

**Congregazione
Suore di S. Giovanni Battista**

00165 Roma – Via del Casale di S. Pio V, 1
Tel. 06 66.38.977 – Fax 06 66.04.22.32
segreteria.provinciale@battistine.it
www.battistine.it

CASA PROVINCIALE

Circolare n. 3

Prot. n. 235/15

Roma, 10 settembre 2015

A tutte le Comunità
della Provincia italiana
Loro Sedi

*“Mostrami, o Signore, le tue vie,
insegnami i tuoi sentieri”.*
Sal 24,4

Sorelle carissime,

vengo a voi con questa lettera circolare per lodare e ringraziare il Signore che con amore provvidente continua a guidare la storia della nostra Provincia. Mentre viviamo gli avvenimenti non sempre ci accorgiamo della sua presenza, ma guardando a ritroso il cammino percorso vediamo la sua mano potente, la sua delicatezza di Padre, la sua attenta assistenza. Desidero in questo momento leggere con voi il cammino di Dio con noi in relazione alle nostre case in Madagascar.

Costituzione della Delegazione del Madagascar

Con questa mia lettera circolare vi comunico che, su richiesta del XIV Capitolo provinciale celebrato a luglio 2015, la Superiora generale e il suo Consiglio hanno costituito la Delegazione del Madagascar a norma del n. 159b degli Statuti generali e l’hanno affidata alla Provincia Italiana. Il Decreto porta la data del 29 agosto 2015, festa di San Giovanni Battista.

E’ la prima volta, nella storia della Congregazione, che una Provincia ha una Delegazione dipendente da essa. Il Signore che ha piantato, fatto nascere e crescere questa realtà e che guida sempre la storia per vie a noi sconosciute, ha voluto darci un segno della sua benedizione.

Un po’ di storia

Ricordo con gioia quel lontano 6 febbraio 1994 in cui, nel mio studio, per vie provvidenziali, ho incontrato uno dei Vescovi del Madagascar che ha accolto la nostra richiesta di mandare delle giovani malgasce nella nostra Congregazione.

Ricordo con emozione la gioia di vederne arrivare prima due, poi quattro, e poi ancora altre. Ricordo la casa di formazione piena di giovani, e poi le prime professioni in Italia. Che commozione!

Ricordo il primo viaggio in Madagascar insieme a Sr Carmelita Colella; conoscevamo solo il Vescovo e alcuni Sacerdoti. Il Madagascar era per noi una terra sconosciuta... Tutto era nuovo: dal caldo cocente alla gustosa frutta tropicale, dalla terra rossa alla folla di bambini

Prot. n. 235/15

che si accalcavano per le strade, dal cielo cosparso di infinite stelle alle Chiese affollate di gente.

Ricordo le gioie, ma anche le incertezze, le fatiche, le paure nell'iniziare una nuova avventura in un mondo tanto lontano. La Provincia non aveva mai avuto una missione in altri Continenti, era una esperienza completamente nuova!

Nel mio cuore, però, abitava la certezza che il Signore ci chiamava in quella terra!

Ed ecco la prima comunità a Nosy Be! Era il 6 giugno 1998, prima in una casa della Diocesi, poi in una casa da noi costruita. E subito dopo la prima scuola dell'Infanzia e Primaria! Ricordo con gioia la partenza per il Madagascar di Sr Antonella Iannazzone, di Sr Maria Sienicka, Sr Dorota Goral, Sr Virginia Ravida...

Intanto la Chiesa chiedeva di fare la prima formazione nelle terre di origini delle giovani e noi eravamo quasi pronte per accogliere le aspiranti in loco.

Le giovani aumentavano, le prime aspiranti dovevano iniziare il Postulato, si rendeva necessario aprire una casa di formazione, una nuova casa per il Noviziato... ed intanto il Signore continuava a provvedere: il 6 febbraio 2000, il vescovo di Mahajanga ci accoglie nella sua Diocesi in uno stabile messo a disposizione dalla Diocesi stessa.

Ricordo la costituzione della prima comunità a Mahajanga, le prime giovani in formazione, la fatica di Sr Judith Pamintuan che con profonda disponibilità, con umiltà ed amore ha imparato la lingua, usi e costumi per accompagnare le giovani nelle vie di Dio.

Ricordo la gioia di vederle crescere.

Ed ecco, ogni anno, ad iniziare dal 2002, un gruppo di giovani pronunciava il proprio sì al Signore... giovani desiderose di spendere la propria vita al servizio del Regno!

Ricordo il primo servizio ai più poveri ad Aranta: il Centro di alfabetizzazione "Alfonso M. Fusco" per i bambini che non avevano la possibilità di andare a scuola... il Centro che pian piano diventa Scuola dell'Infanzia e Primaria. Quanti bambini hanno imparato a leggere e a scrivere!

E ancora l'accoglienza di altri bambini nella Casa del fanciullo "Alfonso M. Fusco"! Che gioia veder crescere questi piccoli!

Ricordo ancora la fatica, le incertezze per la costruzione del Centro diagnostico di Diegò Suarez! Ed oggi questa realtà è viva, funzionante, dà la possibilità a tante persone di curarsi...

Ricordo la partenza di Sr Helen Lumayaga che ancora opera accanto e con queste nostre sorelle, è diventata una di loro! Grazie Sr Helen!

E per ultimo ricordo l'apertura della nuova comunità, a settembre 2014, a Fianarantsoa, ancora bambini nella Casa del fanciullo "San Giovanni Battista", e tanti bambini nella Scuola dell'Infanzia e nella Scuola Primaria.

Ed ora quelle giovani sono diventate tante, sono 56 suore appartenenti alla Provincia italiana, alcune di esse lavorano in posti di responsabilità, guidano le comunità, guidano la formazione, si dedicano all'educazione ed all'istruzione, costruiscono nuove case, raggiungono nuovi Paesi!

Attualmente in Madagascar la Provincia conta cinque comunità, è in costruzione la sesta casa.

Rendimento di grazie

Ed ora, guardando a ritroso, rendo grazie a Dio per quanto ha operato in questa terra servendosi di noi, piccoli strumenti del suo amore. Lo ringrazio per la sua bontà, per la sua

Prot. n. 235/15

pazienza, per il suo averci accompagnate per “sentieri sconosciuti”! Oggi sono certa che è stato il Signore a volere questa realtà nella Provincia italiana.

Insieme rendiamo lode a Dio Trinità, Padre, Figlio e Spirito Santo, perché continua ad accompagnarci e ad assisterci con la sua tenerezza di Padre.

A tutte le Suore malgascse i nostri complimenti per la loro crescita, i nostri più cari auguri e la gioia di averle parte integrante della nostra Famiglia religiosa! Con il Fondatore ripeto loro “*Crescite e multiplicatevi*”, ed ancora “*seminate, fate germogliare la terra, date vita là dove non c’è, siate sale della terra e luce del mondo, segno dell’amore e della misericordia di Dio!*”

A conclusione di questa lode al Signore esorto tutte a continuare a camminare nelle vie di Dio, certe che il nostro Fondatore dal cielo gioisce vedendo tanti bambini pullulare nelle nostre case in ogni parte del mondo, vedendo tante persone accolte, amate e curate da noi sue figlie. Egli dal cielo continuerà a pregare per noi e ad accompagnarci per sentieri sconosciuti. A noi la disponibilità del cuore e la fiducia nel Signore!

Un caro saluto anche a nome delle mie Consigliere. Con affetto e stima grande.

 Superiora Provinciale
Superiora Provinciale