

Sinodu Djočesan

F'dawn I-ahħar snin spiss smajna I-kliem “Sinodu Djočesan”.

Dan kien avveniment importanti fil-Knisja f' Malta li spiċċa tmien snin ilu iżda li għadna nħossu l-effetti tiegħu sal-lum.

Is-Sinodu beda fl-1999 b'konsultazzjoni wiesgħa, bi kwestjonarju li tqassam f'kull dar..

Meta Ċhabbar is-Sinodu Djočesan, Mons. Arċisqof Ġużeppi Mercieca ddeskriva s-Sinodu bħala esperjenza li trid tgħinna nifhmu aktar x'jiġifieri li aħna lkoll niformaw il-Knisja.

Flimkien nežaminaw il-ħajja tal-Knisja lokali.

Insiru nafu aktar dak kollu li Alla jrid minna bħala Knisja.

Flimkien naraw kif il-ħajja tal-Knisja tista' tkun aħjar u isbaħ.

Kif is-soċċjeta tagħna tkun aktar tixraq lil-bnedmin.

L-Assemblea tas-Sinodu magħmulu minn mitejn u sittin (260) membru damet tiltaqa' mill-2001 sa l-2003.

Haġa speċjali kienet li għall-ewwel darba fl-istorja ta' L-Arċidjoċesi kważi żewġ terzi tal-membri ta' l-Assemblea kienu lajċi.

Mir-risposti li taw dawk li wieġbu ghall-kwestjonarju ħargu tmien temi li fuqhom gew ippreparati tmien dokumenti li kollha gew studjati bir-reqqa waqt il-laqqhat tal-Assemblea tas-Sinodu.

It-tmien temi kienu:

1 Viżjoni ta' Knisja Komunjoni

2 Kultura-Soċċjeta'-Knisja

3 Lajči Nsara

4 Xandir tal-Kelma

5 Liturgija u Sagamenti

6 Djakonija u ġustizzja

7 Żwieġ u Familja

8 Adolexxenti u Żgħażagħ

**Dawn id-dokumenti għandhom valur kbir għall-Knisja f' Malta
għall-diversi raġunijiet:**

- 1 Huwa frott ta' proċess ekkleżjali u ta' parteċipazzjoni kbira**
- 2 Huma dokumenti li jgħinu lill-Knisja tagħraf is-sinjal taż-żminijietna**
- 3 Huma dokumenti li jittrattaw firxa wiesgħa tal-ħidma tal-Knisja**
- 4 Huma ghodda mill-aktar utli għall-formazzjoni ta' I-insara**
 - 1 Jagħtu direzzjoni għall-ħidma pastorali**

Is-Sinodu wassal għal sitt għażliet fundamentali ta' valuri mibnija fuq il-kelma ta' Alla u I-htiġijiet tal-bniedem u tas-soċjeta' ta' llum b'efasi specċjali fuq il-familja u ż-żgħażagħ.

Is-sitt valuri huma dawn:

- 1 Evanġeliżazzjoni**
- 2 Komunjoni**
- 3 Formazzjoni**
- 4 DIALOGU**

5 Qadi

6 Solidarjeta'

7 Evangelizzazjoni – inwasslu I-Aħbar Tajba b'metodi ġodda u b'heġġa ġdida f'pajjiżna u nagħtu xhieda tagħha kemm fostna kif ukoll fl-Ewropa u fid-dinja.

8 Komunjoni – I-għaqda tagħna ma' Alla li mbagħad turi ruħha b'mod qawwi fl-għaqda tagħna ma' xulxin. Nrażżnu I-egoizmu, I-ġħira u I-isfiduċja li hemm fina u nibnu ambjent fejn inkunu ikoll ħaġa waħda, aħwa fi Kristu.

9 Formazzjoni – li tfisser bidla fil-qalb biex insiru nixbhu aktar lil Kristu; formazzjoni fit-tagħlim awtentiku tal-Knisja li hu gwida tant meħtieġa fis-soċjeta' ta' Ilum; formazzjoni li tgħinna naffaċċjaw I-isfidi ġodda fil-ħajja ta' Ilum.

10 DIALOGU - nagħrfu nisimgħu lil xulxin, fi stima ta' xulxin u nagħtu I-kontribut tagħna bis-sinċerita'. Id-dialogu ngħixuh ukoll mal-kultura ta' Ilum u fil-qafas tar-realtajiet ġodda ta' Ilum.

11 Qadi – karatteristika tal-Knisja tul iż-żminijiet. Fuq I-eżempju ta' Kristu, infittxu dejjem mhux li jaqduna imma li naqdu. B'imħabba, naqdu lil Kulħadd speċjalment dawk li huma l'aktar fil-bżonn.

12 Solidarjeta' – attenzjoni għall-imbegħdin u għall-imarginati, għal dawkli jħossuhom maqtugħin għalihom. Il-Knisja trid tilħaq lil dawn u tgħinhom lħossuhom milquġġin fiha b'imħabba.

L-Arċisqof Gużeppi Mercieca fl-ġħeluq tas-Sinodu Djočesan :

“Dak li qiegħed jistennina huwa xogħol eċċitanti tat-tiġdid tal-ħajja pastorali tagħna, ħidma li ikoll kemm aħna għandna sehem

fiha.”

Kien hemm proposita li jkun hemm grupp ghall-implimentazzjoni tad-deċiżjonijiet pastorali tas-Sinodu. Dan twettaq bit-twaqqif ta' Kummissjoni Ċentrali u diversi kummissjonijiet fl-Ordnijiet u Kongregazzjonijiet reliġjuži, fis-segretarjati u fil-Kummissjonijiet Djočesani, fil-parroċċi, fl-għaqdiet u fil-movimenti , f'istituzzjonijiet edukattivi..

Il-Kummissjoni Implementazzjoni Sinodu taħdem biex tmexxi ‘I quddiem l-għażliet fundamentali li joħorġu mid-dokumenti tas-Sinodu:

1 Knisja li tevangelizza

2 Knisja komunjoni

3 Knisja ta' formazzjoni

4 Knisja fi djalogu

5 Knisja qaddejja

6 Knisja ta' solidarjeta'

Is-Sinodu wassal għal sistema ġdida ta' ippjanar pastorali, sistema kontinwa u parteċipattiva tal-ippjanar, , twettiq, valutazzjoni u ppjanar mill-ġdid kemm fuq livell ta' djočesi kif ukoll fuq livell parrokkjali.

Is-Sinodu wassal ukoll li tibda issir I-Assemblea Djočesana u I-Assemblea Parrokkjali li jsiru kull sena sabiex tikber u tinfirex aktar il-parteċipazzjoni.

X'sar wara s-Sinodu Djočesan?

2003-2004

Tfassal Programm qabel tmiem is-Sinodu

Li serva bħala l-bidu ta' sistema ġdida ta' ippjanar. Bi thejjija għall-Assemblea Djočesana 2004 – l-ewwel waħda wara s-Sinodu – kien ippreżentat rapport ta' dak li twettaq. Dan baqa' jsir kull sena.

2005-2006 Pjan Pastorali ta' sentejn – Nimxu Flimkien fid-dawl tal-Mulej, gie ippublikat fl-2004. Dan kien pjan għat-twettiq tas-Sinodu, li bi proġetti partikulari kien jara li jitwettqu proposti fid-dokumenti tas-Sinodu.

2007-2008 Pjan Pastorali ta' sentejn Flimkien fi Kristu għas-servizz tal-Bniedem – Pjan bil-viżjoni tas-Sinodu, li jkompli jibni fuq dak ta' qablu.

2009-2011 Pjan Pastorali ta' tliet snin U meta nintrefa' 'I fuq mill-art niġbed il-bnedmin kollha lejja'. Il-proġett prinċipali tal-pjan hija I-Viżta Pastorali tal-Arcisqof fis-70 parroċċa li għandna fl-Arċidjoċesi ta' Malta.

Tajjeb li niftakru l-kliem li kien qal I-Arcisqof Ĝużeppi Mercieċa meta approva d-Dokumenti tas-Sinodu:

'Hemm proposti li jieħdu ż-żmien biex jitwettqu u zgur li mhux mil-lum għal ghada ... imma bl-impenn ta' kulħadd :

- 1 L-Ispirtu ta' Alla jgħib tiġid fil-ħajja tal-Knisja u tas-soċċjeta' Maltija.**
- 2 L-aktar importanti hi r-ruħ ta' dan kollu: I-Ispirtu li jagħti l-ħajja.**
- 3 Huwa biss bil-qawwa ta' I-Ispirtu ta' Alla fina li t-tiġdid jista' jseħħ u jieħu suriet differenti.**
- 4 Permezz ta' dan l-ippjanar u t-twettiq ta' diversi proposti tas-Sinodu, il-Knisja f'Malta qed twieġeb għas-sejħa li għamel il-Papa Ģwann Pawlu II fl-Ittra Appostolika Fil-Bidu**

ta' Millennju ġdid:

“Inħeġġeg lir-rgħajja tal-knejjes lokali biex, bl-ġħajnuna tal-oqsma kollha tal-poplu ta' Alla, jippjanaw b'fiduċja I-iżvilupp tat-triq pastorali...”

Il-Viżta Pastorali ta' Mons. Arċisqof Pawlu Cremona hija wkoll risposta għal din is-sejħa. Permezz ta' dawn il-Vizti fil-parroċċi Mons. Arċisqof ikun prezent biex flimkien mieghu I-komunita' li qiegħdha f'mixja tieqaf għal mument biex tieħu nifs u tirrifletti u tkompli mixja 'i quddiem b'kuragg.

L-iskop tal-Viżta hu li I-Arċisqof:

- 1 jinkoraġġixxi I-operaturi pastorali**
- 2 isahħħaħ il-fidi tal-fidili**
- 3 jgħin biex isehħi it-tiġġid tal-parroċċi**
- 4 iħegġeg li jkun hemm djalogu ma' dawk li huma bogħod mill-Knisja**

Dwar il-Pjan Pastorali 2009-2011, li fil-qalba tiegħu hemm I-ewwel

Viżta Pastorali tiegħu fil-Parroċċi, Mons. Arċisqof Pawl Cremona, fi kliem San Pawl qalilna:

‘ Mill-bqija, ħuti, ifirħu, ħabirku għall-perfezzjoni, isimgħu milli wieħed jgħidilkom, kunu fehma waħda, żommu s-sliem, u Alla tal-imħabba u sliem ikun magħkom. Sellmu lil xulxin b'bewsa qaddisa. Il-qaddisin kollha jsellmul kom...’

Nittama li minn parroċċa għall-oħra nibgħat ukoll it-tislima tal-parroċċi I-oħrajn.

‘..Il-grazzja ta’ Sidna Ĝesu’ Kristu, I-imħabba ta’ Alla u I-għaqda fl- Ispirtu s-Santu tkun magħkom ilkoll’.

=====