego i zmartwychwstałego, którego spotykamy i w którego wierzymy.

SEKRETARIAT MISYJNY
ZGROMADZENIA SIÓSTR OD ANIOŁÓW
 ul. Broniewskiego 28/30, 05-510 Konstancin-Jeziorna
 tel. 22/497 87 60; kom. 0 504 487 008
 e-mail: misje.aniol@o2.pl
 Nr konta: 70800200040209285820020001

„Jeżeli więc ustami swoimi wyznasz, że Jezus jest Panem, w sercu swoim uwierzysz, że Bóg Go wskrzesił z martwych -osiągniesz zbawienie. Bo sercem przyjęta wiara prowadzi do usprawiedliwienia, a wyznawanie jej ustami - do zbawienia.” (Rz. 10, 9-10)

„Zmartwychwstał Chrystus, Bóg mój i nadzieja! Potrzeba tylko jednego: uwierzyć i otworzyć serce, aby Go dostrzec. Bo tylko wiarą i sercem można rozpoznać Pana i ukazać Go innym.” (św. Jan Paweł II)

Kochani Współpracownicy Misyjni,

Spotkanie Marii Magdaleny i Apostołów ze Zmartwychwstałym Panem przemieniło ich cierpienie w nadzieję, nieufność w zaufanie, brak wiary w zawierzenie, zdradę Miłości w doświadczenie przebaczenia. Chrystus Pan zmartwychwstając czyni wszystko nowym.

W tym czasie Świąt Wielkanocy życzę Wam radosnego spotkania z Jezusem Zmartwychwstałym i otwarcia serca na Jego Paschalne łaski!

Niech Wasze serca przemienione blaskiem Jego obecności stają się podobne do Serca Jezusa, pełnego dobroci i miłosierdzia.

Niech On żyje w Waszych sercach, w Waszej Rodzinie i wszędzie tam, gdzie żyjecie, na co dzień!

Niech Jego zwycięstwo umacnia Was w dawaniu świadectwa, w przekazywaniu pokoju i nadziei każdemu, kogo postawi na Waszej drodze.

Łącząc się z Wami w Paschalnej radości, zapewniam o mojej modlitwie i wyrażam wdzięczność za każdy gest dobroci i ofiary uczynionej dla sprawy Misji.

s. Katarzyna Mazurek
 sekretarka misyjna

Drodzy Współpracownicy Misji,

Już ponad rok cieszymy się pokojem w naszym regionie Północnego Kivu w RD Konga, mając nadzieję, że tym razem potrwa on dłużej.

Każda wojna niesie zniszczenia fizyczne, rujnuje to, co budowało się latami. To jednak można odbudować. Dużo gorsze jest spustoszenie moralne wśród naszej ludności. Wzrosła liczba ludzi uzależnionych od alkoholu, marihuany, wielu uczniów opuszcza szkołę nie widząc sensu nauki, dużo jest grup bandyckich, które działają w terenie.

Nasza placówka położona jest w pięknym, ale i dzikim zakątku Północnego Kivu. Nie ma tu prądu, drogi są w fatalnym stanie, brak możliwości zatrudnienia, a kiedy wybuchają wojny, to front kilkakrotnie przetacza się przez naszą wioskę. Wśród ludności jest duży odsetek gruźlicy, AIDS, niski poziom alfabetyzacji. Pracy apostołskiej jest wiele i jest to często „praca u podstaw”, iście syzyfowa. Ale niejednokrotnie było dane nam usłyszeć: „dzięki Wam jest jeszcze nadzieja dla nas, że coś tu się może zmienić”.

zniechęcało do życia, że wiele razy chciała rzucić naukę. Wiele rozmów, a także pomoc i wsparcie nasze i ekipy sprawiły, że szczęśliwie skończyła szkołę i znalazła pracę. W naszej wsi dziewczęta z dyplomem szkoły średniej są rzadkością.

Ostatnio Annuarita, dziewczyna, której przez wiele lat opłacaliśmy naukę dzięki Adopcji Serca Maitri, powiedziała, że ukończenie szkoły zawdzięcza siostrze i ekipie animatorów. Wczesne osierocenie przez rodziców, trudna sytuacja w rodzinie zastępczej, choroba psychiczna brata, własne problemy zdrowotne, to wszystko tak ją

W kwestii edukacji wspiera nas nawet ekipa personelu szpitala. Angażują młodzież i dzieci z wioski w sport, próbując tym samym odciągnąć ich od „złego” towarzystwa.

Nasze przedszkole, do którego uczęszcza 130 maluchów jest dla nich nie tylko miejscem edukacji, ale też „bezpiecznym kątem”, bo nie zawsze znajdują spokój w zwaśnionych rodzinach.

Żywe też są świadectwa solidarności z chorymi i ubogimi. W naszym szpitalu regularnie odwiedza pacjentów grupa charyzmatyków. Pomagają najuboższym z nich, choćby zanosząc im trochę jedzenia.

Nie brak też osób świeckich zaangażowanych w ciągłe przypomnianie swoim rodakom, że ani przeżyte cierpienie, ani doświadczenie wojny nie uprawnia do tego by okradać i wykorzystywać innych.

Dziękujemy Wam, Drodzy, za Waszą solidarność z nami, za to, że choć sami macie wiele własnych problemów, to jednak widzicie potrzeby tych, którzy są jeszcze ubożsi, zapomniani przez wielkich tego świata.

Niech Zmartwychwstały Jezus umacnia Was w czynieniu dobra i błogosławi Wam i Waszym rodzinom. Niechaj światło Wielkanocnego Poranka rozbije wszelką ciemność i sprawi, że przyszłość będzie dla nas wszystkich pełna nadziei.

Z pamięcią w modlitwie życzymy Wam tego w imieniu naszych podopiecznych i w imieniu nas samych, pracujących w Ntamugenga (RD Konga).

s. Agnieszka Gugala

