
Spirtu u Óajja Ottubru - Diçembru 2007 1

Editorjal

SPIRTU U ÓAJJA
ON-LINE

F
l-4 ta’ Ottubru 1982 ©iet imwaqqfa l-Edizzjoni TAU fi ˙dan il-
Provinçja Fran©iskana Maltija. G˙addew 25 sena ta’ ˙idma li
matulhom ©ew pubblikati 62 kotba, u˙ud minnhom ta’

divulgazzjoni popolari u o˙rajn ta’ kontenut xjentifiku g˙oli, kif ukoll
Ωew© rivisti, speçjalizzati fil-qasam bibliku tal-˙idma tal-Fran©iskani fl-
Art Imqaddsa u fil-qasam ta’ l-istudji Fran©iskani. F’din il-˙ar©a tar-
rivista «Spirtu u Óajja» insemmu fil-qosor il-˙idma siewja biex ji©u
pubblikati kotba dwar Bibbja u Fran©iskaneΩimu f’Malta, ˙idma
mibdija minn P. Raymond Camilleri OFM, fundatur ta’ l-Edizzjoni
TAU.
Kien g˙al din ir-ra©uni taç-çelebrazzjoni tal-25 anniversarju ta’ l-
Edizzjoni TAU li, fil-website tal-Provinçja Fran©iskana Maltija, ©iet
inkluΩa sezzjoni li hi intitolata «Franciscan Studies»
(www.ofm.org.mt/noelmuscat), li fiha wie˙ed jista’ wkoll isib ir-Rivista
«Spirtu u Óajja» on line.
Fil-fatt, min˙abba li jiena attwalment ninsab na˙dem fil-Kustodja
Fran©iskana ta’ l-Art Imqaddsa, u dan jo˙loq diffikultà g˙ax-xog˙ol ta’
stampa tar-Rivista, ˙sibt li noffri opportunità ©dida lill-qarrejja. Mill-
1986, is-sena li fiha bdiet to˙ro© «Spirtu u Óajja», innutajt li n-numru ta’
persuni li jistg˙u jaqrawha kif inhi llum qieg˙ed dejjem jonqos. Ir-
reli©juΩi Fran©iskani r©iel u nisa naqsu sew fin-numru, u l-Fran©iskani
Sekulari li jistg˙u jaqrawha huma wkoll limitati fil-g˙add. Il-fatt li
«Spirtu u Óajja» ssir prevalentement bl-ilsien Malti jillimita ˙afna ç-
çirkolazzjoni tag˙ha. Dan wassalni biex na˙seb li nissemplifika l-
affarijiet billi, minn Jannar 2008, ir-Rivista «Spirtu u Óajja» tibqa’
to˙ro© regolarment «on line», g˙al dawk li huma interressati jaqrawha.
Fl-istess ˙in nibqg˙u nipprovdu opportunità ta’ kopji stampati g˙al min
jitlobna li jibqa’ jirçevihom.
Biex ir-Rivista to˙ro© ukoll barra minn xtut gΩiritna u tinteressa aktar
nies, ˙sibna li, minn Jannar 2008, diversi artikli fiha jkunu bl-IngliΩ,
g˙alkemm ma a˙niex sejrin naqtg˙u barra l-Malti. B’hekk nittamaw li
l-isforzi ta’ preparazzjoni ta’ artikli jag˙tu frott a˙jar jekk wie˙ed
jaqrahom f’lingwa internazzjonali, u fuq mezzi ta’ komunikazzjoni
aççessibbli g˙al kul˙add.
Fl-a˙˙arnett insellmu t-tifkira ta’ ˙una Patri ÌuΩepp Beneditt Xuereb
OFM, li miet fil-11 ta’ Ottubru 2007. Patri ÌuΩepp Beneditt kien
Fran©iskan li offra l-kollaborazzjoni s˙i˙a tieg˙u f’diversi
pubblikazzjonijiet ta’ kotba ta’ l-Edizzjoni TAU, u li g˙amel ©ie˙ lill-
Provinçja Fran©iskana Maltija bis-servizz tieg˙u mhux biss fuq skala
lokali, imma wkoll b’riΩq l-Ordni tal-Patrijiet Minuri, l-aktar b˙ala
Ministru Provinçjal, President tal-Kulle©© Internazzjonali ta’
Grottaferrata u Segretarju tal-Pontificia Università Antonianum. L-
a˙˙ar perjodu ta’ ˙ajtu Patri ÌuΩepp Beneditt g˙addieh marid, imma
baqa’ ja˙dem sa l-a˙˙ar b˙ala Assistent Nazzjonali tal-Fran©iskani
Sekulari u fuq it-traduzzjoni tal-Fonti A©jografiçi ta’ Sant’Antnin, li
jkunu pubblikati fix-xhur li ©ejjin.

Fr. Noel Muscat ofm

istitu t f r a n © i s

k a nOFM
malta

Werrej
• Editorjal1
• Pubblikazzjonijiet

Edizjoni TAU2
• Klara u l-Ordni

Fran©iskan5
• It-Tielet Ordni Fran©iskan:

Tradizzjoni ta’˙ajja
evan©elika (3)11

• Johannes Jørgensen e il
Francescanesimo17

• Beati Ìodda Fran©is-
kani Martri18

• Kungress tal-
Moderaturi OFM . . .20

• Kotba22

82
Rivista li to˙ro©

kull tliet xhur
bl-ewwel ˙ar©a

f’April 1986

Computer Setting:
Ìwann Abela ofm
Joseph Magro ofm

Stampat:
Gozo Press

Il-Materjal kollu li jidher
huwa Copyright © ta’
l-Istitut Fran©iskan
u ta’
l-Edizzjoni TAU, 2007

I Ordni Fran©iskan

2 Spirtu u Óajja Ottubru - Diçembru 2007

25 sena ilu:
8 çentinarju mit-twelid ta’ S. Fran©isk

Fl-1982 l-Ordni Fran©iskan iççelebra t-800
anniversarju mit-twelid ta’ San Fran©isk t’Assisi.
G˙al din l-okkaΩjoni l-Patrijiet Minuri f’Malta ˙adu
˙sieb li jintroduçu diversi inizjattivi bl-iskop li
jag˙tu spinta ©dida lill-preΩenza u xhieda
Fran©iskana f’pajjiΩna fuq baΩi aktar professjonali.
Dawn l-inizjattivi kellhom l-iskop li jkomplu x-
xog˙ol siewi li kien ilu jsir fuq linji aktar
tradizzjonali fil-passat. Fost dawn l-inizjattivi
©odda ta’ min isemmi Ω-Ûjara Fran©iskana lill-
parroççi (mill-1 ta’ April 1984), u s-Servizz
Nisimg˙ek b˙ala mezz ta’ «counselling» fuq it-
telefon (mill-1 ta’ Mejju 1984). U˙ud minn dawn l-
inizjattivi ma tkomplewx min˙abba nuqqas ta’
personnel. Imma l-aktar impenn innovattiv kien dak
tat-twaqqif ta’ dar ta’ pubblikazzjoni fi ˙dan il-
Provinçja Fran©iskana Maltija.

Fl-4 ta’ Ottubru 1982, b’inizjattiva ta’ P.
Raymond Camilleri OFM, ©iet inawgurata l-
Edizzjoni TAU. Kien ilu jin˙ass il-bΩonn li l-
patrijiet Fran©iskani Maltin ji©u meg˙junin biex
jippubblikaw ix-xog˙olijiet tag˙hom fil-qasam
bibliku, storiku u letterarju. Sa dak iΩ-Ωmien kienu
bosta dawk il-patrijiet li kienu ippubblikaw artikli u
xog˙olijiet o˙rajn.

Minn dak il-˙in il-Provinçja Fran©iskana Maltija
kellha opportunità unika biex ting˙ata b’mod aktar
professjonali g˙all-apostolat ta’ l-istampa, fi Ωmien
meta l-istampa kienet g˙adha l-uniku mezz ta’
divulgazzjoni effikaçi ta’ informazzjoni u
formazzjoni, qabel il-mi©ja tal-mezzi
kontemporanji ta’ informazzjoni di©itali u
elettronika.

L-iskop ta’ l-Edizzjoni TAU ©ie spjegat mill-
bidunett waqt laqg˙a tal-bord editorjali, immexxija
minn Patri Raymond Camilleri fl-24 ta’ Novembru
1983. Ìie spjegat li l-Edizzjoni TAU kellha tkun
dar ta’ pubblikazzjoni tal-Provinçja Fran©iskana
Maltija li tispeçjalizza prinçipalment fuq Ωew©
oqsma ta’ pubblikazzjonijiet, ji©ifieri l-qasam

bibliku marbut mal-preΩenza Fran©iskana fl-Art
Imqaddsa, u l-qasam ta’ studji Fran©iskani g˙all-
formazzjoni ta’ patrijiet, sorijiet u sekulari
Fran©iskani.

G˙al dan il-g˙an l-Edizzjoni TAU sa mill-
bidunett ˙adet ˙sieb li tkompli l-pubblikazzjoni ta’
l-unika Rivista Biblika li kien hawn f’Malta f’dak
iΩ-Ωmien, li kienet tissejja˙ «Le˙en l-Art
Imqaddsa», u li kienet bdiet to˙ro© fl-1955.
Kompliet is-sensiela ta˙t isem ©did, «L-Art
Imqaddsa».

Fil-kamp Fran©iskan, l-Edizzjoni TAU
introduçiet Rivista ta’ Kultura Fran©iskana bl-isem
«Spirtu u Óajja», li bdiet to˙ro© f’April 1986.

Id-diretturi ta’ l-Edizzjoni TAU matul dawn l-
a˙˙ar 25 sena kienu P. Raymond Camilleri (1984-
1997), P. George Bugeja (1997-2005), u P. Joseph
Magro (mill-2005).

Pubblikazzjonijiet ta’ l-Edizzjoni TAU
(1982-2007)

AWTURI VARJI, Inti Fran©isku. 10 Konferenzi
fl-Istitut Kattoliku fl-okkaΩjoni tat-8 çentenarju mit-
twelid ta’ S. Fran©isk (6-10 Settembru 1982), pp.
116.

ÌWANN ABELA, G˙aliex Int? Riflessjoni
biblika fuq il-Ver©ni Marija ta˙t forma ta’ dramm,
1982, pp. 36.

ÌORÌ AQUILINA, L-Ispiritwalità Fran©iskana,
1982, pp. 143.

ÌUÛÈ CREMONA, Ward ta’ Lotus. PoeΩiji,
Da˙la tal-Prof. Oliver Friggieri, 1982, pp. 88.

ÌUÛEPP B. XUEREB, Regola u Óajja, 1983,
pp. 181.

ÌORÌ AQUILINA, Il-Moviment Fran©iskan,
1984, pp. 232.

MARJANU VELLA, Qoffa Ri˙. PoeΩiji, Da˙la
kritika ta’ Prof. Oliver Friggieri, 1985, pp. 112.

ÌORÌ AQUILINA, Il-Ìimg˙a l-Kbira tal-Belt,
1986, pp. 116.

ANÌLU E. FENECH, Ìenna fl-Art, Publishers
Enterprises Group (P.E.G.) Ltd. u Edizzjoni TAU,
1986, pp. 236.

It-Triq tas-Salib, Kummissarjat ta’ l-Art
Imqaddsa u Edizzjoni TAU, 1987, pp. 32.

RAYMOND CAMILLERI, ÌWANN ABELA U
OÓRAJN, Nisrani Illum, 1988, pp. 235.

Il-Kitbiet ta’ San Fran©isk u Santa Klara,
Traduzzjoni ÌUÛEPP B. XUEREB, MARJANU
VELLA, MARIJA IMMAKULATA BELLIZZI,
Introduzzjoni NOEL MUSCAT, I Edizzjoni 1986, II
Edizzjoni 1993, pp. 275.

NOEL MUSCAT, Fran©iskani Veri. Óajjiet ta’

PUBBLIKAZZJONIJIET
EDIZZJONI TAU
25 Sena ta’ Óidma
Noel Muscat

I Ordni Fran©iskan

Spirtu u Óajja Ottubru - Diçembru 2007 3

Qaddisin Fran©iskani b’messa©© g˙al Ωmienna,
1987, pp. 131.

ANTON ABELA, Kelmet Alla f’Kitbiet il-
Bniedem, 1989, pp. 107.

NOEL MUSCAT, The Life of Saint Francis in
the Light of Saint Bonaventure’s Theology on the
«Verbum Crucifixum», 1989, pp. 271.

JULIAN SAMMUT, La Direzione Spirituale
nella Vita e nell’Attività Apostolica dei Frati Minori.
Dottrina e Prassi, 1989, pp. 303.

MARJANU VELLA, Demm fuq il-Verna.
PoeΩiji (1985-1988), PreΩentazzjoni ta’ Prof. Oliver
Friggieri, 1989, pp. 78.

Ejjew G˙andi. ViΩti lil Ìesù Sagramentat g˙al
kull jum tax-xahar, ta’ S. Alfons M. De Liguori,
Traduzzjoni MARJANU VELLA, 1989, pp. 59.

Nadurawk, Kristu, u nberkuk. Talb g˙al nhar ta’
Ìimg˙a quddiem il-Kurçifiss MirakoluΩ tal-Belt,
1989.

ÌWANN ABELA, Il-Bibbja fl-Ambjent tag˙ha.
Ìabra ta’ tag˙rif, 1990, pp. 275.

Il-Fjuretti ta’ San Fran©isk t’Assisi, Traduzzjoni
ÌUÛEPP B. XUEREB, Introduzzjoni NOEL
MUSCAT, Disinni RAYMOND FALZON, 1990,
pp. 165.

LAWRENZ SCIBERRAS, Persuna©©i Nisa fil-
Bibbja, 1991, pp. 175.

GWIDO SCHEMBRI, Klara t’Assisi. Il-Mara l-
Ìdida, 1992, pp. 90.

GWIDO SCHEMBRI, San ÌuΩepp, l-G˙arus ta’
Marija, 1992, pp. 66.

IVO TONNA, Lineamenti di Filosofia

Francescana. Sintesi dottrinale del Pensiero
Francescano nei secoli XIII-XIV, 1992, pp. 333.

Klara ta’ Assisi. G˙ejun Medjevali dwar
Óajjitha, Introduzzjoni NOEL MUSCAT,
Traduzzjoni ÌUÛEPP B. XUEREB, 1993, pp. 110.

LAWRENZ SCIBERRAS, Festi Litur©içi tal-
Lhud, 1993, pp. 201.

MARIJA IMMAKULATA BELLIZZI – NOEL
MUSCAT, Klara t’Assisi u l-Ispiritwalità tat-Tieni
Ordni Fran©iskan, 1994, pp. 91.

GWIDO SCHEMBRI, S. Antnin ta’ Padova, il-
Bniedem Evan©eliku, 1995, pp. 95.

GEORGE AQUILINA – STANLEY FIORINI,
The Origin of Franciscanism in Late Medieval
Malta, 1995, pp. 110.

ÌORÌ AQUILINA – MARCELLO
GHIRLANDO – NOEL MUSCAT – IVO TONNA
– ÌUÛEPP B. XUEREB, Min Kien Sant’Antnin ta’
Padova, 1995, pp. 128.

FERNANDO URIBE ESCOBAR, Fran©isku
Óajja li tisfidak, Traduzzjoni mill-ori©inal Francisco
para ti. Una vita que cuestiona ta’ Noel Muscat,
1995, pp. 135.

NOEL MUSCAT, Assisi mal-Fran©iskani.
Gwida g˙as-Santwarji Fran©iskani ta’ Assisi, La
Verna u l-Valle Reatina, 1996, pp. 104.

DANIEL BARTOLO, Lejn l-Im˙abba, 1997, pp.
144.

MARCELLO GHIRLANDO – DAVID
ZAMMIT, Kristu Rebbie˙ fuq ix-Xitan. Sfida
dejjem Ωag˙Ωug˙a, 1997, pp. 200.

San Bonaventura. Il-Óajja ta’ San Fran©isk. Is-
Si©ra tal-Óajja. Il-Mixja tar-Ru˙ lejn Alla,
Traduzzjoni ÌUÛEPP B. XUEREB, 1998, pp. 175.

Bierku lill-Mulej. Nitolbu ma’ Fran©isku u
Klara, 1999, pp. 80.

MURRAY BODO, Fran©isku, il-Mixja u l-
Óolma, Traduzzjoni mill-ori©inal Francis, the
Journey and the Dream, ta’ ÌuΩepp B. Xuereb,
1999, pp. 136.

NOEL MUSCAT, Storja Qasira ta’ l-Ordni
Fran©iskan Sekular, 1999, pp. 16.

GUIDO SCHEMBRI, Fran©isku, il-Fqajjar
t’Assisi, I Edizzjoni 1976, II Edizzjoni 1991, III
Edizzjoni 1999, pp. 72.

ÌWANN ABELA, L-Art Imqaddsa mal-
Fran©iskani. Gwida g˙as-Santwarji, Kummissarjat
ta’ l-Art Imqaddsa u Edizzjoni TAU, I Edizzjoni
1985, pp. 127; III Edizzjoni 2000, pp. 255.

ÌORÌ AQUILINA, Il-Fran©iskani
f’G˙ajnsielem. Il-Knisja u l-Kunvent ta’ S. Antnin.
100 Sena ta’ Storja (1899-1999), PreΩentazzjoni ta’
Mons. Nikol Ì. Cauchi, Isqof ta’ G˙awdex, 2000,
pp. 117.

«Fra˙t meta qaluli sejrin f’dar il-Mulej». Talb

I Ordni Fran©iskan

4 Spirtu u Óajja Ottubru - Diçembru 2007

g˙all-pellegrina©© fl-Art Imqaddsa, T˙ejjija tal-
materjal MARCELLO GHIRLANDO u NOEL
MUSCAT, Kummissarjat ta’ l-Art Imqaddsa u
Edizzjoni TAU, III Edizzjoni 2000, pp. 136.

GUIDO SCHEMBRI, L-Atti ta’ l-Appostli,
2000, pp. 56.

GUIDO SCHEMBRI, San Bernardin minn
Siena. Dawl ta’ l-Italja u ta’ l-Ordni Serafiku, 2000,
pp. 80.

MONS. SYLVESTER C. MAGRO, Il-Ver©ni
Marija fil-Bibbja, 2001, pp. 88.

MARJANU VELLA, Glorja tal-Kleru Malti.
Beatu Nazju Falzon, Edizzjoni riveduta u a©©ornata
minn Ìor© Aquilina, 2001, pp. 80.

ÌUÛEPP B. XUEREB, «Mur Fran©isku sewwi
d-Dar tieg˙i». Spjega tas-Salib BiΩantin li kellem lil
San Fran©isk t’Assisi, 2001, pp. 24.

JOHN ABELA, The Way of the Cross in the
footsteps of Jesus in Jerusalem, Commissariat of the
Holy Land, Malta 2002, pp. 60.

«A˙na li g˙exna mieg˙u». Il-Óajja ta’ San
Fran©isk t’Assisi mill-Pinna ta’ l-Ewlenin S˙abu.
«Leggenda dei Tre Compagni». «Anonimo
Perugino», Introduzzjoni u Traduzzjoni ta’ NOEL
MUSCAT, 2002, pp. 128.

Manwal ta’ l-Ordni Fran©iskan Sekular. Regola,
Kostituzzjonijiet Ìenerali u Ritwal OFS,
Traduzzjoni tar-Regola MARJANU VELLA,
Introduzzjoni Storika u Traduzzjoni tal-
Kostituzzjonijiet u Ritwal NOEL MUSCAT,
Assistent Nazzjonali OFS, 2002, pp. 144.

GUIDO SCHEMBRI, Tif˙ir lill-Ver©ni Marija.
Traduzzjoni tas-«Salterju Marjan Ωg˙ir tad-Duttur
Serafiku San Bonaventura ta’ Bagnoregio», 2002,
pp. 48.

GUIDO SCHEMBRI, San Pawl. Tag˙rif fuq
Óajtu u l-Ittri li kiteb, 2003, pp. 175.

GUIDO SCHEMBRI, Kors Ìdid fuq il-Bibbja.
Tag˙rif dwar il-Kotba Mqaddsa, 2003, pp. 213.

Quddiesa g˙at-Tfal. Biex tintuΩa fil-Knejjes
Fran©iskani, 2003, pp. 28.

MURRAY BODO, Klara dawl fil-©nien,
Traduzzjoni mill-ori©inal Clare, a Light in the
Garden ta’ ÌuΩepp B. Xuereb, 2004, pp. 121.

NOEL MUSCAT, «Tota Pulchra es Maria». John
Duns Scotus, il-Fran©iskani u l-Immakulata. 150
Sena mill-Proklamazzjoni tad-Domma ta’ Fidi ta’ l-
Immakulata (8 ta’ Diçembru 1854), 2004, pp. 115.

Fonti g˙all-Óajja ta’ San Fran©isk t’Assisi. Il-
Kitbiet ta’ San Fran©isk. Fonti Medjevali tal-Óajja
ta’ San Fran©isk, Traduzzjoni mill-Edizzjoni Kritika
Latina NOEL MUSCAT, MARJANU VELLA,
ÌUÛEPP B. XUEREB, Introduzzjonijiet u apparat
kritiku NOEL MUSCAT, PreΩentazzjoni ta’
JOHANNES BAPTIST FREYER, Rector
Magnificus Pontificia Università Antonianum,
Roma, 2 Volumi, Provinçja Fran©iskana Maltija tal-
Patrijiet Minuri u Edizzjoni TAU, 2 Volumi, 2005,
pp. 599. ISBN 99909-48-29-1 (Vol. 1); 99909-48-
30-5 (Vol. 2).

GUIDO SCHEMBRI, It-Testment il-Ìdid.
Traduzzjoni mit-testi ori©inali g˙all-Malti, 2005,
pp. 575.

Fonti g˙all-Óajja ta’ Santa Klara. Il-Kitbiet ta’
Santa Klara. Fonti Medjevali tal-Óajja ta’ Santa
Klara, Traduzzjoni mill-Edizzjoni Kritika Latina
MARIJA IMMAKULATA BELLIZZI, NOEL
MUSCAT, ÌUÛEPP B. XUEREB, Introduzzjonijiet
u apparat kritiku NOEL MUSCAT, PreΩentazzjoni
ta’ ROSE THERESE ELLIS, Abbadessa tal-
Monasteru ta’ S. Klara, Sorijiet Klarissi tal-
Monasteru Santa Klara u Edizzjoni TAU, 2006, pp.
460. ISBN 99909-48-33-2.

GUIDO SCHEMBRI, Il-Ktieb ta’ Ìob. Miktub
g˙al min bata jew qieg˙ed ibati, Traduzzjoni, Tif˙ir
u Riflessjonijiet. Da˙la tal-Prof. Oliver Friggieri,
2006, pp. 94.

Talb bl-interçessjoni tal-Beatu Nazju Falzon,
Materjal mi©bur u m˙ejji minn MARCELLO
GHIRLANDO, 2007, pp. 21.

Fil-preparazzjoni: Fonti g˙all-Óajja ta’
Sant’Antnin ta’ Padova, Traduzzjoni mill-Edizzjoni
Kritika Latina NOEL MUSCAT u ÌUÛEPP B.
XUEREB, Introduzzjonjiet u apparat kritiku NOEL
MUSCAT, PreΩentazzjoni ta’ RAYMOND
CAMILLERI, Provinçja Fran©iskana Maltija tal-
Patrijiet Minuri u Edizzjoni TAU, 2007.

II Ordni Fran©iskan

Spirtu u Óajja Ottubru - Diçembru 2007 5

Klara u s˙ab Fran©isku

Fis-16 ta’ Lulju 1228 il-Papa Girgor IX iddikjara
lil Fran©isk ta’ Assisi qaddis fil-knisja ta’ San
Giorgio f’Assisi1. L-istess Papa inkariga lil fra
Tommaso da Celano biex jikteb il-˙ajja tal-fundatur
ta’ l-Ordni tal-patrijiet Minuri. Fil-Prologu tal-«Vita
Sancti Francisci» (1C), ippreΩentata lil Girgor IX
fil-25 ta’ Frar 1229, Celano jikteb: “skond il-kmand
tal-glorju sinjur Papa Girgor, kif stajt, ktibt bir-
reqqa l-aktar dawk l-affarijiet li jiena smajt minn
fommu, jew li sirt nafhom minn xhieda fidili u
ippruvati fis-sincerità tag hom”2.

Minkejja din l-affermazzjoni ta’ Celano, ma jid-
hirx li l-kumpanji l-aktar intimi ta’ San Fran©isk
xehdu g˙all-qdusija tieg˙u f’dan iΩ-Ωmien, l-aktar
g˙ax il-memorja tal-qaddis kienet friska fl-istess
mo˙˙ ta’ Celano. Fil-fatt, ix-xhieda ta’ s˙ab San
Fran©isk insibuha mitluba b’ur©enza aktar tard, fl-
1246, mill-ministru ©eneral Crescenzio da Iesi.
Kien fil-11 ta’Awissu 1246 li t-“Tre Compagni”, fra
Leone, fra Rufino u fra Angelo, kitbu ittra minn
Greccio, li mag˙ha inkludew it-tifkiriet tag˙hom u
ta’ patrijiet o˙rajn dwar San Fran©isk. Dan ir-roto-
lo, li baqa’ mag˙ruf b˙ala «florilegium» ta’ Greccio,
intuΩa minn Celano biex kiteb it-tieni ˙ajja ta’ San
Fran©isk, intitolata «Memoriale in Desiderio
Animae» (2C), fl-1247. Ma’ s˙ab San Fran©isk l-
istudjuΩi jinkludu lil Santa Klara t’Assisi, hekk li
jitkellmu minn “ciclo di San Damiano” f’2C 204-
2073.

Jista’ jag˙ti l-kaΩ li l-motiv li wassal lil Klara u
lil s˙ab San Fran©isk biex jibg˙atu t-tifkiriet
tag˙hom fl-1246 kien min˙abba l-promulgazzjoni
ta’ l-Ittra «Ordinem vestrum» ta’ Innoçenz IV (14
Novembru 1245), li kienet interpretazzjoni o˙ra tar-
Regola Fran©iskana wara l-«Quo elongati» ta’
Girgor IX (28 Settembru 1230), u li naqqset sewwa
l-impenn ta’ osservanza stretta tal-faqar. Klara u ç-
çirku ta’ s˙ab San Fran©isk mill-Umbria g˙amlu li
setg˙u biex ifakkru fl-idejali ori©inali li kien ried il-
qaddis. L-oppoΩizzjoni g˙all-«Ordinem vestrum»
kienet hekk qawwija li l-kapitlu ©enerali ta’ Metz ta’
l-1254 kiseb is-sospensjoni ta’ l-applikazzjoni ta’
din l-Ittra papali, deçiΩjoni ratifikata fil-kapitlu
©enerali ta’ Narbonne ta’ l-1260.

Mill-banda l-o˙ra nibqg˙u skantati kif 2C
titkellem mis-Sorijiet Foqra («Povere Dame di San
Damiano») imma qatt ma ssemmi lil Klara
b’isimha4. Wara kollox, lanqas ma ssemmi lil fra
Leone, li kien persuna©© hekk importanti biex
wie˙ed jista’ jifhem l-intenzjonijiet awtentiçi ta’ San
Fran©isk.

Irridu nie˙du f’idejna l-«Compilatio
Assisiensis» (CA), miktuba çertament minn s˙ab
San Fran©isk x’aktarx fl-istess Ωmien ta’ 2C, biex
insibu riferiment çar g˙ar-rwol ta’ Klara: “is-sinjura
Klara, l-ewwel xitla ta’ l-Ordni tas-sorijiet,
abbadessa tal-Povere Dame tal-monasteru ta’ San
Damiano f’Assisi, li kienet tixba f’kollox lil San
Fran isk fil- arsien dejjiemi tal-faqar ta’ l-Iben ta’
Alla”5. F’dawn l-espressjonijiet nilm˙u xi elemen-
ti importanti. Klara ti©i murija b˙ala abbadessa tal-
«Povere Dame», ming˙ajr l-ebda riferiment g˙all-
fatt li dawn is-sorijiet kienu «recluse» (fil-klaw-
sura), kif ©ie li kienu jissemmew f’dokumenti uffiç-
jali. Imbag˙ad l-isem li jing˙ata mhuwiex dak
uffiçjali ta’ «Ordo Sancti Damiani», imma sem-
pliçement «sororum pauperum monasterii Sancti
Damiani de Assisio». Fuq kollox, Klara hi murija
b˙ala «plantula» (xitla çkejkna) ta’ l-imqaddes
Fran©isku fl-osservanza tal-faqar ta’ Ìesù. L-istor-
ja ta’ Klara, mela, tidher marbuta ma’ dik ta’ l-Ordni
minoritiku, jew a˙jar ma’ parti minnu, dik
mag˙mula minn s˙ab San Fran©isk.

Nafu li fra Leone u fra Angelo kienu ma©enb
Klara hi u tmut fil-11 ta’Awissu 12536. Xi studjuΩi
˙ar©u bl-ipotesi li dawn s˙ab San Fran©isk kienu,
fil-fatt, il-membri tal-komunità minoritika li kienet
tassisti lill-monasteru ta’ San Damiano. L-istess
insibuhom preΩenti flimkien ma’ fra Marco, nhar l-
24 ta’ Novembru 1253, fil-kjostru ta’ San Damiano,
fejn assistew g˙ad-depoΩizzjoni tax-xhieda fl-Atti
tal-Proçess ta’ kanonizzazzjoni ta’ Klara, immexxi-
jin minn Bartolomeo, arisqof ta’ Spoleto, Leonardo,
arçidjaknu ta’ Spoleto, Giacomo, arçipriet ta’ Trevi,
u Martino, nutar7.

Fil-kaΩ ta’ San Bonaventura nsibu li hemm dis-
takk çar bejn il-patrijiet Minuri u s-sorijiet ta’ San
Damiano. Fl-1259 Bonaventura, li kien ministru
©eneral, kien ©ie infurmat minn fra Leone dwar il-
g˙aΩla radikali ta’ faqar evan©eliku li kienu jg˙ixu
biha l-Povere Dame t’Assisi8. Imma meta kiteb il-
«Legenda Maior», Bonaventura ˙alla barra t-tif˙ir
lil Klara li semmejna f’1C u dak li jing˙ad dwar il-
Povere Dame f’2C. Hemm biss riferimenti ©eneriçi
fil-kapitli 4 u 13, u darba wa˙da biss tissemma Klara
b˙ala dik li, flimkien ma’ fra Silvestro, ©iet mitluba
minn Fran©isku biex tilluminah dwar jekk g˙andux
jing˙ata g˙all-kontemplazzjoni jew g˙all-predikaz-
zjoni9. F’dan id-distakk ta’ Bonaventura nilm˙u l-

KLARA U L-ORDNI
FRANÌISKAN
Felice Accrocca

II Ordni Fran©iskan

6 Spirtu u Óajja Ottubru - Diçembru 2007

polemika li kien hemm fis-snin 1260-1263 bejn il-
patrijiet Minuri u s-sorijiet ta’ l-Ordni ta’ San
Damiano rigward is-servizz li dawn ta’ l-a˙˙ar
kienu jistennew mill-patrijiet, skond dak li kien
weg˙edhom San Fran©isk10.

Patrijiet Minuri, Sorijiet Foqra, u Sede
Apostolika fit-tieni nofs tas-seklu 13

Fra Leone x’aktarx li kien g˙as-servizz tal-
komunità ta’ San Damiano. B’hekk nifhmu a˙jar
g˙aliex kien hu li, fl-1259, tkellem dwarhom mal-
ministru ©eneral Bonaventura, u g˙aliex ˙alla fil-
monasteru ta’ Santa Klara f’Assisi l-famuΩi rotoli
tat-tifkiriet tieg˙u dwar San Fran©isk u l-brevjar tal-
qaddis li g˙adu m˙ares sallum b˙ala relikwa. Fl-
1263 il-Papa Urbanu IV kien ta l-Bulla «Beata
Clara» bir-Regola ©dida lis-Sorijiet Foqra, li fiha
iddikjara l-isem uffiçjali tag˙hom: «Ordo Sanctae
Clarae» (OSC), jew Klarissi, kif g˙adhom
mag˙rufin illum. Din ir-Regola kienet differenti
˙afna mir-Regola ta’ Santa Klara ta’ l-1253, u mhux
˙a©a kbira li l-monasteru ta’ Assisi irreΩista din in-
novità mhix mistennija, l-aktar g˙aliex b’hekk il-
Klarissi ma setg˙ux aktar jg˙ixu l-ispirtu ta’ faqar
kif kienet tridu Klara, li kienet ilha mejta g˙axar
snin. Il-kardinal protettur Giovanni Gaetano Orsini
˙adem biex din ir-Regola Urbaniana tkun im˙arsa
fil-monasteri kollha tal-Klarissi. F’ittra lill-Klarissi

tat-Toscana jitlobhom biex i˙arsu «reverenter» ir-
Regola Urbaniana.

Fl-1265 il-Papa Klement IV indirizza ittra «Ut
Ordo beatae Clarae» lill-viΩitatur tal-Provinçja
Umbra tal-patrijiet Minuri, li fiha jilminta li bosta
monasteri ta’ Sorijiet Foqra fl-Umbria kienu
g˙adhom jinsistu li josservaw il-Kostituzzjonijiet
tal-kardinal Ugolino (1219) flimkien mar-Regola
Benedittina, u ma riedux jaççettaw ir-Regola ta’
Urbanu IV. Hu jitlob lill-patrijiet biex jg˙inu lill-
kardinal protettur biex i©ieg˙el lis-Sorijiet Foqra
jobdu, inkella kien jaqtag˙hom barra mill-Ordni ta’
Santa Klara u jqieg˙dhom ta˙t l-awtorità ta’ l-isqfi-
jiet djoçesani.

Ir-reΩistenza g˙ar-Regola Urbaniana damet sew,
jekk fl-1297 Matteo Rosso Orsini kiteb lill-ministru
©eneral u lill-ministri provinçjali ta’ l-Ordni tal-
patrijiet Minuri, u ˙e©©i©hom biex jag˙mlu kull
sforz ˙alli jikkonvinçu lil dawk il-komunitajiet
monastiçi ta’ Klarissi li kienu g˙adhom ma jridux
i˙addnu r-Regola ta’ Urbanu IV11. Sa˙ansitra xi
monasteri rnexxielhom jisgiççaw mill-ordni papali
billi kienu jippreferu jadottaw ir-Regola mog˙tija lil
Isabella ta’ Franza g˙all-monasteru ta’ Longchamp.

Ir-reΩistenza tal-Klarissi tal-monasteru ta’
Assisi

Fil-31 ta’ Diçembru 1266, il-Klarissi tal-pro-
tomonasteru ta’ Assisi kienu talbu u qalg˙u
ming˙and il-Papa Klement IV l-ittra «Solet
annuere», li biha hu ikkonferma g˙alihom il-˙arsien
tar-Regola ta’ Santa Klara, ikkonfermata minn
Innoçenz IV fl-125312. Jista’ jkun li, flimkien mas-
sorijiet tal-monasteru, kien hemm l-inizjattiva
m˙e©©a ta’ fra Leone, li kien jiddefendi l-fedeltà
lejn l-idejali ori©inali tal-˙ajja Fran©iskana, u li dak
iΩ-Ωmien kien jinsab Assisi13. Mill-1266 is-sitwaz-
zjoni ©uridika tal-protomonasteru ta’Assisi inbidlet,
g˙aliex fl-ebda dokument papali ma kien jing˙ad
aktar li l-monasteru ta’Assisi kien jappartjeni g˙all-
Ordni ta’ Santa Klara, isem li kien jindika unika-
ment il-monasteri li laqg˙u r-Regola ta’ Urbanu
IV14. Din il-qag˙da damet sas-26 ta’ Mejju 1288,
meta l-Papa Fran©iskan Nicolò IV emana l-bulla
«Devotionis vestrae» li fiha obbliga lill-Klarissi tal-
protomonasteru ta’ Assisi biex jilqg˙u r-Regola ta’
Urbanu IV15.

L-istess pittura famuΩa tal-Maestro di Santa
Chiara turi tmien episodji mill-˙ajja tal-qaddisa, li
˙amsa minnhom huma marbutin ma’ l-ewwel ©ranet
tal-konverΩjoni ta’ Klara u jag˙tu importanza lir-
rwol li kellu Fran©isku fil-vokazzjoni tag˙ha. Is-sitt
xena, dik tal-moltiplikazzjoni tal-˙obΩa, turi wkoll

II Ordni Fran©iskan

Spirtu u Óajja Ottubru - Diçembru 2007 7

ir-rabta tal-komunità ta’ San Damiano mal-patrijiet
Minuri, li lilhom tintbag˙at nofs il-˙obΩa. L-a˙˙ar
xena, dik tal-funerali ta’ Klara, turi lill-patrijiet
Minuri quddiemnett, f’qag˙da importanti daqs dik
tal-Papa u tal-membri tal-kurja. Din ir-raffiguraz-
zjoni ta’ l-1283 turi l-intenzjoni espliçita li r-Regola
ta’ Santa Klara tkun murija b˙ala forma ta’ ˙ajja
istitwita minn San Fran©isk. Il-pittura ©ie kummis-
sjonata mill-isqof Simone t’Assisi, li kien patri min-
uri u kustodju tal-kunvent ta’ San Fran©isk16.
Interessanti li Klara tidher bil-velu abjad, li fuqu
hemm velu iswed li mbag˙ad jintemm ta˙t il-man-
tell. Issa l-velu doppju tal-Klarissi jidher g˙all-
ewwel darba fir-Regola ta’ Urbanu IV17. Skond l-
istudjuΩ ta’ din il-pittura N. Kuster, din ir-rappreΩen-
tazzjoni tindika l-mixja li kienet g˙amlet il-komu-
nità monastika, minn San Damiano al monasteru ta’
Assisi, u mir-Regola ta’ Santa Klara g˙al dik ta’
Urbanu IV18. Din it-teΩi, iΩda, ma jaqbilx mag˙ha
l-awtur ta’ dan l-artiklu, li jg˙id li r-Regola ta’
Urbanu IV kienet tordna l-iskapular, u hawnhekk ma
jidhirx, kif ukoll li l-velu ma kellux i˙alli l-wiçç tas-
soru ˙ieles, kif tidher hawnhekk Klara, imma kellu
jg˙atti r-ras b’tali mod li jibqg˙u mikxufin biss il-
˙addejn, l-g˙onq u l-gerΩuma.

Il-litur©ija tal-festa ta’ Santa Klara

Fil-15 ta’ Awissu 1255 Klara ©iet kanonizzata
f’Anagni minn Alessandru IV19. Il-«Chronica
XXIV generalium» tg˙id li fil-kapitlu ©enerali ta’
Ruma ta’ l-1257 ©ie stabilit, quddiem il-Papa
Alessandru IV, li l-festa ta’ Santa Klara kellha tkun
iççelebrata bir-rit doppju20.

Alessandru IV mhux biss kien l-awtur tal-kanon-
izzazzjoni ta’ Klara, imma wkoll tat-trasmissjoni tal-
kult u l-memorja tag˙ha, permezz tal-«Legenda
Sanctae Clarae Virginis» li hu ordna li tinkiteb.

Bejn l-1256 u l-1260 il-kult lejn Klara jidher
dokumentat f’˙afna knejjes tal-patrijiet Minuri fiç-
çentru u t-tramuntana ta’ l-Italja. L-isem ta’ Klara
jidher ma©enb dawk ta’ Fran©isk u Antnin f’serje ta’
ittri papali ta’ l-1256-1257 mibg˙utin lill-patrijiet
Minuri fil-kunventi ta’ Pisa, Recanati, Costanza,
Faenza, Verona, Venezia, Bologna, Perugia,
Bergamo, Ruma, L’Aquila, Fano, La Verna, Spello,
München, Orte, Ascoli, Velletri, Ferentino, li fihom
Alessandru IV ikkonçeda mitt jum indul©enza lil
min iΩur l-oqbra ta’ dawn il-qaddisin Fran©iskani
f’jum il-festa tag˙hom u matul l-ottava.

Fil-kapitlu ©enerali ta’ Narbonne (1260) l-
uffiççju doppju ta’ Santa Klara ©ie konfermat u l-
isem ta’ Klara ©ie mda˙˙al fil-litaniji tal-qaddisin fi
tmiem is-salterju, wara s-salmi penitenzjali. Il-
kapitlu ©enerali ta’ Pisa (1263) ordna li l-festa ta’

Santa Klara, flimkien ma’ dik tat-Trinità u tad-
Dedikazzjoni tal-knisja, kellha tkun iççelebrata bir-
rit doppju ma©©uri21. Il-kapitlu ©enerali ta’ Lyon
ta’ l-1272 ordna li l-isem ta’ Klara kellu jidda˙˙al fil-
litanija tal-qaddisin ta’ Sibt il-G˙id.

Fl-1292 il-kapitlu ©enerali ta’ Pari©i stabilixxa li
g˙andu jkun reçitat Uffiççju proprju ta’ Santa Klara
fl-Ordni kollu kemm hu. Dan hu l-Uffiççju «Iam
sanctae Clarae claritas», li skond l-istudjuΩ
Aureliano van Dijk ©ie kompost u kantat f’Assisi ftit
snin qabel il-kapitlu ta’ Pari©i, u li utilizza b˙ala
fonti tieg˙u l-«Legenda Sanctae Clarae Virginis»22.

Il-kapitlu ©enerali ta’ Assisi ta’ l-1340 stabilixxa
li l-festa ta’ Santa Klara kellha tkun iççelebrata fl-
Ordni kollu, b˙al dawk ta’ San Fran©isk u
Sant’Antnin23. Fl-a˙˙arnett il-kapitlu ©enerali ta’
Barcellona ta’ l-1357 iddikjara li l-festa tat-
Traslazzjoni ta’ Santa Klara, nhar it-2 ta’ Ottubru,
kellha tkun iççelebrata fl-Ordni kollu24.

Klara famuΩa imma mhux mag˙rufa? Óarsa
lejn is-sekli 13 u 14

Il-kapitlu ©enerali ta’ Lyon kien stabilixxa li kull
kunvent tal-patrijiet Minuri jkollu kopja tal-
«Legenda Sanctae Clarae Virginis». Imma jidher li,
bejn is-sekli 13 u 14 il-patrijiet ftit kienu jafu dwar
Klara, li kienet pjuttost ippreΩentata b˙ala d-dell jew
il-kopja ta’ San Fran©isk. Fil-kostituzzjonijiet ema-
nati mill-provinçja Umbra fl-1300 hi dikjarata b˙ala
post qaddis il-baΩilika ta’ Santa Klara f’Assisi, bl-
istess dinjità tal-baΩilika ta’ San Fran©isk u tal-
Porziuncola25. Fl-opra «Meditatio pauperis in soli-
tudine», miktuba fl-1282-128326, Klara hi preΩenta-
ta b˙ala Eva l-©dida, li ˙ar©et mill-kustilja ta’Adam
il-©did, Fran©isku. Din ix-xbieha ta’ Klara re©g˙et
©iet ippreΩentata mill-kronista Marco da Lisbona27.

Fl-opra «De Cognatione» jew ukoll «De confor-
mitate Beati Francisci ad Christum» ta’ Arnald de
Sarrant (1365), Klara hi murija b˙ala dawl jiddi
˙dejn San Fran©isk, g˙alkemm b’intensità inqas
minnu28.

Madwar l-1270, John Peckham jirreferi g˙al
episodju mag˙ruf fil-LegCl, rigward Girgor IX li
ipprova jikkonvinçi lil Klara li takkwista proprjetà
g˙all-g˙ajxien tas-sorijiet29.

Bernard de Besse jiddedika xi riferimenti impor-
tanti g˙al Klara, meta jitkellem dwar it-II Ordni
mwaqqaf minn San Fran©isk. Jidher li Bernard kien
jaf ir-Regola ta’ Santa Klara, g˙aliex jesprimi ru˙u
bi kliem li jidhru jiddependu mis-sitt kapitlu ta’ din
l-istess Regola30.

Fl-«Expositio super Regulam», l-Ispiritwali
Angelo Clareno jikkummenta l-kapitlu 11 tar-
«Regula bullata» tal-patrijiet Minuri, u jafferma li

II Ordni Fran©iskan

8 Spirtu u Óajja Ottubru - Diçembru 2007

San Fran©isk, sabiex il-patrijiet jie˙du minnu l-
eΩempju, qabel miet kien jg˙id li minn jum il-kon-
verΩjoni tieg˙u hu qatt ma ˙ares aktar lejn wiçç ta’
mara, ˙lief fil-kaΩ ta’ ommu u ta’ Santa Klara31. L-
istess kliem huma x’aktarx me˙udin minn 2C 112 u
LM 5,5, fejn iΩda ma nsibu l-ebda riferiment g˙all-
isem ta’ Klara.

Kienet l-Umbria, u l-aktar Assisi, li Ωammet ˙ajja
t-tifkira ta’ Santa Klara fis-seklu 14. Minn studji li
saru fuq il-qag˙da tal-monasteri Klarissi fl-Umbria
fl-1316 jirriΩulta li fil-Provinçja ta’ San Fran©isk
kien hemm 38 monasteri ta’ l-«Ordo Sanctae
Clarae». F’Asissi, imbag˙ad, kienet tinΩamm
b’g˙oΩΩa t-tifkira ta’ l-avvenimenti ta’ l-1240-1241,
meta Klara kienet ˙elset il-belt mit-truppi imperjali
permezz tat-talb tag˙ha quddiem l-Ewkaristija. Fl-
1317, fl-approvazzjoni ta’ statuti li kienu jirregolaw
it-taxxi ta’ peda©© ta’ Sassovivo, il-qaddisin
Fran©isk, Rufino, Vittorino u l-«beatissima virgo
sancta Clara» ji©u invokati b˙ala “difensuri u pro-
tetturi tal-comune u tal-poplu tal-belt ta’ Assisi”32.

Klara rivalutata permezz tal-Fonti A©jografiçi

Kien proprju f’Assisi, bejn is-sekli 13 u 14, li
inkitbu fonti ©odda li jag˙mlu uΩu mill-materjal
a©jografiku mibg˙ut lill-ministru ©eneral
Crescenzio da Iesi fuq ordni tal-kapitlu ©enerali ta’
l-1244. Wie˙ed mill-patrijiet tas-Sacro Convento
ikkopja l-informazzjoni u sawwarha ta˙t dik li llum
nafuha b˙ala «Compilatio Assisiensis». Dejjem fl-
istess Sacro Convento, xi ˙add ie˙or kiteb il-
«Leggenda dei Tre Compagni» fil-forma attwali
tag˙ha. Fl-1318 patri ie˙or, marbut maç-çirku ta’
patrijiet Spiritwali fl-ambjent ta’ Assisi, kiteb li
«Speculum Perfectionis». Din l-informazzjoni
a©jografika, li riedet timla l-vojt li t˙alla wara d-
digriet tal-kapitlu ©enerali ta’ Pari©i ta’ l-1266, li
ried li jit˙assru l-«legendae» kollha miktubin qabel
il-«Legenda Maior», re©a’ qieg˙ed fiç-çirkolazzjoni
siltiet li kienu ©ew minsijin. Wassal ukoll biex iΩid
it-tag˙rif li g˙andu x’jaqsam mal-˙ajja ta’ Klara u
mar-relazzjonijiet tag˙ha ma’ Fran©isku u ma’ l-
Ordni tal-Minuri. B’mod partikulari l-«Compilatio
Assisiensis» re©g˙et ©abret ˙afna informazzjoni, l-
aktar wara l-ordni tal-kapitlu ©enerali ta’ Padova ta’
l-1276, li re©a’ ˙e©©e© lill-patrijiet li kienu g˙adhom
˙ajjin u kienu jafu lil s˙ab San Fran©isk biex
jibg˙atu t-tifkiriet tag˙hom. Meta inkiteb li
«Speculum Perfectionis», imbag˙ad, li fl-ewwel
kwart tas-seklu 14 g˙amel uΩu mill-istess materjal,
hu ikkaratterizza fuq kollox il-post ta’ Santa Maria
degli Angeli (Porziuncola) b˙ala l-bidu ta’ l-avven-
tura evan©elika ta’ Klara, u li fih twieldu kemm il-
patrijiet Minuri kif ukoll il-«Povere Dame»33.

L-«Actus beati Francisci et sociorum eius» jinte-
graw lil Klara fi ˙dan il-grupp ta’ l-ewwel a˙wa
madwar San Fran©isk, sal-punt li jippreΩentawha
flimkien ma’ Fran©isku f’ikla flimkien fil-
Porziuncola, li fiha Ω-Ωew© qaddisin jintilfu
f’estasi34.

Il-«Chronica XXIV Generalium»

Fil-«Chronica XXIV Generalium» Arnald de
Sarrant jidher li jaf tajjeb kemm il-LegCl kif ukoll
ir-Regola ta’ Santa Klara. Klara u o˙tha Agnese
huma mi©burin fl-ewwel taqsima, l-itwal wa˙da, li
titkellem mill-ewlenin s˙ab ta’ San Fran©isk,
ji©ifieri Bernardo, Rufino, Ginepro, Leone, Egidio,
Masseo, Antnin ta’ Padova, Simone ta’ Assisi,
Cristoforo. Arnald jafferma li Fran©isku waqqaf, fl-
1212, l-«Ordo pauperum dominarum», ifakkar il-
profezija li l-qaddis kien g˙amel meta kien qieg˙ed
isewwi l-knisja ta’ San Damiano, dwar in-nisa
ver©ni li kellhom ji©u jg˙ixu hemmhekk, it-tonsura
ta’ Klara f’Santa Maria degli Angeli, iΩ-Ωmien li fih
g˙exet fil-monasteru ta’ San Paolo delle Abbadesse
u f’Sant’Angelo di Panzo, u fl-a˙˙arnett dwar kif
©iet tg˙ix f’San Damiano flimkien ma’ o˙tha
Agnese35.

Ir-rakkont tal-˙ajja ta’Agnese, o˙t Klara, hu sin-
tetiku, imma preçiΩ fil-mod kif juri li l-awtur kien
jaf tajjeb il-LegCl rigward il-˙ajja ta’ Agnese: iΩ-
Ωmien li g˙addiet f’Sant’Angelo di Panzo, il-
persekuzzjoni iebsa li kellha ssofri mill-familjari u
kif irnexxielha to˙ro© rebbie˙a. Arnald jg˙id li,
meta miet Federiku II, l-belt ta’Assisi ©iet me˙lusa,
bil-˙ila tat-talb tal-qaddisa.

Dettall interessanti li jag˙tina Arnald hu dak rig-
ward ir-RegCl. Ifakkar li, fl-1343, ir-re©ina Sancia
de Maiorca, mart Roberto d’Anjou, re ta’ Napli,
«min˙abba l-˙e©©a li kellha lejn il-faqar, ˙alliet
warajha l-©id tad-dinja, u g˙aΩlet lill-Mulej billi
marret tg˙ix fil-monasteru tas-Salib Imqaddes
f’Napli, ta˙t l-ewwel regola tas-Sorijiet ta’ San
Damiano”36.

Arnald jirreferi wkoll g˙all-fatti relativi g˙all-
©eneralat ta’ Giovanni da Parma, meta s-Sorijiet
Foqra kellhom jaççettaw «regola o˙ra mhix tant
iebsa», ir-Regola ta’ Innoçenz IV, li biha l-Papa
immodifika l-ewwel regola ta’ Santa Klara.
Innoçenz ta din ir-regola lill-«Ordo Sancti
Damiani». Interessanti li Arnald jag˙mel distinzjoni
bejn l-Ordni fih innifsu, u s-sorijiet tal-monasteru
ta’ San Damiano.

Arnald isemmi wkoll l-approvazzjoni tar-RegCl
li ta l-kardinal protettur Rainaldo (16 ta’ Settembru
1252), u l-konferma definittiva ta’ Innoçenz IV.
Jg˙id: «il-Papa ikkonferma bil-Bulla tieg˙u din ir-

II Ordni Fran©iskan

Spirtu u Óajja Ottubru - Diçembru 2007 9

Regola u bag˙atha lil Klara u lis-sorijiet tag˙ha».
Mela r-RegCl ma kienetx destinata g˙all-«Ordni
Sancti Damiani», imma biss g˙all-monasteru ta’ San
Damiano f’Assisi. Arnald isemmi wkoll il-miraklu
tat-tberik tal-˙obΩ, u jΩid jg˙id li Klara wettqet dan
il-miraklu quddiem Innoçenz IV, ftit qabel ma
mietet37.

Il-«Chronica XXIV Generalium» tag˙tina
Ωew© ittri: dik ta’ Ugolino lil Klara (1220) u ittra
miktuba minn Klara lil o˙tha Agnese, datata g˙al
123038.

Il-«Chronica», fi ˙dan il-«Vita fratris Aegidii»,
tirreferi g˙all-umiltà ta’ mg˙allem tat-teolo©ija li,
meta mar jippriedka f’San Damiano u kien hemm
preΩenti Klara u fra Egidio, dan ta’ l-a˙˙ar waqqfu
mill-priedka tieg˙u u talbu j˙alli lilu jippriedka
floku. Klara baqg˙et mistag˙©ba bl-umiltà ta’ dan
il-predikatur li aççetta li jieqaf biex i˙alli lil Egidio
jippriedka floku39.

Il-«De Conformitate» ta’ Bartolomeo da Pisa

Bartolomeo Rinonico da Pisa, awtur ta’ opra
voluminuΩa intitolata «De Conformitate vitae B.
Francisci ad vitam Domini Iesu», miktuba lejn
tmiem is-seklu 14, jg˙id dan dwar ir-RegCl:

«Fran©isku sawwar diversi regoli g˙al g˙amliet
diversi ta’ ˙ajja: l-og˙la Regola u l-aktar wa˙da
iebsa kienet dik miktuba lill-patrijiet Minuri, fuq il-
mudell ta’ l-appostli; is-sorijiet imbag˙ad tahom
regola inqas iebsa, billi huma ta’ sess inferjuri; lill-
membri tal-penitenza li jibqg˙u jg˙ixu fid-dinja
okkupati bix-xog˙ol tag˙hom, tahom regola taqbel
g˙all-qag˙da partikulari tag˙hom”40.

Bartolomeo jopponi lil Klara u lil Elia. Klara
tidher skjerata ma’ s˙ab San Fran©isk u ma’
Sant’Antnin ta’ Padova biex tiddefendi r-Regola
Fran©iskana, filwaqt li Elia jidher b˙ala dak li ried
ibiddel fiha skond kif jidhirlu hux41. Ftit qabel
mietet Klara tidher li trid tisma’ l-kliem ta’ fra
Ginepro42.

L-opra ta’ Bartolomeo da Pisa tiddependi preva-
lentement mil-LegCl, imma wkoll mill-«Actus».

L-opri kbar tas-seklu 14, u l-aktar il-«Chronica
XXIV Generalium»43, jiffavurixxu dak is-sens ta’
soddisfazzjoni li ©abet mag˙ha r-riskoperta tat-tifki-
ra ta’ Klara u tar-Regola tag˙ha fl-ambitu tal-bidu
ta’ l-Osservanza Fran©iskana, li kienet strumentali
biex tre©©a’ bosta monasteri ta’ l-«Ordo Sanctae
Clarae» mill-osservanza tar-Regola ta’ Urbanu IV
g˙al dik tar-Regola ta’ Santa Klara ta’ l-1253.

NOTI

1 Dan l-artiklu hu ©abra fil-qosor ta’ l-istudju ta’
Don Felice ACCROCCA, “Chiara e l’Ordine
Francescano”, Clara Claris Praeclara. Ricerche
dell’Istituto Teologico e dell’Istituto di Scienze
Religiose di Assisi, Atti del Convegno
Internazionale in occasione del 750 anniversario
della morte di S. Chiara, (Assisi 20-22 novembre
2003), Edizioni Porziuncola, Assisi 2004, 339-379.

2 1C, Prol. 1: Fonti g˙all-Óajja ta’ San Fran©isk
t’Assisi (FSF), Edizzjoni TAU, Malta 2005, numru
mar©inali 201.

3 M. BARTOLI, “«Novitas Clariana». Chiara,
testimone di Francesco”, Chiara di Assisi. Atti del
XX Convegno della Società Internazionale di Studi
Francescani (Assisi, 15-17 ottobre 1992), Spoleto
1993, 157-185; “Chiara d’Assisi e alcune pericopi
del «ciclo di San Damiano»”, Chiara d’Assisi e la
memoria di Francesco. Atti del Convegno per l’VIII
centenario della nascita di santa Chiara (Fara
Sabina, 19-20 maggio 1994), a cura di A. Marini e
M.B. Mistretta, Fara Sabina 1995, 15-23.

4 2C 204-207: FSF 915-918. Imma di©à nsibu
riferimenti g˙al Klara waqt il-korteo funebri ta’ San
Fran©isk f’1C 116-117: FSF 307.

5 CA 13: FSF 620.
6 LegCl 45: Fonti g˙all-Óajja ta’ Santa Klara

t’Assisi (FSK), Edizzjoni TAU, Malta 2006, numru
mar©inali 646.

7 ProcCan, Bulla Gloriosus Deus ta’ Innoçenz
IV: FSK 296.

8 S. BONAVENTURA, Epistula ad Sorores
monasterii S. Clarae, in Sancti Bonaventurae Opera
Omnia VIII, Quaracchi 1898, 473-474. Traduzzjoni
bil-Malti fil-FSK 752.

9 LM 12,2: FSF 1249.
10 Anke meta sar Papa (qabel kien il-kardinal

Rainaldo di Jenne), Alessandru IV Ωamm l-inkarigu
ta’ protettur tal-patrijiet Minuri u ta’ l-Ordni ta’ San
Damiano. Cfr. L. KNOX, “Audacious Nuns:
Institutionalizing the Franciscan Order of Saint
Clare, Greyfriars Review 16 (2002) 155-178.

11 L. OLIGER, “De origine regularum ordinis S.
Clarae”, Archivum Franciscanum Historicum 5
(1912) 443.

12 Bullarium Franciscanum III,107, n. 116. L.
OLIGER, “De origine regularum”, 435.

13 Kien f’Assisi li fl-1267 iltaqa’ ma’ fra Leone
Francesco Venimbeni da Fabriano, kif jirriΩulta
minn framment, traskritt madwar l-1620 minn
Giovanni Antonio Cadori, u li g˙andu x’jaqsam ma’
l-indul©enza tal-Porziuncola: “Et hoc testificatus est
frater Leo, unus de sociis beati Francisci, vir pro-
batae vitae, quem ego frater Franciscus vidi in anno

II Ordni Fran©iskan

10 Spirtu u Óajja Ottubru - Diçembru 2007

quo veni ad fratres, quando fui ad dictam indulgen-
tiam. Dixit enim frater Leo se audivisse ab ore beati
Francisci de dicta indulgentiam ab eo, ut predicitur,
impetrata”. G. PAGNANI, “Frammenti della
Cronaca del beato Francesco Venimbeni da
Fabriano (†1322)”, Archivum Franciscanum
Historicum 52 (1959) 170.

14 F. CASOLINI, Il Protomonastero di Santa
Chiara in Assisi. Storia e cronaca (1253-1950),
Milano 1950, 32 u nota 82. G.G. MERLO, Nel
nome di san Francesco. Storia dei frati Minori e del
francescanesimo sino agli inizi del XVI secolo,
Padova 2003, 200.

15 I. OMARCHEVARRIA, “L’Ordine di S.
Chiara sotto diverse Regole”, Forma Sororum 15
(1978) 145-146.

16 E. LUNGHI, La basilica di Santa Chiara in
Assisi, Assisi 1994, 182-184.

17 Regola ta’ Urbanu IV, kap. 10: FSK 689.
18 N. KUSTER, “Klaras Tafelbild in Assisi”,

Collectanea Franciscana 73 (2003) 17-46.
19 Santa Chiara di Assisi. I primi documenti

ufficiali: Lettera di annunzio della sua morte,
Processo e Bolla di canonizzazione, introduzione,
testo, note, traduzione italiana dei testi latini a cura
di G. BOCCALI, Pubblicazioni della Biblioteca
Francescana Chiesa Nova-Assisi, 10, Santa Maria
degli Angeli, Assisi 2002, 234-237; M. BIHL,
“Documenta inedita Archivi Protomonasterii S.
Clarae Assisii”, Archivum Franciscanum
Historicum 5 (1912) 663.

20 Analecta Franciscana III, Quaracchi 1897,
324: “in festo Purificationis beatae Mariae celebrato
(2 Frar 1257), domino Alexandro papa IV presente.
In quo capitulo fuit ordinatum, quod de beata Clara
fuerit de cetero festum duplex”; NICHOLAS
GLASSBERGER, Chronica, in Analecta
Franciscana II, Quaracchi 1887, 74; A. VAN DIJK,
“Il culto di Santa Chiara nel medioevo”, Santa
Chiara d’Assisi. Studi e cronaca del VII centenario
1253-1953, 159.

21 S.J.P. VAN DIJK, “The statutes of the gener-
al Chapter of Pisa [1263]”, Archivum Franciscanum
Historicum 45 (1952) 31, n. 34.

22 Uffiççju ta’ Santa Klara Ver©ni, FSK 667-
679; A. VAN DIJK, Il culto di Santa Chiara nel
medioevo, 179-183.

23 F.M. DELORME, “Acta et Constitutiones
Capituli Generalis Assisiensis [1340]”, Archivum
Franciscanum Historicum 6 (1913) 255, n. 9: “Item
statutum fuit quod commemoratio sanctae Clarae
fiat per totum Ordinem, sicut de aliis sanctis nos-
tris”.

24 “Festum translationis sanctae Clarae a
fratribus et sororibus secunda die octobris celebren-

tur”.
25 C. CENCI, “Ordinazioni dei capitoli provin-

ciali umbri dal 1300 al 1305”, Collectanea
Franciscana 55 (1985) 24, § 19. L-istess ji©i ripetut
fil-kostituzzjonijiet ta’ l-1316: CENCI,
“Constitutiones provinciae Umbriae an. 1316”,
Archivum Franciscanum Historicum 56 (1963) 33,
§ 13.

26 Meditatio pauperis in solitudine auctore
anonymo saec. XIII, ed. F. DELORME,
“Bibliotheca Franciscana Ascetica Medii Aevi”, 7,
Firenze-Quaracchi 1929, XII-XIV.

27 M. D’ALATRI, “L’immagine di Chiara
d’Assisi nelle Cronache di Marco da Lisbona”,
Collectanea Franciscana 62 (1992) 545.

28 ARNALD OF SARRANT, “The Kinship of
Saint Francis”, Prologue, in Francis of Assisi. Early
Documents, Vol. 3: The Prophet, New York –
London – Manila 2001, 678-679: “At that time,
then, those two great lights, Francis and Clare, like
the greater and the lesser light, shone among differ-
ent stars in the firmament of the Church. At last, in
the sixth age, almost on the sixth day, came a human
being, Francis, made in God’s image and likeness”.

29 LegCl 14: FSK 615. Is-silta ta’ John
Peckham tinsab fil-kapitlu VII tal-De perfectione
evangelica: “Item, hoc idem patet iln vita beatissi-
mae Clarae. Sanctae enim recordationis Gregorio
papa non possessiones pro monasterii usibus recipi
suadente, illa ad hoc potuit inclinari, cujus sancti-
tatem in vita sua et post mortem Deus caeli perpul-
cris miraculis declaravit”. F. DELORME, “Trois
chapitres de Jean Peckam pour la défense des ordres
mendiants”, Studi Francescani 29 (1932) 59, n. 16.

30 BERNARD DE BESSE, Liber de Laudibus
Sancti Francisci, kap. VI: FSF 1440: “It-tieni Ordni
li waqqaf l-imqaddes Fran©isku hu dak tal-ver©ni u
tas-sinjuri nisa li jg˙ixu fil-kastità, li jwieg˙du lil
Alla li jg˙ixu g˙al dejjem fis-skiet tal-klawsura u
jaqduh fit-tg˙akkis tal-©isem. L-ewwel wa˙da fos-
thom kienet l-imqaddsa Klara, dixxiplu mill-aktar
devota ta’ l-imqaddes Fran©isku. Dan meta ra li
skond it-tag˙lim tieg˙u dawn il-ver©ni kienuj
qeg˙din jg˙ixu ˙ajja mill-aktar qaddisa fil-pro-
fessjoni tal-faqar l-aktar g˙oli, u li b’dan il-mod u
b’˙afna modi o˙rajn rahom li jag˙mlu ©id biex i©ibu
’l quddiem il-˙ajja ta’ faqar tieg˙u u ta’ l-a˙wa, hu
wieg˙edhom li jg˙inhom bil-pariri tieg˙u. L-istess
weg˙da ta’ faqar, imbag˙ad, l-imqaddsa Klara u l-
monasteru tag˙ha dejjem Ωammewha bla mittiefsa
sallum”.

31 ANGELO CLARENO, Expositio super
Regulam Fratrum Minorum, Expositio XI,11: “Hinc
est quod sanctus Franciscus, ut fratres sui ab ipso
exemplum caperent, dixit in morte, quod ex quo ad

II Ordni Fran©iskan / III Ordni Fran©iskan

Spirtu u Óajja Ottubru - Diçembru 2007 11

Christum conversus renuntiaverat mundo, nullius
mulieris faciem viderat, excepta matris suae et sanc-
tae Clarae”.

32 G. CASAGRANDE, “Presenza di Chiara in
Umbria nei secoli XIII-XIV. Spunti e appunti”,
Collectanea Franciscana 62 (1992) 482.

33 SP 84: FSF 1531: “U kien ©ewwa dan it-tem-
pju / li ra d-dawl l-Ordni Minuri / meta fuq il-passi
tieg˙u / ji©ru ©ew qtajjiet ta’ r©iel. / Klara tg˙arrset
hawn ma’ Alla / f’dan il-post qatg˙ulha xag˙arha /
meta minn frug˙at id-dinja / ˙ar©et ti©ri wara Kristu.
/ Hekk hawn twieldu b’mod ta’ l-g˙a©eb / l-a˙wa u
x-xbejbiet fqajrin / g˙and Omm wa˙da u qaddisa /
Kristu ©abarhom mid-dinja”.

34 ABF 15; Fioretti 15: FSF 1601. G˙al kwadru
riassuntiv tal-preΩenza ta’ Klara fid-diversi Fonti
Fran©iskani, cfr. F. URIBE, Introduzione alle
agiografie di san Francesco e santa Chiara d’Assisi
(sec. XIII-XIV), “Medioevo Francescano. Saggi”,
7, Santa Maria degli Angeli – Assisi 2002, 523-525.

35 Chronica XXIV Generalium, in Analecta
Franciscana III, 8-9. 23-24.

36 Chronica XXIV Generalium, 539.
37 Chronica XXIV Generalium, 274-275.
38 Chronica XXIV Generalium, 183. 175-177.
39 Chronica XXIV Generalium, 81.
40 De Conformitate, in Analecta Franciscana IV,

370.
41 De Conformitate, 270: «Beatus Antonius post

beati Francisci mortem contra fratrem Elia et
sequaces se viriliter opposuit, regulam defensando
cum sociis beati Francisci et sancta Clara, quam ille
mutare quoad aliqua nitebatur».

42 De Conformitate, 248.
43 E. MENESTÒ, “Dagli «Actus» dal «De con-

formitate»: la compilazione come segno della
coscienza del francescanesimo trecentesco”, I
Francescani nel Trecento. Atti del XIV Convegno
della Società Internazionale di Studi Francescani,
Assisi, 16-18 ottobre 1986, Assisi 1988, 41-68.

IT-TIELET ORDNI
FRANÌISKAN: TRA-
DIZZJONI TA’ ÓAJJA
EVANÌELIKA (3)
Ingrid Peterson OSF
[«Franciscan Studies» 64 (2006) 435-473]

Ir-Regola tal-Papa Ljun XIII g˙at-Tielet Ordni
Sekulari (1883)

Il-Papa Ljun XIII kien devot lejn San Fran©isk,
serva b˙ala Kardinal Protettur ta’ l-I Ordni, u kien
membru tat-Tielet Ordni Sekulari. B˙ala Kardinal
Protettur, f’ittra pastorali li kiteb lit-Terz Ordni tad-
djoçesi tieg˙u ta’ Perugia, hu iddikjara li, b˙al fi
Ωmien San Fran©isk, hekk ukoll fi Ωmienu Alla ried
jirriforma lill-insara permezz tax-xhieda tal-
Fran©iskani tat-Terz Ordni. Fl-okkaΩjoni tas-seba’
çentinarju tat-twelid ta’ San Fran©isk, hu ippubblika
ençiklika, «Auspicato», li fiha talab lill-isqfijiet koll-
ha biex i˙e©©u lill-insara Kattoliçi ˙alli jid˙lu fit-
Tielet Ordni Fran©iskan. Fl-1883, hu ippromulga
Regola ©dida g˙all-ferg˙a sekulari tat-Terzjarji. Hu
©ab ’il quddiem it-Tielet Ordni g˙aliex il-membri
tieg˙u kienu msej˙in li jg˙ixu l-Evan©elju fid-dinja.
Il-konvinzjoni tieg˙u dwar it-Tielet Ordni wasslitu
biex jifformula mill-©did u jo˙ro© ir-Regola ta’ l-
1883, li ©©ib l-isem «Misericors Dei Filius».

Robert Stewart jissu©©erixxi li r-Regola Leonina
tiddefinixxi t-Tielet Ordni Sekulari b’mod differenti
mill-˙ajja li l-penitenti Fran©iskani kienu
ippreΩentaw fis-seklu 13. Ir-Regola ta’ l-1883
ne˙˙iet xi ostakli diffiçli biex wie˙ed kien jista’ jsir
membru u eliminat jew issimplifikat dak li kienet tit-
lob ir-Regola ta’ l-1289 biex hekk it-TOF ikun aktar
aççettat b’mod universali. B’dan il-mod Ljun XIII
ittrasforma l-˙ajja tal-penitenti Fran©iskani. Ir-
Regola tieg˙u hi twila biss terz tat-tul tar-Regola ta’
l-1289. L-g˙oxrin kapitlu ta’ dik ir-Regola issa tqass-
ru fi tliet kapitli, li jippruvaw inaqqsu l-preskrizzjoni-
jiet diffiçli tar-Regola ori©inali ta’ Nicolò IV.

Billi t-Tielet Ordni Sekulari beda jiffjorixxi u l-
membri tieg˙u setg˙u issa jing˙ataw g˙all-˙idma
soçjali, g˙all-bidu Ljun XIII la˙aq l-iskopijiet tieg˙u
b’suççess. Imma ©ara li l-˙ajja ta’ penitenza li
Fran©isku kien talab mill-a˙wa r©iel u nisa fl-eΩor-
tazzjoni tieg˙u, bdiet ti©i interpretata sempliçement

III Ordni Fran©iskan

12 Spirtu u Óajja Ottubru - Diçembru 2007

b˙ala sej˙a g˙all-konverΩjoni billi wie˙ed jag˙ti
eΩempju ta’ ˙ajja nisranija tajba u daqshekk.
Stewart jg˙id li s-sej˙a radikali ta’ Fran©isku spiççat
li saret sej˙a g˙al ˙ajja privata ta’ fidi li ma tkunx
imtaqqla ˙afna. L-unku kontribut li ta Fran©isku
g˙all-˙ajja tal-penitenti ©ie g˙alhekk mitluf. Lazaro
Iriarte ˙are© bl-ipotesi li l-idejal tat-Terzjarji seta’
©ie simplifikat biex hekk jikber in-numru ta’ persuni
li jing˙aqdu mat-Tielet Ordni Sekulari. B˙ala riΩul-
tat, xi fraternitajiet spiççaw biex saru konfraternita-
jiet jew fratellanzi, li ma kienu joffru lil-lajçi l-ebda
g˙ajnuna spiritwali u li ma kienux iweΩnuhom
g˙all-˙idma apostolika tag˙hom. Fattur ie˙or kien
it-tnaqqis ta’ membri tat-Tielet Ordni Sekulari matul
is-seklu 19, min˙abba l-iΩvilupp tal-˙idma apostoli-
ka ta’ l-Azzjoni Kattolika1.

It-Tielet Ordni Sekulari ta˙t ir-Regola ta’ Ljun
XIII

Il-frott tar-Regola tat-TOF mog˙tija minn Ljun
XIII deher fil-˙ajja qaddisa ta’ xi membri tieg˙u:
Sant’Albertu Chmielowski minn Krakovja (1845-
1916), il-Venerabbli Matt Talbot (1856-1925), u l-
Beatu Ceferino Giménez Malla (1861-1936).

Albertu Chmielowski twieled fi Krakovja, il-
Polonja. Waqt rivoluzzjoni kontra l-Czar tar-Russja
fl-1894 hu safa’ midrub, u kellhom jaqtg˙ulu siequ
barra. Wara li studja pittura f’Varsavja, Munich u
Pari©i, u re©a’ lura Krakovja fejn sar Fran©iskan
Sekular. Hu waqqaf l-Ordni ta’ l-A˙wa tat-Tielet
Ordni ta’ San Fran©isk, Qaddejja tal-Fqar, li kienu
jaqdu lil dawk li kienu bla dar. Ìie beatifikat fl-
1983 u ©ie dikjarat qaddis fl-1989, fl-istess çeri-
monja li fiha ©iet kanonizzata l-Klarissa Santa
Agnese ta’ Praga. Il-Papa Ìwanni Pawlu II kiteb li
Albertu kien qeda b˙ala support spiritwali u eΩem-
pju g˙all-vokazzjoni tieg˙u, g˙aliex hu warrab mid-
dinja ta’ l-arti, letteratura u tejatru biex g˙amel l-
g˙aΩla radikali li jaqdi l-poplu ta’ Alla. Meta kien
g˙adu Ωag˙Ωug˙ Karol Wotyla kiteb dramm dwar
Albertu2.

Matt Talbot (1856-1925) hu l-patrun tal-persuni
li jridu ji©©ieldu kontra l-alkoholiΩmu. Hu kien
alkoholiku attiv minn mindu kellu ˙mistax-il sena sa
ma kellu tletin3. Jum minnhom hu iddeçieda li
jag˙mel qrara ©enerali u wieg˙ed li jmur jisma’ l-
Quddiesa kuljum. Hu beda jitlob u wkoll beda
j˙allas id-djun li kellu ma’ dawk li kien issellef flus
minn g˙andhom jew li kien seraqhom. Hu ing˙aqad
mal-Fran©iskani Sekulari, beda jg˙ix ˙ajja ta’ pen-
itenza, u spiss kien jag˙mel astinenza mil-la˙am.
Kien jaqra l-Iskrittura, il-˙ajjiet tal-qaddisin, u kien
jitlob ir-ruΩarju. Kien jag˙ti offerti ©eneruΩi lill-

missjonijiet mill-paga li kien jaqla’ b˙ala ˙addiem.
Óamsin sena wara li miet il-Papa Pawlu VI iddik-
jarah Venerabbli.

Il-Beatu Ceferino Giménez Malla (1861-1936),
Fran©iskan Sekular u martri, hu l-ewwel Gypsy li
©ie beatifikat. Twieled fi Braga, Spanja, u kien
negozjant taΩ-Ωwiemel4. Ing˙aqad ma’ l-Ordni
Fran©iskan Sekular, u beda jg˙ix ˙ajja ta’ talb u
devozzjoni. Kien ©eneruΩ mal-foqra, u beda ˙idma
ta’ paçi fost il-Gypsies. Ìie arrestat matul il-Gwerra
Çivili Spanjola meta iddefenda qassis li kien ©ie
mkaxkar mat-toroq ta’ Barbastro talli sabulu fuqu
kuruna tar-ruΩarju. Ìie maqtul billi sparawlu, u ©ie
beatifikat mill-Papa Ìwanni Pawlu II fl-1997. Din
is-sena ©ew beatifikati bosta martri o˙rajn tal-
Gwerra Çivili Spanjola, fosthom patrijiet
Fran©iskani, fit-28 ta’ Ottubru 2007.

Fi tmiem is-seklu 18, l-Ordnijiet reli©juΩi mask-
ili u femminili kienu g˙amlu esperjenza mhux tant
sabi˙a min˙abba l-kummissjonijiet ma˙tura biex
jirregolaw il-˙ajja tal-komunitajiet klawstrali5.
Dawn kienu ja˙dmu ta˙t l-iskuΩa tar-riforma, imma
kienu jispiççaw biex jinda˙lu fl-affarijiet interni tal-
kunventi, u kienu jΩommu l-permessi biex membri
©odda jid˙lu fil-komunitajiet reli©juΩi. L-azzjoni ta’
l-Imperu Awstrijaku-Ungariku, mag˙rufa b˙ala
«Giuseppinismo» bdiet timita dak li kien di©à ©ara
fir-Rivoluzzjoni FrançiΩa u s-soppressjonijiet
Napoljoniçi. Bosta ir©iel u nisa reli©juΩi ©ew obbli-
gati li j˙allu l-kunventi tag˙hom u jsibu kenn fi ˙dan
il-familji tag˙hom jew inkella jg˙ixu fil-mo˙bi.
Dak li kien ©ara fis-seklu 18 u l-bidu tas-seklu 19,
issa re©a’ sab soluzzjoni fir-rifjoritura ta’ ˙ajja nis-
ranija ta’ Ωmien il-Papa Ljun XIII u tkompla fl-
ewwel nofs tas-seklu 20.

Ir-Regola tat-Tielet Ordni Regolari mog˙tija
mill-Papa Piju XI (1927)

Fl-1917 kien ©ie promulgat il-Kodiçi tal-Li©i
Kanonika. Dan talab li r-Regoli ta’ l-Ordnijiet
reli©juΩi kellhom jaqblu mal-le©islazzjoni ©dida tal-
Knisja. G˙al din ir-ra©uni l-Papa Piju XI ippromul-
ga r-Regola li ©©ib l-isem «Rerum condicio» fl-
1927. Din ir-Regola kellha tipprovdi l-baΩi kanoni-
ka g˙at-Tielet Ordni Regolari. Ir-Regola ta’ Piju XI
kienet torbot biss lil dawk ir-reli©juΩi li kienu jie˙du
l-obbligu tal-voti u li kienu jg˙ixu fil-komunità6. Ir-
Regola ta’ Piju XI ma hix g˙al kollox ©dida, g˙aliex
hi ssemmi r-Regola tat-Tielet Ordni li kien ta l-Papa
Ljun X, u fiha wkoll riferimenti g˙ar-Regoli ta’ l-I u
t-II Ordni. Ir-Regola g˙at-Tielet Ordni Regolari
re©g˙et ippreΩentat il-˙idma tat-tliet Ordnijiet ta’
San Fran©isk u tal-kompoΩizzjoni tat-Tielet Ordni

III Ordni Fran©iskan

Spirtu u Óajja Ottubru - Diçembru 2007 13

b˙ala mag˙mul minn Terzjarji lajçi u Terzjarji li
jg˙ixu ˙ajja komunitarja ta˙t li©ijiet kanoniçi. Ir-
Regola ta’ l-1927 saret it-test baΩilari g˙all-
Kongregazzjonijet kollha tat-Tielet Ordni Regolari,
˙lief g˙al dawk li kienu di©à ©ew approvati u li
kienu josservaw ir-Regola mog˙tija lit-Tielet Ordni
Regolari fl-1521 minn Ljun X.

Bosta mir-reli©juΩi li kienu marru missjunarji u li
kienu waqqfu kongregazzjonijiet tat-Tielet Ordni
kienu ipprofessaw ir-Regola ta’ Ljun X ta’ l-1521 u
rçevew approvazzjoni skond din ir-Regola. Xi kon-
gregazzjonijiet li twaqqfu fli Stati Uniti minn
reli©juΩi ©ejjin mill-Ewropa komplew jg˙ixu skond
ir-Regola ta’ Ljun X. Imma kongregazzjonijiet
o˙rajn li twieldu f’dan il-perjodu tal-bidu tas-seklu
20, ipprofessaw ir-Regola ta’ Piju XI ta’ l-1927, u
din baqg˙et ir-Regola tag˙hom sa l-1982.

Is-Sorijiet tat-Tielet Ordni Regolari ta˙t ir-
Regola ta’ Piju XI

L-istorja tat-Tielet Ordni Regolari ta’ San
Fran©isk fli Stati Uniti tirrifletti kemm id-diversità
kif ukoll elementi komuni7. Fl-ewwel snin tal-
preΩenza tal-patrijiet tat-Tielet Ordni Regolari fli
Stati Uniti, minn meta waslu fl-1846, u sallum il-
©urnata, l-kongregazzjonijiet Fran©iskani kellhom
jaffaççjaw diffikultajiet u jirb˙u ostakli, filwaqt li
huma iddedikaw ru˙hom g˙all-˙idmiet ta’ qadi fil-
karità. It-twaqqif ta’ kongregazzjonijiet ©odda jin-
kludi almenu g˙axar kongregazzjonijiet li ©ew
imwaqqfin wara l-Konçilju Vatikan II. Il-qdusija
tal-fundaturi u tal-membri ta’ xi w˙ud minn dawn il-
kongregazzjonijiet ©iet mag˙rufa mill-Knisja per-
mezz tal-beatifikazzjoni jew kanonizzazzjoni.

Dawn il-persuna©©i jinkludu l-Beata Mary
Frances Schervier (1819-1876), fundatriçi tas-
Sorijiet tal-Foqra ta’ San Fran©isk; Beata Angela
Truszkowska (1825-1899), fundatriçi tal-Feliçjani;
il-Beata Marie de la Passion (1839-1920), fundatriçi
tal-Fran©iskani Missjunarji ta’ Marija; Santa
Marianne Cope (1838-1918) tal-Franciscan Sisters
of the Third Order; u l-qaddisin Erminia di Gesù u
s˙aba, 7 Sorijiet Fran©iskani Missjunarji ta’ Marija
martirizzati fiç-Çina fl-1900.

Mary Frances Schervier da˙let Fran©iskana
Sekulara fl-1884. Erba’ snin wara hi u grupp ta’
erba’ sorijiet o˙rajn waqqfu komunità reli©juΩa fil-
Bavaria dedikata g˙all-qadi tal-foqra. G˙alkemm
fil-bidunett kien jaqbel li dawn in-nisa reli©juΩi
kienu jaqdu lill-immigrati ta’ Cincinnati malli jaslu
fli Stati Uniti, l-Arçisqof John Purcell beda jqis li l-
preΩenza tag˙hom ma kienetx daqshekk me˙tie©a, u
beda ja˙seb li j˙allsilhom il-vja©© lura. Imma huma

baqg˙u fli Stati Uniti b˙ala «Sisters of the Poor of
St. Francis» mill-1858, u fi Ωmien sentejn irnexxiel-
hom jibnu Ωew© sptarijiet. Madre Frances ©iet fli
Stati Uniti minn Franza fl-1863 biex iΩΩur u tg˙in
lis-sorijiet tag˙ha fil-kura tas-suldati li kienu sfaw
midrubin matul il-Gwerra Çivili Amerikana. Hi
inkura©©iet lil Philip Hoever biex iwaqqaf il-
«Brothers of the Poor of St. Francis». Illum il-kon-
gregazzjoni tag˙ha xterdet mad-dinja u ta˙dem fi
sptarijiet u djar g˙all-anzjani. Mary Frances ©iet
beatifikata fl-1974.

Angela Truszkowska twieldet fil-Polonja u bdiet
tie˙u kura tat-tfal foqra ta’ Varsavja. Flimkien ma’
ku©initha da˙let fit-Terz Ordni Fran©iskan fl-1855.
Il-˙idma tag˙hom tkattret u membri ©odda
ing˙aqdu mag˙hom. Angela saret fundatriçi tas-
Sorijiet Feliçjani, kif sej˙ulhom in-nies ta’ Varsavja
meta rawhom jie˙du lill-orfni biex jitolbu quddiem
l-istatwa ta’ San Feliç minn Cantalice fil-knisja tal-
Kappuççini. Il-Feliçjani bdew jie˙du ˙sieb tal-
morda, nies b’diΩabilità, anzjani, orfni, nies bla dar,
u ˙asbu biex jakkwistaw djar g˙all-foqra fil-
Polonja. G˙alkemm il-kongregazzjoni tag˙hom
©iet soppressa mill-gvern Polakk fl-1864, huma
ing˙ataw permess li jkomplu ja˙dmu fil-partijiet
Awstrijaçi tal-Polonja. Angela ©iet beatifikata fl-
1993.

Wara li Angela irriΩenjat min˙abba sa˙˙itha,
˙ames Sorijiet Feliçjani marru f’Wisconsin fl-1874,
biex jg˙allmu lill-immigrati Polakki. Fi Ωmien
g˙axar snin kienu fet˙u skejjel f’Illinois, Michigan,
Indiana, New York u Pennsylvania. Buffalo saret
id-dar çentrali tal-kongregazzjoni fl-1900. Illum is-
Sorijiet Feliçjani huma l-akbar kongregazzjoni tat-
Tielet Ordni Regolari Fran©iskan fli Stati Uniti.

Marie de la Passion twieldet f’Nantes fi ˙dan
familja tat-tajjeb. Ing˙aqdet mas-Sorijiet ta’ Marija
Reparatrix u marret ta˙dem fil-missjonijiet ta’ l-
Indja8. Fl-1877 hi waqqfet il-kongregazzjoni tal-
Fran©iskani Missjunarji ta’ Marija u g˙aΩlet li
t˙addan ir-Regola tat-Tielet Ordni Fran©iskan. Hi
riedet li s-sorijiet tag˙ha “jmorru kullimkien u f’kull
Ωmien, u l-aktar f’dawk l-in˙awi fejn Kristu hu l-
inqas mag˙ruf, biex jaqdu lin-nies ta’ dawk il-posti-
jiet”9. Marie de la Passion mietet f’San Remo fil-
15 ta’ Novembru 1904, u ©iet beatifikata mill-Papa
Ìwanni Pawlu II fl-20 ta’ Ottubru 2002. Il-
Fran©iskani Missjunarji ta’ Marija huma l-akbar
kongregazzjoni Fran©iskana tat-Tielet Ordni fid-
dinja, u huma mxerrdin f’76 pajjiΩi diversi.

Fl-1900 seba’ Fran©iskani Missjunarji ta’ Marija
©ew mag˙luqin fil-˙abs u maqtulin flimkien ma’
diversi o˙rajn, waqt ir-rivoluzzjoni tal-Boxers. Fost
il-martri kien hemm l-isqfijiet Fran©iskani
Francesco Fogolla, Gregorio Grassi u Antonino

III Ordni Fran©iskan

14 Spirtu u Óajja Ottubru - Diçembru 2007

Fantosati. Is-sorijiet kienu qed jaqdu lill-orfni u l-
morda f’Tai-yuen-fou. Is-superjura kienet suor
Ermina ta’ Ìesù. Kienet ©ejja minn familja
FrançiΩa fqira. Meta Marie de la Passion talbitha
tmur missjunarja fiç-Çina, hi we©bitha: “Ming˙ajr l-
ebda dewmien, jiena nag˙tik it-twe©iba tieg˙i. Iva,
jiena lesta li mmur na˙dem fil-g˙alqa li fiha ssej-
ja˙li l-ubbidjenza, ming˙ajr l-ebda g˙aΩla ta’ pajjiΩ
jew ˙idma”. Suor Maria Chiara, imwielda fl-Italja,
saret taf bil-Fran©iskani Missjunarji ta’ Marija minn
˙uha li kien patri Fran©iskan. Qabel telqet lejn iç-
Çina kitbet: “Paçenzja, g˙ad ji©i l-mument meta
nitilqu mill-Ewropa u mmorru f’pajjiΩi fil-bog˙od
biex inwasslu l-fidi”. Suor Maria della Pace kienet
l-iΩg˙ar wa˙da tal-grupp. Kienet twieldet fl-Italja u
da˙let Fran©iskana Missjunarja ta’ Marija fi Franza.
Suor Amandine saret Terzjarja Fran©iskana meta
kellha ˙mistax-il sena, qabel ma da˙let Fran©iskana
Missjunarja ta’ Marija. Iç-ÇiniΩi li kienet ta˙dem
mag˙hom kienu jsej˙ulha s-soru Ewropea li kienet
dejjem tid˙aq. G˙alkemm Suor Mary St. Just kienet
issofri minn bosta dubji rigward il-vokazzjoni
tag˙ha, hi kitbet miç-Çina: “Jiena ma jiddispjaçinix
li tlaqt minn Franza u ©ejt iç-Çina, u ma nbiddilx din
il-qag˙da tieg˙i g˙all-aktar kuruna g˙anja tad-
dinja”. Suor Mary Nathalie kienet mardet fl-
Al©erija u kellha ti©i lura minn dik il-missjoni,
imma mbag˙ad marret iç-Çina b’entuΩjaΩmu.
Dawn is-seba’ sorijiet ©ew kanonizzati flimkien ma’
120 martri o˙rajn taç-Çina fl-1 ta’ Ottubru 2000.

Marianne Cope waqqfet is-Sisters of the Third
Franciscan Order, li ˙ar©u mis-Sisters of Saint
Francis ta’ Philadelphia. Il-konfundatur mag˙ha
kien l-isqof John Neumann10. Is-sorijiet kienu
edukaturi, imma malajr ing˙ataw ukoll g˙all-˙idma
fl-isptarijiet, l-aktar mal-foqra. Wa˙da mill-mis-
sjonijiet importanti tag˙hom, imwaqqfa fl-1883
meta Marianne kienet tmexxi l-kongregazzjoni,
kienet fost il-lebbruΩi ta’ Hawaii. Marianne
ing˙aqdet ukoll ma’ Father Damien fil-˙idma mal-
kolonja tal-lebbruΩi ta’ Kalaupapa, Molokai, u
damet fil-Hawaii g˙al 35 sena sa ma mietet. Ìiet
kanonizzata fl-2005 mill-Papa Ìwanni Pawlu II.

Ir-Regola ta’ l-Ordni Fran©iskan Sekular tal-
Papa Pawlu VI (1978)

Wara d-direttivi mog˙tijin mill-erba’ ministri
©enerali Fran©iskani waqt il-Kungress ta’ Assisi ta’
l-1969, it-Terz Ordni Fran©iskan Sekular beda l-
proçess biex jesprimi n-natura tieg˙u b˙ala Ordni li
hu, fl-istess ˙in, “Fran©iskan” u “Sekulari”11. L-
identità, id-dixxiplina u l-gvern ta’ l-Ordni ji©u trat-
tati fit-tliet kapitli tar-Regola ta’ l-1978. Ir-Regola

tintegra f’dokument wie˙ed sbatax-il punti essenz-
jali fl-ispiritwalità Fran©iskana, kif ©ew murija fid-
direttivi tal-Kungress ta’Assisi. Tinkludi l-karatter-
istiçi li jiddefinixxu l-Ordni: li jg˙ix l-Evan©elju fuq
il-passi ta’ San Fran©isk permezz ta’ konverΩjoni fil-
komunità b˙ala sekulari u f’g˙aqda li tag˙ti l-˙ajja
mal-Fran©iskani kollha. B˙ala Prologu tar-Regola
©iet inkluΩa l-EΩortazzjoni ta’ San Fran©isk lill-
A˙wa Ir©iel u Nisa tal-Penitenza.

Stewart jemmen li t-test tar-Regola ©dida ma
jasalx biex jesprimi l-ori©ini ta’ l-Ordni jew id-
dokumenti primittivi tieg˙u. Hu jg˙id li r-Regola
nkitbet f’mument li fih ma kienx hemm çertezza
dwar l-ori©ini penitenzjali tat-Tielet Ordni,
min˙abba nuqqas ta’ riçerka storika. Billi r-Regola
ta’ l-1978 hi aktar globali u inqas konkreta minn xi
steΩuri tag˙ha li saru qabel, Stewart jg˙id li l-pro©ett
kellu jibda bil-mistoqsija dwar kif g˙andna ninter-
pretaw ir-Regola primittiva tat-Tielet Ordni
Fran©iskan Sekulari, u mbag˙ad dwar kif nadat-
tawha g˙aΩ-Ωmien kontemporanju li fih ng˙ixu.
G˙alkemm tinkludi l-eΩortazzjoni biex il-
Fran©iskani Sekulari ja˙dmu favur il-paçi u l-
©ustizzja, Stewart jg˙id li dan l-istil hu komdu u jap-
pella, imma biss b˙ala konverΩjoni ta’ natura priva-
ta12. Skond Stewart, jekk il-Prologu jew il-Kliem
ta’ Óe©©a ta’ San Fran©isk lill-Penitenti, nifhmuh li
hu l-ori©ini li minnu titnissel ir-Regola ta’ l-1978,
mela l-istil ta’ ˙ajja preskritta g˙all-Ordni
Fran©iskan Sekular trid tinkludi s-sej˙a radikali ta’
San Fran©isk g˙all-konverΩjoni.

Ir-Regola ta’ l-A˙wa Ir©iel u Nisa tat-Tielet
Ordni Regolari (1982)

Ir-rielaborazzjoni tar-Regola ta’ Nicolò IV ta’ l-
1289, fir-Regola ta’ Ljun X fl-1521, u f’dik ta’ Piju
XI fl-1927, kompliet tmexxi u tirregola t-Tielet
Ordni Regolari sar-Regola ta’ l-1982, promulgata
mill-Papa Ìwanni Pawlu II bl-ittra apostolika
«Franciscanum vitae propositum» (Il-forma ta’ ˙ajja
Fran©iskana). Wara tliet kungressi nazzjonali u
internazzjonali, sar kungress inter-obbedjenzjali
f’Madrid fl-1974, li kien jinkludi rappreΩentanti
minn g˙axar kongregazzjonijiet maskili ta’ Tielet
Ordni Regolari u rappreΩentanti minn kongregaz-
zjonijiet femminili mxerrdin fil-Ìermanja, Olanda,
Italja, Spanja u Stati Uniti13.

L-iskop tal-Kungress ta’ Madrid kien dak li jip-
produçi dokument ispirat mill-idejali tal-moviment
penitenzjali ˙alli jservi b˙ala baΩi g˙at-ti©did. Il-
kontenut, stil, u bdil mir-Regola ta’ l-1927 fil-
verΩjoni ippreΩentata fil-Kungress ta’ Madrid, ©ie
wkoll mog˙ti forma ©dida bil-˙idma ta’ Thaddeus

III Ordni Fran©iskan

Spirtu u Óajja Ottubru - Diçembru 2007 15

Horgan u Margaret Carney, li kienu ˙adu sehem fir-
«Rule Work Group» b˙ala rappreΩentanti tal-lingwa
ingliΩa14. Fl-editorjal tar-rivista «The Cord» huma
kitbu:

“Our challenge, then, was to produce a text that
could resolve the differences in history, experience,
and perception, and still meet the needs of congre-
gations of the apostolic life, and congregations of
various cultures and historical origins”15.

Id-data li fiha kellha tintemm il-kitba tar-Regold
©dida kellha tikkorrispondi mas-seba’ çentenarju
tat-twelid ta’ San Fran©isk fl-1982.

Kull kongregazzjoni tat-Tielet Ordni Regolari
fid-dinja kienet mistiedna biex toffri proposti
konkreti. Kienu aktar minn 400 kongregazzjoni tat-
Tielet Ordni minn 30 pajjiΩi li ˙adu sehem. Fl-
assemblea finali ta’ Marzu 1981 kienu preΩenti
kwaΩi mitejn superjuri ta’ kongregazzjonijiet mid-
dinja kollha. Fli Stati Uniti biss hemm 94 kon-
gregazzjoni tal-Fran©iskani tat-Tielet Ordni.

Ir-Regola TOR ta’ l-1982 fiha 32 artikli li huma
organizzati f’disa’ kapitli, u li huma komposti l-
aktar mill-istess kitbiet ta’ San Fran©isk16. Jinkludu
l-komponenti kollha importanti tat-tliet Regoli
papali ta’ dawn l-a˙˙ar seba’ sekli, ji©ifieri r-Regoli
ta’ l-1289, 1521 u 1927. Ir-Regola ©dida tirrifletti l-
erba’ valuri fundamentali tat-tradizzjoni tat-Tielet
Ordni: penitenza, talb, faqar, u minorità. B˙all-
Prologu fir-Regola ta’ l-1978 approvata mill-Papa
Pawlu VI g˙all-Ordni Fran©iskan Sekular, il-
Prologu tar-Regola TOR fih ukoll il-Kliem ta’
Óe©©a ta’ San Fran©isk, biex hekk din ir-Regola ti©i
identifikata ma’ l-Ordni tal-Penitenti ta’ San
Fran©isk. Il-kontinwità mar-Regola ta’ Piju XI ta’ l-
1927 hi preservata billi tintuΩa l-istess sentenza
identika fl-ewwel kapitlu u fil-fatt li r-Regola
tag˙laq bil-Barka ta’ San Fran©isk fit-Testment
tieg˙u. Kull kapitlu g˙andu b˙ala baΩi s-sej˙a g˙ar-
relazzjonijiet ta’ ˙ajja komunitarja, ji©ifieri, l-˙ajja
fil-fraternità.

Fir-riflessjoni tag˙ha fuq ir-Regola TOR ta’ l-
1982, “A Decade of Development”, fir-rivista «The
Cord», Margaret Carney hi mag˙rufa fid-dinja tal-
lingwa ingliΩa b˙ala dik li g˙enet biex ter©a’ ti©i
mikxufa l-˙ajja u r-Regola tat-Tielet Ordni
Regolari17. Fost kontributi o˙rajn, dawn il-kliem
jirreferu g˙as-sehem li hi tat b˙ala membru ta’ l-
International Rule Work Group li kien responsabbli
g˙all-versjoni finali tar-Regola flimkien mal-˙idma
tag˙ha ma’ Thaddeus Hogan fuq it-traduzzjoni
IngliΩa ta’ l-istess Regola18. Fl-1997, Jean-
Francois Godet-Calogeras u Margaret Carney
g˙amlu reviΩjoni tat-traduzzjoni biex din tirrifletti l-
kunçett Nord-Amerikan ta’ “all inclusive language
text”.

L-artiklu ta’ Margaret Carney fl-1992 juri l-
osservazzjonijiet u l-esperjenzi tag˙ha fil-˙ajja
evan©elika u t-tradizzjoni tat-Tielet Ordni
Fran©iskan. Qabel xejn hi turi n-natura komunitar-
ja tat-Tielet Ordni kif tidher mill-kollaborazzjoni ta’
tant persuni minn kontinenti diversi biex ippro-
duçew dokument wie˙ed. It-tieni, hi tiddiskuti dwar
is-sens ©did ta’ l-istorja u r-realizzazzjoni tal-˙idma
li g˙ad trid issir biex wie˙ed jasal g˙al dehra s˙i˙a
ta’ l-iΩvilupp tat-Tielet Ordni fil-forma regolari u
sekulari tieg˙u. Hi tinsisti li din ir-riçerka ©dida trid
tasal biex tfassal temi komuni fil-˙ajjiet u l-kon-
tribuzzjonijiet tat-Tieni u t-Tielet Ordni femminili, li
fihom nisa ikkonsagrati jaqsmu flimkien l-esperjen-
za tal-˙ajja evan©elika Fran©iskana. Hi tg˙id ukoll
li l-patrijiet tat-Tielet Ordni jridu ji©u nkluΩi biex
ti©i murija l-komplementarjetà ta’ dan l-istil ta’ ˙ajja
evan©elika. Il-figuri ta’ qaddisin u beati mhux tant
mag˙rufin li semmejna juru l-bΩonn li ssir riçerka
aktar dettaljata dwar il-˙idma u l-wirt tat-Tielet
Ordni.

It-tielet punt tar-riflessjoni ta’ Margaret Carney
juri kif il-˙idma fuq il-pro©ett tar-Regola wasslet
g˙al ˙olqien ta’ rabtiet internazzjonali ©odda ta’
komunikazzjoni bejn il-Fran©iskani tat-Tielet
Ordni. Sal-bidu tal-pro©ett tar-Regola fl-1976 ma
kien sar l-ebda sforz biex tin˙oloq konsultazzjoni
bejn il-Fran©iskani tat-Tielet Ordni fuq skala glob-
ali. Il-˙idma biex ti©i miktuba r-Regola wasslet
g˙al ˙olqien ta’ struttura permanenti ta’ ˙ajja, l-
International Franciscan Conference of the Brothers
and Sisters of the Third Order Regular (IFC-TOR).

Il-kontribut ta’ Margaret Carney g˙ar-Regola
TOR ta’ l-1982 jinbena fuq il-fatt li din il-fondaz-
zjoni li g˙andha 800 sena bdiet minn San Fran©isk
b˙ala moviment penitenzjali. Fi ftit kliem ng˙idu li
l-Kliem ta’ Óe©©a ta’ San Fran©isk lill-A˙wa tal-
Penitenza (1209-1220), flimkien mal-«Memoriale
propositi» ta’ Girgor IX (1228) jimmarkaw il-bidu
tar-Regola TOR tallum. Imbag˙ad insibu d-doku-
menti papali li komplew imexxu l-˙ajja tat-Tielet
Ordni Regolari: ir-Regola ta’ Nicolò IV ta’ l-1289,
ir-Regola ta’ Ljun X ta’ l-1521, u r-Regola ta’ Piju
XI ta’ l-1927. Il-˙idma ta’ rinnovament bdiet bir-
Regola ta’ l-OFS approvata minn Pawlu VI fl-24 ta’
Ìunju 1978, li ©iet segwita mir-Regola tat-TOR
approvata minn Ìwanni Pawlu II fl-1982.

Is-Sorijiet u Patrijiet tat-Tielet Ordni Regolari ta’
San Fran©isk ippreΩentaw il-kariΩma tag˙hom fil-
Knisja meta taw it-twe©ibiet g˙al-«Lineamenta» ta’
l-1994:

“L-enfasi mhijiex fuq xi elementi komuni çen-
trati fuq il-kontemplazzjoni u t-tif˙ir ta’ Alla, u lan-
qas fuq ˙idma komuni çentrata fil-missjoni konkre-
ta ta’ qadi lill-Knisja u lid-dinja. Hi pjuttost enfasi

III Ordni Fran©iskan

16 Spirtu u Óajja Ottubru - Diçembru 2007

fuq qalb komuni; xhieda profetika g˙al Kristu u
g˙all-Evan©elju tieg˙u kollu kemm hu. Id-dixxipli
ta’ Fran©isku jinserixxu ru˙hom fid-dinja, ming˙ajr
˙idmiet speçifiçi, imma g˙al kull xorta ta’ servizz
biex jippromwovu l-Evan©elju”19.

NOTI

1 L. IRIARTE, Franciscan History: The Three
Orders of Saint Francis of Assisi, Translation by P.
Ross, Franciscan Herald Press, Chicago 1983, 507.

12 McCLOSKEY, Day by Day with Followers
of Francis and Clare, St. Anthony Messenger Press,
Cincinnati 1999, 66.

3 McCLOSKEY, Day by Day with Followers of
Francis and Clare, 67.

4 McCLOSKEY, Day by Day with Followers of
Francis and Clare, 47.

5 P. PÉANO, Bearing Christ to the People: the
Franciscan Sisters, their Origins, History and
Persisting Values, Steubenville 1996, 79-80.

6 IRIARTE, 518. Ir-Regola ta’ l-1927 tinsab fil-
ktieb ta’ K. ESSER, Life and Rule: A Commentary
on the Rule of the Third Order Regular of St.
Francis, Franciscan Herald Press, Chicago 1967,
xiii-xix. Cfr. M. HIGGINS, “The Charisms of the
Third Order Regular of Penance of St. Francis”,
Analecta TOR 21 (1989) 246-250.

7 M. SLOWICK, The Franciscan Third Order
Regular in the United States: Origins, Early Years,
and Recent Developments (Master’s thesis, School
of Franciscan Studies, Saint Bonaventure University
1998); “A Diverse Family: The Franciscan Third
Order Rule in the United States”, The Cord 54
(2004) 291-300.

8 F. LOBO, “Mary of the Passion”, The Cord 50
(2000) 82-87; McCLOSKEY, 138-139.

9 C. AROKIASWAMY, Gift of the Centenary
and Jubilee 2000: Canonization of Seven Franciscan
Missionary of Mary Martyrs on October 1, 2000,
Generalate of the Franciscan Missionaries of Mary,
Rome 2000.

10 A. CIRINO, “A Powerful Woman: Marianne
Cope”, The Cord 50 (2000) 66-69; F.A. THOM,
“One Woman’s Courage: Marianne Cope”, The
Cord 50 (2000) 70-75; M. RILEY, “Mother of
Molokai”, The Cord 50 (2000) 76; SLOWICK,
“The Franciscan TOR”, 17-18; M.C. DURKIN,
Mother Marianne of Miloka’i; Heroic Women of
Harwai’i, Editions du Signe, Strasbourg 1999.

11 It-test s˙i˙ tar-Regola ta’ l-1978 ta’ l-Ordni
Fran©iskan Sekular jinsab fi STEWART, 31-38.
Cfr. The Rule of the Secular Franciscan Order, with
a Catechism and Instruction, edited by Z. GRANT,

Franciscan Herald Press, Chicago 1981, 21-35. Cfr.
The Cord 53 (2003) [Special Edition]: M. HIG-
GINS, “The Franciscan Rule: An Invitation to
Relationship”.

12 STEWART, 312-320.
13 McMULLEN, “The Development of the New

Third Order Regular Rule”, Resources for the TOR
Rule, no. 9, 1-19.

14 Th. HORGAN – M. CARNEY, “Problems
and Possibilities: The Third Order Rule in
Progress”, The Cord 31 (1981) 164-170.

15 “The Projected Third Order Rule”, The Cord
31 (1981).

16 CARNEY, “Commentary Introduction: TOR
Rule”, Resources for the TOR Rule, no. 10,1-5.

17 M. CARNEY, “A Decade of Development”,
The Cord 42 (1992) 235.

18 The Rule and Life of the Brothers and Sisters
of the Third Order Regular of St. Francis and
Commentary, American-English Commentary writ-
ten by M. CARNEY and Th. HORGAN, The
Franciscan Federation, Washington DC, 1982.

19 G. SCHINELLI – M. HIGGINS, “The Sisters
and Brothers of the Third Order Regular of Saint
Francis. Response to the Lineamenta in light of the
Special Assembly for America of the Synod of
Bishops”, The Cord 48 (1998) 241-243.

Kultura Fran©iskana

Spirtu u Óajja Ottubru - Diçembru 2007 17

Is-Società Internazionale di Studi Francescani
organizzat il-35 Konvenju ta’ Studji Fran©iskani
f’Assisi, mill-11 sat-13 ta’ Ottubru 2007. Din is-
sena l-Konvenju kellu b˙ala tema «Johannes
Jørgensen e il Francescanesimo», u jimmarka l-50
anniversarju mill-mewt ta’ dan l-istudjuΩ DaniΩ ta’
storja Fran©iskana (1956-2006), li hu awtur ta’
wa˙da mill-bijografiji moderni l-aktar mag˙rufin
dwar San Fran©isk.

Jens Johannes Jørgensen twieled fi Svendborg,
Danimarka, fis-6 ta’ Novembru 1866, u miet ukoll fi
Svendborg fid-29 ta’ Mejju 1956. Hu baqa’
mag˙ruf fid-Danimarka l-aktar b˙ala poeta, imma
wkoll b˙ala l-awtur ta’ bijografiji dwar San Fran©isk
(1907) u dwar Santa Caterina ta’ Siena (1915).
Meta kien student fl-Università ta’ Copenhagen,
Jørgensen kien dixxiplu tal-kritiku Georg Brandes,
imma mbag˙ad hu qaleb g˙as-simboliΩmu poetiku u
beda juri interess fil-letteratura mistika u reli©juΩa.
Fl-1896 ikkonverta g˙ar-reli©jon Kattolika, u minn
dik is-sena kien joqg˙od l-Italja g˙al perjodi twal ta’
Ωmien. Kiteb ukoll awtobijografija tieg˙u bit-titlu
«Mit livs legende» (1916-1928), f’7 volumi.

Meta Johannes Jørgensen beda jikteb il-
bijografija tieg˙u dwar San Fran©isk, konna ninsabu
fl-eqqel tal-polemika li kien qajjem il-volum çelebri
ta’ Paul Sabatier, «Vie de Saint Francois d’Assise»,
ippubblikat g˙all-ewwel darba fl-1893. Din il-
bijografija kienet ippreΩentat lil San Fran©isk b˙ala
riformatur awtentiku tal-Knisja fl-ewwel kwart tas-
seklu 13, iΩ-Ωmien tal-Papa Innoçenz III, il-Konçilju
tal-Lateran IV u l-5 Kruçjata. Imma Sabatier kien
Protestant, u l-preΩentazzjoni tieg˙u ta’ San
Fran©isk li ma ©iex mifhum mill-Kardinal Ugolino
li ried li l-moviment spontanju tieg˙u jsir Ordni
reli©juΩ ta’ difiΩa g˙all-kattoliçeΩimu, ma tantx
daqqet tajjeb f’çirkoli kattoliçi. Minkejja dan, il-
bijografija ta’ Sabatier tibqa’ kapolavur ta’
a©jografija fl-era moderna ta’ l-istudji Fran©iskani.
Kien l-istess Paul Sabatier il-fundatur tas-Società
Internazionale di Studi Francescani. Il-kontribut ta’
Jørgensen fl-a©jografija Fran©iskana moderna hu
dak li jippreΩenta l-˙ajja ta’ San Fran©isk minn lenti
kattolika.

Il-Konvenju ta’ Studji dwar Johannes Jørgensen
kien jitratta diversi temi marbutin ma’ dan il-kittieb
ta’ storja Fran©iskana. B˙as-soltu, nag˙tu t-titlu

tad-diversi konferenzi ta’ studju li saru minn esperti
ta’ diversi universitajiet Ewropej.

Fabio Finotti (University of Pennsylvania): “Le
biografie letterarie di Francesco d’Assisi tra ’800 e
’900”.

Jørgen Stender Clausen (Università di Pisa):
“Giovanni Jørgensen poeta e letterato”.

Anna Scattigno (Università di Firenze):
“Giovanni Jørgensen: itinerario biografico-
religioso”.

Yvonne Maria Werner (University of Lund):
“Catholic Mission and Conversion in the Nordic
Countries in the 19th and 20th Century”.

Giovanni Cereti (Istituto di Studi Ecumenici S.
Bernardino, Venezia): “Divisioni e ricerca
dell’unità: dalla missione verso gli altri cristiani
all’unionismo, all’ecumenismo”.

Étienne Foulloux (Université Lumière Lyon 2):
“Les conversions d’écrivain et d’intellectuels au
catholicisme en Europe du XIXe au XXe siècle”.

Stefano Brufani (Università di Perugia): “Il San
Francesco d’Assisi di Giovanni Jørgensen”.

Raimondo Michetti (Università Roma Tre):
“Giovanni Jørgensen scrittore di agiografia”.

Mario Sensi (Pontificia Università Lateranense,
Roma): “Il pellegrinaggio e le guide ai santuari
francescani di Giovanni Jørgensen”.

Sandro Gentili (Università di Perugia): “Le
amicizie letterarie italiane di Giovanni Jørgensen”.

Teddy Petersen (Danish School of Journalism):
“Johannes Jørgensen as journalist, reporting from
Italy”.

Caterina Zappia – Anna Selberg (Università di
Perugia): “Gli amici artisti-pittori di Giovanni

JOHANNES JØRGENSEN
E IL FRANCESCANESIMO
Konvenju ta’ Studji Fran©iskani

Kultura Fran©iskana / I Ordni Fran©iskan

18 Spirtu u Óajja Ottubru - Diçembru 2007

Jørgensen”.
Francesco Santucci (Accademia Properziana,

Assisi): “Giovanni Jørgensen, Assisi e la Società
internazionale di Studi Francescani”.

Johannes Jørgensen jibqa’ importanti fl-istorja
ta’ l-a©jografija Fran©iskana moderna, g˙aliex hu
offra preΩentazzjoni tal-˙ajja ta’ San Fran©isk li
dda˙˙al il-qaddis fil-kuntest ekkleΩjali medjevali li
fih g˙ex, u tevita l-polemika bejn istituzzjoni u
kariΩma li g˙amlet il-bijografija ta’ Sabatier wa˙da
problematika g˙al interpretazzjoni paçifika tal-bixra
vera ta’ Fran©isku li ried il-patrijiet tieg˙u dejjem
sudditi («subiecti pedibus») tal-Knisja mqaddsa
Rumana.

Il-bijografija ta’ Jørgensen tidher li tinbena l-
aktar fuq il-fonti g˙all-˙ajja ta’ San Fran©isk li
©ejjin direttament minn s˙ab il-qaddis. Issegwi
mill-qrib ir-rakkont tal-«Leggenda dei tre
compagni», fl-ambjentazzjoni tal-˙ajja ta’ San
Fran©isk u l-ewlenin s˙abu fil-kuntest ta’ Assisi u l-
Umbria.

L-awtur hu attent biex jevita kull polemika li
kienet il-kawΩa tal-problemi li ltaqg˙et mag˙hom il-
˙ajja ta’ San Fran©isk li kien kiteb Paul Sabatier.
Din il-kapaçità ta’ Jørgensen kienet ir-ra©uni g˙aliex
il-bijografija tieg˙u niΩlet a˙jar g˙all-gosti ta’ l-
awtoritajiet ekkleΩjastiçi kattoliçi.

Mill-banda l-o˙ra, iΩda, ma nistg˙ux ng˙idu li
Jørgensen kiteb ˙ajja ta’ San Fran©isk ta’ l-istess
kalibru ta’ Sabatier. Dan il-pijunier ta’ l-istudji
Fran©iskani fl-era moderna jibqa’ çertament dak li
fassal darba g˙al dejjem l-imma©ini tal-qaddis
serafiku kif to˙ro© mill-fonti a©jografiçi medjevali.
Çertament Jørgensen ipprova jevita dak li Sabatier
ma setax, ji©ifieri l-polemika dwar l-element
profetiku tal-kariΩma evan©eliku ta’ Fran©isku u kif
dan il-kariΩma ©ie mifhum u “ikkontrollat” mill-
kardinal Ugolino, biex hekk il-fraternità fqajra ta’
patrijiet Minuri saret, maΩ-Ωmien, flimkien mal-
patrijiet Predikaturi, Ordni reli©juΩ fl-avangwardja
tal-©lieda tal-Knisja kontra l-ereΩija. Minkejja dan
kollu, iΩda, jibqa’ l-fatt li lanqas Jørgensen ma
rnexxielu jo˙ro© minn dak li l-istudjuΩi ta’ l-
a©jografija Fran©iskana moderna jsej˙ulu ç-“çirku
ma©iku ta’ Sabatier”.

L-interventi fil-Konvenju internazzjonali huma
çertament kontribut siewi biex jer©a’ ji©i valutat dan
l-istudjuΩ li, g˙alkemm qrib ˙afna tal-bidunett ta’ l-
istudji Fran©iskani fl-era moderna, u çertament
illum g˙andu bΩonn ta’ bosta korrezzjonijiet fl-
appart kritiku tieg˙u, jibqa’ jΩomm il-mertu ta’
kittieb ˙afif u li ji©bdek bl-istil tieg˙u, u li tana
bijografija ta’ San Fran©isk li nistg˙u, bir-ra©un
kollu, nqieg˙duha fit-tieni post wara l-kapolvaur ta’
Paul Sabatier.

BEATI ÌODDA
FRANÌISKANI MARTRI
FI SPANJA
Emilio Bárcena OFM

Fil-bidu tal-Gwerra Civili Spanjola (1936) tliet
patrijiet mill-Provinçja Fran©iskana ta’ Granada, li
kienu offrew is-servizz tag˙hom g˙al xi Ωmien fl-
Art Imqaddsa, ©ew maqtulin b’mod barbaru fi
Spanja sempliçement g˙aliex kienu patrijiet. Huma
parti minn qtajjiet kbar ta’ martri, kalkolati li kienu
mas-17 il-elf, tal-Gwerra Civili Spanjola, u huma
biss tliet fost total ta’ 212 patrijiet Fran©iskani li
mietu martri f’dawk is-snin. Provinçji Fran©iskani,
b˙al dik ta’ Castiglia, kienu spiççaw g˙al kollox
g˙ax 90 fil-mija tal-patrijiet tag˙ha sfaw maqtulin.

Il-Papa Benedettu XVI approva l-beatifikaz-
zjoni ta’ 498 martri tal-Gwerra Civili Spanjola, li
saret f’çerimonja uffiçjali fit-28 ta’ Ottubru 2007.
Mill-Fran©iskani maqtulin, 22 kienu jappartjenu
g˙all-Provinçja ta’ Castiglia. 7 o˙ra, fosthom it-
tliet missjunarji fl-Art Imqaddsa li dwarhom qed
nitkellmu, kienu jappartjenu lill-Provinçja ta’
Granada. It-tliet Fran©iskani kienu membri tal-
komunità Fran©iskana ta’ Fuenteovejuna, belt fil-
provinçja ta’ Cordoba, fl-Andalusia. Fil-lejl tat-22
ta’ Settembru 1936 huma ©ew fuçilati fiç-çimiteru
ta’ Azuaga. Dawn it-tliet martri Fran©iskani huma
l-beati José Azurmendi, Luis Echevvaría u
Francisco Carlès. Huma issa jkomplu jΩidu l-lista
di©à glorjuΩa tal-martirolo©ju tal-Kustodja
Fran©iskana ta’ l-Art Imqaddsa.

José Azurmendi

Twieled f’Durango (Vizcaya) fit-18 ta’ Awissu
1870. Wasal fl-Art Imqaddsa fit-2 ta’ Marzu 1900
fil-port ta’ Ìaffa, u ©ie milqug˙ fil-kunvent ta’ San
Pietro, li l-Kustodja g˙ad g˙andha sallum fuq ix-
xatt ta’ dan il-port Mediterran. Jumejn wara wasal
Ìerusalemm, u mbag˙ad ©ie mibg˙ut fil-kunvent
ta’ San Ìwann f’Ain Karem. Sena wara wettaq is-
servizz tieg˙u fil-Qabar ta’ Kristu, u mbag˙ad int-
bag˙at Betle˙em fejn kien mastru ta’ l-istudenti

I Ordni Fran©iskan

Spirtu u Óajja Ottubru - Diçembru 2007 19

g˙al sentejn. Minn hemm ©ie trasferit Nazaret sa
tmiem l-1906, fejn kien viçi-mastru tan-novizzi.
G˙al tliet snin mar ja˙dem fl-E©ittu (Rosseta-
Damiata u Ramle-Bacós), fejn kien superjur, kappil-
lan, konfessur u kummissarju tat-Terz Ordni
Fran©iskan. Fl-1911 insibuh mill-©did g˙as-servizz
tal-BaΩilika tal-Qabar ta’ Kristu b˙ala penitenzier
tal-pellegrini li jΩuru s-santwarju. Imbag˙ad qatta’
l-a˙˙ar snin fl-Art Imqaddsa f’Ain Karem, u wara
tnax-il sena servizz irritorna fi Spanja.

Intbag˙at fil-kunvent ta’ Fuenteovejuna.
Hemmhekk ©ie martirizzat fit-22 ta’ Settembru
1936, meta kellu 62 sena.

Francisco Carlès

Twieled f’Casares (La Coruna) fil-Galizia fl-14
ta’ Jannar 1898. Ing˙aqad mas-servizz tal-Kustodja
ta’ l-Art Imqaddsa fit-22 ta’ Ìunju 1922 u dam g˙as-
servizz tag˙ha g˙al 13-il sena, sat-30 ta’ Jannar
1935, meta re©a’ lura lejn is-Santwarju ta’ Regla,
f’Chipiona. Ftit taΩ-Ωmien wara intbag˙at fil-kun-
vent ta’ Fuenteovejuna, fejn fl-1936 sofra l-martirju
flimkien ma’ sitt patrijiet o˙rajn s˙abu. In-
Nekrolo©ju ta’ l-Art Imqaddsa niΩΩel it-tifkira tal-
mewt tieg˙u bil-kliem: «Martyrium gloriose subiit a
barbaris marxistis» (sofra martirju glorjuΩ mill-bar-
bari marxisti).

G˙andna 21 ittra taΩ-Ωmien li fih kien missjunar-
ju fl-Art Imqaddsa, miktubin lill-Kustodju g˙al
diversi ra©unijiet. F’wa˙da minn dawn l-ittri, mik-
tuba minn Aleppo fis-Sirja, fejn kellu l-uffiççju ta’
vigarju parrokkjali, fl-1928, jitlob il-permess biex
imur lura g˙all-vaganzi, g˙ax kien ilu nieqes sitt
snin minn Spanja. Fil-fatt, Francisco kien g˙adda
tliet snin f’Betle˙em, imbag˙ad is-superjuri
bag˙atuh fis-Sirja, fejn dam sa l-1931 b˙ala vigarju
parrokkjali f’Aleppo. Il-Kustodju ma xtaqx jag˙tih
permess biex imur g˙all-vaganzi, g˙ax beΩa’ li ma
jirritornax. Kiteb lill-Ministru Ìeneral u talbu biex
jimpedixxi li patri Francisco jitlaq minn Aleppo,
g˙ax kien jaf l-G˙arbi tajjeb, u hu kien ©ie biex
jaqdi l-Kustodja g˙al tnax-il sena. Imma Francisco
kompla jinsisti u fl-a˙˙ar il-Kustodju tah permess li
jmur Spanja.

Meta kien Spanja l-Kustodju lanqas ma naqas
ifakkru biex jirritorna lura. Francisco Carlès
wie©bu fl-1 ta’ Ottubru 1928 u qallu li jie˙u l-a˙˙ar
deçiΩjoni tieg˙u f’Chipiona. Hu ma xtaqx jirritorna,
imma l-Kustodju tant insista li fit-18 ta’ Diçembru
Francisco kiteb li kellu jitlaq minn Marseilles u li
kien dirett lejn Beirut. Fil-fatt ©ie lura l-Kustodja u
kompla s-servizz tieg˙u f’Aleppo sa l-1931, meta
intbag˙at f’Ain Karem b˙ala kappillan. Fl-a˙˙ar

ittra tieg˙u tal-15 ta’April 1934 jitlob li jsibulu sos-
titut, g˙ax kien g˙adda Ω-Ωmien tas-servizz tieg˙u.
Fl-1934 kien fil-kunvent ta’ Ramleh, lest biex jirri-
torna lejn Spanja, fejn wasal f’Chipiona fit-30 ta’
Jannar 1935. IΩ-Ωmien li fih dam Spanja kellu jkun
ta’ l-a˙˙ar, g˙ax fit-22 ta’ Settembru 1936 ©ie maq-
tul meta kellu biss 42 sena, wara li kien ©ie inkor-
porat fil-kunvent ta’ Fuenteovejuna f’Mejju 1935.

Luis Echevarría

Twieled f’Ceánuri (Vizcaya) fis-26 ta’ Awissu
1895 u ©ie g˙as-servizz tal-Kustodja ta’ l-Art
Imqaddsa fil-11 ta’ Lulju 1923. Beda s-servizz
tieg˙u f’Nazaret b˙ala korista, g˙ax kien muΩiçista
tajjeb u kellu vuçi sabi˙a ta’ tenur. Dawn il-kwali-
tajiet wasslu lill-awtoritajiet tal-Kustodja biex
jibg˙atuh fil-BaΩilika tal-Qabar ta’ Kristu b˙ala
direttur tal-kant litur©iku. Dam f’dan l-inkarigu
g˙al erba’ snin. Fl-20 ta’Awissu 1928 kiteb ittra lid-
Diskretorju ta’ l-Art Imqaddsa li fiha talab li jkun
eΩentat mill-inkarigu ta’ kantur. Is-superjuri
bag˙atuh mill-©did Nazaret b˙ala vigarju tal-kun-
vent u direttur tal-kant litur©iku.

Fl-10 ta’ Ottubru 1929 irritorna fi Spanja, u
f’Jannar 1933 ©ie inkorporat fil-komunità ta’
Fuenteovejuna, fejn waqqaf bibljoteka g˙all-
edukazzjoni taΩ-Ωg˙aΩag˙. Anke hu inkuruna l-
˙ajja bieΩla tieg˙u bil-martirju meta kellu 41 sena.

Dettalji dwar il-martirju

Nillimitaw ru˙na biex nitkellmu dwar il-˙idma li
dawn ir-reli©juΩi wettqu wara li marru lura Spanja,
fil-komunità ta’ Fuenteovejuna fl-1936. Is-superjur
ta’ din il-komunità kien patri Felix Echevarría, li
kien ˙u patri Luis, u li kien ta’ eΩempju erojku ta’
qawwa kristjana fil-mument tal-martirju. L-aktar
anzjan tal-komunità kien patri José Azurmendi, li
kien wasal biss ftit xhur qabel il-martirju, f’Lulju
1936. Fil-21 ta’ Settembru 1936, fil-bit˙a tal-˙abs
ta’ Azuaga, dan ©ie assassinat b’mod viljakk g˙ax
ma aççettax li jidg˙i, kif riedu l-persekuturi tieg˙u.
Wara li sparawlu diversi tiri, kebbewh fi gverta meta
kien g˙adu ˙aj u ˙aduh fiç-çimiteru ta’Azuaga, fejn
miet, u fejn ftit sig˙at wara ©ew maqtulin ukoll
s˙abu l-o˙rajn. Kellu 62 sena.

Kienet mill-aktar krudili l-mewt tal-Gwardjan,
patri Felix Echevarría, li ˙allewh g˙all-a˙˙ar. Wara
li sofra agunija terribbli, qatg˙ulu barra widnejh u
qalg˙ulu g˙ajnejh it-tnejn. Billi kompla jinsisti li
jg˙id “Viva Kristu Re!” kull darba li kien jisma’ d-
dag˙a tal-persekuturi tieg˙u, dawn spiççaw biex

I Ordni Fran©iskan

20 Spirtu u Óajja Ottubru - Diçembru 2007

qatg˙ulu barra lsienu. Jing˙ad li l-istess qattiela
baqg˙u mistag˙©bin bil-qawwa tal-patrijiet li
ippreferew mewt l-aktar krudila biex ma jidg˙ux bl-
isem ta’ Ìesù.

Ir-rakkont tal-martirju ta’ dawn il-patrijiet
Fran©iskani tal-Provinçja ta’ Granada hu mniΩΩel
f’dettalji fil-ktieb ta’ patri Antonio Aracil, «Dolor y
Triunfo». Antonio Aracil kien Prokuratur Ìenerali
ta’ l-Art Imqaddsa, li mbag˙ad irritorna fil-
Provinçja u sar Ministru Provinçjal. Il-Provinçja ta’
Granada hi benemerita g˙all-fatt li dejjem ikkon-
sagrat ru˙ha g˙as-servizz missjunarju tal-Kustodja
ta’ l-Art Imqaddsa, fejn jirriΩultaw mijiet ta’ patriji-
et tag˙ha (sallum il-patrijiet Spanjoli ta’ din il-
Provinçja ta’ Granada huma l-aktar grupp numeruΩ
ta’ patrijiet minn provinçja wa˙da fl-Art Imqaddsa).

Mill-14 sat-28 ta’ Ottubru 2007, l-Ordni tal-
Patrijiet Minuri iççelebra t-tieni Kungress
Internazzjonali tal-Moderaturi tal-Formazzjoni
Permanenti, fil-kunvent ta’ Santa Maria degli
Angeli (Porziuncola), Assisi. It-tema tal-Kungress
kienet «Evangelium Observare» (In˙arsu l-
Evan©elju). G˙all-Kungress ˙a sehem il-Ministru
Ìeneral P. José Rodríguez Carballo OFM, flimkien
mad-Definitorju Ìenerali ta’ l-Ordni, P. Massimo
Fusarelli OFM, Segretarju Ìenerali g˙all-
Formazzjoni u l-Istudji, u l-Moderaturi tal-
Formazzjoni Permanenti tal-Provinçji kollha ta’ l-
Ordni. Il-Provinçja Fran©iskana Maltija kienet rap-
preΩentata minn P. Marcello Ghirlando OFM.

B˙ala preparazzjoni g˙al dan il-Kungress, l-
Ordni hejja «Instrumentum Laboris» li ji©bor fih id-
diversi temi li ©ew diskussi matul il-Kungress.
Dawn kienu jinkludu t-temi li ©ejjin: (1) l-ewwel
g˙axar snin wara l-professjoni solenni; (2) l-età
media u l-anzjani fl-Ordni; (3) il-gwardjani; (4) il-
kapitlu lokali; (5) l-ispirtu tat-talb u d-devozzjoni;
(6) il-formazzjoni tar-responsabbli ©odda fil-frater-
nità; (7) il-formazzjoni ta’ l-a˙wa li jag˙mlu g˙aΩla
lajkali; (8) il-formazzjoni speçifikament
Fran©iskana; (9) il-©ustizzja, il-paçi u l-integrità tal-
˙olqien; (10) inizjattivi ta’ formazzjoni permanenti;
(11) min hu responsabbli mill-formazzjoni perma-
nenti?; (12) l-ostakli g˙all-formazzjoni permanenti;
(13) in-neçessitajiet l-aktar ur©enti g˙all-formaz-
zjoni permanenti.

L-istess «Instrumentum Laboris» introduça
wkoll temi ta’ attwalità kbira fid-diskors tal-for-
mazzjoni permanenti fl-Ordni, b˙alma huma l-pri-
mat tal-persuna umana fil-formazzjoni integrali
tag˙ha, il-metodolo©ija ta’ formazzjoni itineranti
(metodolo©ija ta’ Emmaus), is-servizz ta’ animaz-
zjoni tal-gwardjani, l-akkumpanjament tal-patrijiet
fid-diversi etajiet tal-˙ajja, u l-proposta ta’ pro©ett
ta’ ˙ajja personali u komunitarja.

Il-preparazzjoni g˙al dan il-Kungress saret
b’mod intensiv waqt il-Kunsill Internazzjonali
g˙all-Formazzjoni u l-Istudji, li sar f’Nairobi,
Kenya, mill-5 sal-15 ta’ Frar 2007.

KUNGRESS TAL-
MODERATURI OFM
TAL-FORMAZZJONI
PERMANENTI

FRANCISCAN STUDIES
Fr. Noel’s

new website
Featuring Franciscan
articles in English.

Sections include:
Articles, Text, Reviews

and Notes.

All articles are written or
translated by Fr. Noel Muscat.

http://ofm.org.mt/noelmuscat

Spirtu u Óajja Ottubru - Diçembru 2007 21

Il-parteçipanti g˙all-Kungress kellhom
okkaΩjoni li jiççelebraw il-litur©ija fid-diversi sant-
warji Fran©iskani ta’ Assisi, La Verna u l-Valle
Reatina. Il-Ministru Ìeneral ˙a sehem fil-quddiesa
tal-ftu˙ tal-Kungress, li saret fil-baΩilika ta’ Santa
Maria degli Angeli fl-14 ta’ Ottubru, kif ukoll fil-
velja ta’ talb li saret fil-baΩilika ta’ Santa Klara
f’Assisi, fis-27 ta’ Ottubru. Saret ukoll laqg˙a kord-
jali ma’ l-isqof il-©did ta’ Assisi, Mons. Domenico
Sorrentino, fil-Vescovado, li hu mimli tifkiriet
Fran©iskani tar-rabta li Fran©isku kellu ma’ l-isqof
Guido t’Assisi.

Waqt il-Kungress kienu diversi l-interventi minn
kelliema ta’ fama fi ˙dan l-Ordni tal-Patrijiet
Minuri. P. Juan M. Ilárduia OFM tkellem dwar it-
tema: «Ongoing Formation as a process of transfor-
mation of the person». Dan il-Fran©iskan Spanjol
hu awtur ta’ volumi dwar metodolo©ija kif wie˙ed
jifformula pro©ett personali u komunitarju ta’ for-
mazzjoni permanenti fuq stil Fran©iskan.

P. Massimo Fusarelli OFM, Segretarju Ìenerali
tal-Formazzjoni u l-Istudji fl-Ordni, tkellem dwar it-
tema: «Practical Means for Living Ongoing
Formation. Living the Gospel every day and in
every age of life». P. Massimo g˙andu esperjenza
kbira tal-formazzjoni fl-Ordni, permezz ta’ diversi
Ωjarat lill-Provinçji li hu wettaq. Fuq kollox hu
ippreparat fid-dinamika ta’ formazzjoni permanenti
li ting˙ata mhux fuq baΩi anonima lill-massa tal-
patrijiet, imma li g˙andha tkun mog˙tija skond id-
diversi etajiet u sensibilitajiet tal-patrijiet. L-aspett
uman fil-formazzjoni permanenti hu fundamentali
biex wie˙ed ikun Ωgur li l-kontenuti ta’ l-istess for-
mazzjoni ma jmissux biss l-isfera intellettwali,
imma wkoll il-qalb, l-idejn, ir-ri©lejn, ta’ kull
wie˙ed mill-a˙wa fil-˙ajja konkreta ta’ kuljum.

P. Nestor Inacio Schwerz OFM, Segretarju Ìen-
erali g˙all-Evan©elizzazzjoni, tkellem dwar it-tema:
«Evangelization, an appropriate area for Ongoing
Formation starting out from the person and the fra-
ternity».

P. Juan Ilárduia OFM tkellem ukoll dwar tema
attwali u pratiku: «Community life project and the
practice of communication and discernment». Illum
il-©urnata wasalna biex naqblu dejjem aktar li l-ele-
ment fundamentali tal-formazzjoni permanenti
mhuwiex il-kapaçità li nwasslu kontenuti ta’ natura
intellettwali permezz ta’ ©ranet ta’ studju, seminars,
laqg˙at, eçç, imma fuq kollox li no˙olqu mekkaniΩ-
mu ta’ komunikazzjoni fil-fraternità lokali, provinç-
jali u ©enerali. F’dinja li tinbena fuq ix-xjenzi ta’
komunikazzjoni, g˙andna ˙afna x’nitg˙allmu biex
nikkomunikaw a˙jar bejnietna.

P. Ivan Matic OFM, Assistent Ìenerali ta’ l-
Ordni Fran©iskan Sekular, tkellem dwar

«Guidelines for the formation of Religious as
Spiritual Assistants to the SFO». L-OFS illum
g˙andu bΩonn ta’ Assistenti mhejjija tajjeb biex
isegwu lill-Fran©iskani Sekulari ˙alli jibqg˙u fidili
g˙as-sej˙a tag˙hom Fran©iskana. Din il-preparaz-
zjoni g˙andha tag˙mel parti integrali mill-formaz-
zjoni permanenti tal-patrijiet, inkella l-OFS qatt ma
jie˙u r-ru˙, u nirriskjaw li jkollna fraternitajiet OFS
li jie˙du bixra li ma taqbel xejn mal-kariΩma
tag˙hom.

Fl-a˙˙arnett il-Ministru Ìeneral OFM tkellem
dwar it-tema: «La formación permanente: un
camino par llegar a ser yo mismo» (Il-formazzjoni
permanenti: mixja biex jiena nkun fidili g˙all-verità
tieg˙i nnifsi).

Fi tmiem il-Kungress il-parteçipanti ippubb-
likaw messa©© lill-patrijiet kollha ta’ l-Ordni. Fost
affarijiet o˙rajn huma kitbu dawn il-kelmiet:

«At the beginning of this third stage of prepara-
tion for the celebration of the 8th Centenary of the
foundation of the Order, we wish to entrust this
Message to you, Brothers, to you older men and to
you who are ill, so that you may face this delicate
moment of your existence with faith and, in this
way, continue to be our teachers of life; to you
younger Friars and you who have undertaken the
way of Francis, so that you may always keep your
enthusiasm alive and help us to face the future with
courage; to you of mature age, so that you may
know how to remain always open to the challenges
which life calls on us to face. We also greet the
Friars who live in situations of tension and difficul-
ty in various parts of the planet, thus giving witness
to the Gospel».

Fl-Omelija ta’ konkluΩjoni l-Óadd 28 ta’ Ottubru
2007, il-Ministru Ìeneral qal dawn il-kelmiet:

«In the context of the closing of the II
International Congress of Moderators of Ongoing
Formation in the OFM, prayer, when understood as
a process which purifies the images we have of God
and also of ourselves, is a not-to-be-missed “means”
for believers and for each Friar Minor in the process
of ongoing formation, i.e., of transformation and
growth in the discipleship of Christ.

If ongoing formation is a process of conversion
and transformation in order not only to become what
you wish to make of yourself (anthropological con-
version) but also to become what you are called to
be by divine vocation (theological conversion),
prayer is the primary means for bringing about this
transformation and becoming, through grace and
personal commitment and responsibility, children of
God (cf. Rom 8,17) and, in our case, Friars Minor».

I Ordni Fran©iskan

Kultura Fran©iskana

22 Spirtu u Óajja Ottubru - Diçembru 2007

Enchiridion dell’Ordine dei Frati Minori

Enchiridion dell’Ordine dei Frati Minori.
Documenti 1966-1989, 1 Edizione, L.I.E.F.,
Vicenza 2007, pp. XX+1079.

Dan hu l-ewwel wie˙ed f’serje ta’ volumi li ©ew
programmati li ji©u stampati g˙all-okkaΩjoni tat-8
çentenarju mill-fundazzjoni ta’ l-Ordni tal-patrijiet
Minuri (1209-2009). Ìie pubblikat ta˙t il-kura ta’ l-
Ufficio Comunicazioni tal-Kurja Ìenerali OFM
f’Ruma, u ji©bor fih dokumenti uffiçjali ta’ l-Ordni,
jew li g˙andhom x’jaqsmu ma’ l-Ordni, mill-1966
sa l-1989. IΩ-Ωew© volumi li fadal se ji©bru fihom
id-dokumenti bejn l-1990 u l-2006.

L-iskop ta’ din il-pubblikazzjoni hu dak li
wie˙ed ikollu dehra panoramika, imma wkoll
konkreta u dettaljata, tal-mixja li l-Ordni tal-Patrijiet
Minuri g˙amel minn Ωmien il-Konçilju Vatikan II
sallum. Din hi mixja li tag˙mel parti mill-memorja
ta’ l-g˙eruq storiçi ta’ l-istess Ordni, imwaqqaf minn
San Fran©isk 800 sena ilu, bl-iskop li l-patrijiet isibu
g˙ajnuna biex jg˙ixu l-vokazzjoni u l-missjoni
tag˙hom illum, bit-tama li jittraΩmettuha, b’mod li
ji©bed, lil dawk kollha li jridu j˙addnu l-«forma
vitae» ta’ Fran©isk ta’ Assisi.

Nisa qaddisin fil-moviment ta’ l-Osservanza
Fran©iskana

JACQUES DALARUN – ALFONSO MARINI
– MARIO SENSI – ANGELA SCANDELLA –
MARIA TERZONI, Uno sguardo oltre. Donne,
letterate e sante nel movimento dell’Osservanza
francescana, “Studi e ricerche”, Edizioni
Porziuncola, Santa Maria degli Angeli, Assisi 2007,
pp. 200 + 8 tavole a colori, ISBN 978-88-270-0608-
5 – email: edizioni@assisiofm.org

Il-©rajja ta’ Santa Klara t’Assisi u l-avventura
spiritwali tag˙ha ma ntemmitx mal-mewt tal-
qaddisa. Lanqas ma nistg˙u ng˙idu li l-g˙arfien tal-
figura u ta’ l-opra tag˙ha nistg˙u nillimitawhom biss
g˙all-istudju tal-kitbiet u tar-Regola tag˙ha.

Is-sekli 15 u 16 fl-Italja kienu mument ta’
fjoritura kbira ta’ riforma importanti Fran©iskana,
dik ta’ l-Osservanza Regolari. Bosta ja˙sbu li din ir-
riforma kellha x’taqsam biss mal-patrijiet ta’ l-I

Ordni Fran©iskan. Imma jekk wie˙ed ja˙seb li l-
patrijet kellhom f’idejhom il-«cura monialium» (il-
kura pastorali tas-sorijiet klawstrali), ji©ifieri tal-
Klarissi, wie˙ed jasal biex jindaga dwar x’effett
riforma b˙al din kellha wkoll fuq il-familja ta’ Santa
Klara.

Mill-1263, appena g˙axar snin wara l-
approvazzjoni tar-Regola ta’ Santa Klara u l-mewt
tal-qaddisa, il-Papa Urbanu IV ta lill-Klarissi
Regola ©dida bil-Bulla «Beata Clara», u tahom l-
isem uffiçjali ta’ «Ordni ta’ Santa Klara». Dan il-
©est, iΩda, wassal biex il-Klarissi jitbieg˙du sew
mill-idejali ori©inali tal-fundatriçi. Kien g˙alhekk li
r-riformaturi kbar tas-seklu 15, l-aktar San
Bernardin minn Siena u San Ìwann minn
Capestrano, ˙admu biex jirriformaw bosta
monasteri tal-Klarissi u jre©©g˙uhom lura g˙all-
osservanza primittiva tar-Regola ta’ Santa Klara.

Din hi pa©na ftit studjata fl-istorja Fran©iskana,
li ssir aktar interessanti meta wie˙ed jinteba˙ li din
il-˙idma ta’ riforma kienet possibbli biss bil-
kontribut li reli©juΩi nisa Klarissi taw lill-
Fran©iskani ˙alli jwettqu riforma hekk importanti.
Dan il-volum, xog˙ol ta’ équipe ta’ studjuΩi lajçi ta’
l-istorja Fran©iskana u medjevali, li huma ta’ fama
internazzjonali, jifta˙ orizzont ©did fl-istudju ta’ l-
istorja tat-II Ordni Fran©iskan, fir-relazzjoni li kellu
ma’ l-I Ordni, relazzjoni li mhux dejjem kienet frott
ta’ kollaborazzjoni reçiproka.

KOTBA:

Kultura Fran©iskana

Spirtu u Óajja Ottubru - Diçembru 2007 23

Facere Misericordiam

PIETRO MARANESI, Facere Misericordiam.
La conversione di Francesco d’Assisi. Confronto
critico tra il Testamento e le Biografie, Edizioni
Porziuncola, Santa Maria degli Angeli, Assisi 2007,
pp. 320, ISBN 978-88-270-0578-3, ¤ 35,00.

L-istorja tal-qaddis Fran©isk ta’Assisi hi mibnija
essenzjalment fuq il-proçess ta’ konverΩjoni li
g˙adda minnu l-fqajjar ta’Assisi qabel ma iddeçieda
li joffri ˙ajtu g˙as-servizz ta’ Kristu u ta’ l-
Evan©elju. F’dan il-volum Pietro Maranesi jag˙mel
eΩami kritiku tal-Fonti bijografiçi li jirreferu g˙al
San Fran©isk ta’ Assisi biex hekk ifassal in-nis©a
tar-rakkont tal-konverΩjoni tal-qaddis.

Il-volum jag˙mel eΩami tad-diversi siltiet mill-
Fonti, billi jiΩviluppa analiΩi ta’ tip strettament
ese©etiku, biex jiddetermina d-dinamika interna ta’
dawn ir-rakkonti, biex jasal ˙alli jistabilixxi mhux
tant il-verità tal-fatti, daqskemm l-intenzjonijiet
awtobijografiçi u a©jografiçi tar-rakkonti.

Il-volum hu mag˙mul minn Ωew© taqsimiet. L-
ewwel taqsima hi intitolata «La conversione nel
Testamento di Francesco» u fiha Ωew© kapitli: (1)
«Il Testamento di Francesco. Uno sguardo
introduttivo»; (2) Il racconto autobiografico della
conversione». It-tieni taqsima hi intitolata «La
conversione di Francesco secondo la tradizione
delle prime leggende», u fiha tliet kapitli: (1)

«Elementi introduttivi e strutturazione del materiale
narrativo»; (2) «Le dinamiche narrative della
conversione secondo le sette Biografie»; (3) «I
racconti dell’incontro con il lebbroso».

Il Comune di Assisi

MARINO BIGARONI, Assisi. L’alba del
comune. Tipico esempio di come si formava un
Comune Medioevale, Edizioni Porziuncola, Assisi,
2005, pp. 188 + 12 tavole, ISBN 88-270-0536-6,
¤18,00.

Il-volum ta’ storja jirrakkonta l-formazzjoni u l-
iΩvilupp tal-“Platea Comunis” ta’Assisi, espressjoni
li tirreferi g˙at-twelid u g˙all-istorja tal-Comune ta’
Assisi. L-awtur ma jieqafx biss fid-deskrizzjoni tal-
monumenti, imma wkoll tal-fonti arkivistiçi u
ikonografiçi. Jag˙mel studju tal-bini kollu li
jdawwar il-Piazza del Comune ta’ Assisi, ji©ifieri l-
Palazzo del Podestà, it-Torre Civica, il-Palazzo del
Capitano del popolo, il Palazzo dei Priori, il-Monte
di Pietà u l-Palazzo del governatore. Dwar kull
palazz hu jirrakkonta d-data u ç-çirkostanzi tal-bini
u d-diversi faΩi ta’ ristrutturazzjoni, dejjem fil-
kuntest ta’ l-importanza li l-Piazza del Comune,
«Forum» antik ta’ Ωmien ir-Rumani, kellha fil-˙ajja
taç-çittadini ta’ Assisi.

Jissemmew tliet dokumenti li huma meqjusin
b˙ala fundamentali g˙all-istudju ta’ kif twieled il-
Comune ta’ Assisi, u hemm traskrizzjoni tag˙hom
fl-appendiçi. L-awtur isemmi wkoll id-diversi
˙idmiet ta’ g˙otja lura tal-karattru medjevali lil
Assisi fi Ωmien li kien podestà l-famuΩ studjuΩ
Arnaldo Fortini, l-aktar fil-perjodu 1920-1930. Il-
volum fih ukoll sensiela ta’ stampi bil-kulur li
jg˙inu lill-qarrejja jifhmu a˙jar il-bini li g˙alih l-
awtur qieg˙ed jirreferi.

Noel Muscat OFM

I Ordni Fran©iskan

24 Spirtu u Óajja Ottubru - Diçembru 2007

Riflessjoni Fran©iskana

Abbrevjazzjonijiet

Kitbiet ta’ S. Fran©isk

Adm Admonitiones.
CantAudPov Cantico Audite Poverelle.
CantSol Canticum fratris Solis.
LaudDei Laudes Dei Altissimi.
BenLeo Benedictio fratri Leoni data.
EpAnt Epistola ad sanctum Antonium.
EpCler I Epistola ad Clericos (Redactio prior).
EpCler II Epistola ad Clericos (Red. posterior).
EpCust I Epistola ad Custodes I.
EpCust II Epistola ad Custodes II.
EpFid I Epistola ad Fideles I.
EpFid II Epistola ad Fideles II.
EpLeo Epostola ad fratrem Leonem.
EpMin Epistola ad Ministrum.
EpOrd Epistola toti Ordini missa.
EpRect Epistola ad populorum rectores.
ExhLD Exhortatio ad Laudem Dei.
ExpPat Expositio in Pater noster.
FormViv Forma vivendi sanctae Clarae data.
Fragm Fragmenta alterius RegulaeNB.
LaudHor Laudes ad omnes horas dicendae.
OffPass Officium Passionis Domini.
OrCruc Oratio ante crucifixum.
RegB Regula bullata.
RegNB Regula non bullata.
RegEr Regula pro eremitoriis data.
SalBMV Salutatio beatae Mariae Virginis.
SalVirt Salutatio virtutum.
Test Testamentum.
UltVol Ultima voluntas S. Clarae scripta.

Fonti ta’ S. Fran©isk

1C Tommaso da Celano, Vita Sancti Francisci.
LCh Celano, Legenda ad usum chori.
2C Celano, Memoriale in Desiderio Animae.
3C Celano, Tractatus de Miraculis S. Francisci.
LJS Julian of Speyer, Vita Sancti Francisci.
OR Officium Rhythmicum S. Francisci.
AP Anonimo Perugino.
L3C Leggenda dei Tre Compagni.
CA Compilatio Assisiensis.
LM S. Bonaventura, Legenda Maior S. Francisci.
LMin S. Bonaventura, Legenda minor S. Francisci.
SP Speculum Perfectionis.
SC Sacrum Commercium S. Francisci.
ABF Actus Beati Francisci et Sociorum Eius.
Fior Fioretti di San Francesco.

Kitbiet u Fonti ta’ S. Klara

BenCl Barka ta’ S. Klara.
EpAgn I-IV Ittri lil S. Agnese ta’ Praga.
LegCl Legenda Sanctae Clarae Virginis.
PrivPaup Privilegium Paupertatis.
ProcCan Processo di Canonizzazzione.
RegCl Regola ta’ S. Klara.
TestCl Testment ta’ S. Klara.

Evangelium Observare

Mill-Omelija tal-Ministru Ìeneral
fil-Kungress tal-Moderaturi tal-Formazzjoni
Permanenti OFM
Assisi, 14 ta’ Ottubru 2007

«We are beginning the II International
Congress of Moderators of Ongoing
Formation of the Order of Friar Minor, a
powerful moment in the process of renewal
which the Order began a few years ago with
the publication of the new General
Constitutions and through the different meet-
ings and documents which have marked our
post-conciliar journey; a renewal which finds
its focal point in Ongoing Formation. Without
it, in fact, personal or institutional renewal
could not be spoken of; without it, creative
fidelity to our vocation and mission could not
be spoken about. In the context of the readings
we have heard, we could well say that ongoing
formation, as a process of conversion, just as
our documents and the documents of the
Church define it, is nothing less than a process
which leads us to revive the gift of God in us,
as the Apostle says. It is a process which leads
us to bring the gifts we have received to
fruition by developing “harmoniously” our
“physical, mental, moral and intellectual
gifts” (Ratio Formationis Franciscanae, 45)
and, in this way, being able to achieve human,
Christian and franciscan maturity in fraterni-
ty (cf. General Constitutions OFM, 39). We
could well say, in this sense, that ongoing for-
mation helps us to live the grace of the future
in the here and now. May the Lord, through
the intercession of the Virgin made Church
and of our father St. Francis, grant us
“Evangelium observare”, passion, and per-
sonal and fraternal commitment through
ongoing formation so that we may not come to
a stop in a nostalgia for the past or in a paral-
ysis of the present, which we do not succeed to
understand fully, but rather to live with the
passion which the capacity to embrace the
future with hope requires».

“

”

