

LA MISIÓN DE SWAZILAND-ZULULAND

Descripción

Swaziland es un país situado en los límites con Suráfrica y Mozambique al este, confiado por la Sede Apostólica como misión a la Orden de los Siervos de María el 4 de abril de 1913. En los primeros años la presencia servita en la misión swazi estaba bajo la responsabilidad de la Provincia Tirolesa; en 1923 pasó a la responsabilidad de la Provincia Toscana. El 19 de marzo de 1923 el territorio fue constituido en Prefectura Apostólica y en el mismo año la misión fue confiada a la Provincia Toscana. En 1939 se convirtió en Vicariato Apostólico y, con la configuración de la jerarquía en Sudáfrica, el 11 de enero de 1951 la misión fue erigida en Diócesis. El país es independiente desde 1968.

Datos Generales

Extensión: 17.364 Km²; población: 990.000; católicos: 55.130; otras confesiones: anglicanos, luteranos, metodistas: 20.000; iglesias independientes africanas: 150.000; animistas: 500.000; parroquias: 15; presbíteros diocesanos: 11; salesianos: 2 (1 local); religiosas y otras congregaciones: 6; escuelas: 71; hospitales: 1; asilos: 14; centros de beneficencia: 26. Obispo de la Diócesis: Mons. fray **Louis Ncamiso M. Ndlovu**, osm.

Presencia OSM

Comunidades de los Siervos: 4 (Mzimpofo-St. Joseph, 3 frailes; Pigg's Peak, 2 frailes; Nigel, 3 frailes, Siteki, 2) profesos: aprox. 10; Siervas de María de Swaziland: 10 comunidades, 48 religiosas; *Mantellate* Siervas de María: 3 comunidades, 25 religiosas; 1 fraternidad OSSM

Para cualquier información dirigirse a:

SWA = Swaziland Delegation: *Mzimpofo, Nigel (2), Piggs Peak, Siteki.*

Servite Provincial Delegate

St. Joseph's Mission

Manzini-Siteki main road

P.O. Box 17

MZIMPOFU

Swaziland

Southern Africa

Tel. (+268) 505 3043

Fax (+268) 505 5487

VICARIATO APOSTÓLICO DE INGWAVUMA, SURÁFRICA

Descripción

El Vicariato Apostólico de Ingwavuma, en la parte norte oriental de la República Surafricana comprende los distritos de Ingwavuma, Ubombo e Hlabisa. El Territorio fue confiado por la Sede Apostólica a la Orden de los Siervos de María en 1938, a través de la Provincia Toscana, para que se comprometiera en la "implantatio ecclesiae".

El obispo **Costantino M. Barneschi**, Vicario Apostólico de Bremersdorp (hoy Manzini) solicitó a la Provincia USA del Este que enviara frailes para una nueva misión. Fr. Edwin Roy M. Kinch (1918 - 2003) llegó a Swaziland en 1947. Llegaron también otros frailes de Estados Unidos, todos enviados a la parte norte de Natal. Es así como nació la Prefectura Apostólica de Ingwavuma, erigida el 12 de noviembre de 1962; el 19 de noviembre de 1990 el territorio se convierte en Vicariato Apostólico. Después de la segunda guerra mundial la misión fue asumida directamente por los frailes de las Provincias de Norteamérica, y por decreto del Capitulo General de 1968 las comunidades entonces constituidas fueron reunidas en el Vicariato Provincial de Zululand, dependiendo de la Provincia USA Este OSM.

Actualmente los frailes Siervos de María miembros de la hoy Delegación de Zululand son 10.

Presencia OSM

Los frailes de la Delegación de Zululand trabajan en 5 comunidades: Hlabisa, Ingwavuma, KwaNgwanase, Mtubatuba y Ubombo; frailes, 9 (2 locales, 2 canadienses y 5 USA)

Datos generales

Extensión: 12.369 Km²; población: 609.180; católicos: 23,054; otras confesiones: luteranos, anglicanos, metodistas: 150.000; iglesias africanas: 60.000; no cristianos: 300.000; parroquias: 5; estaciones misioneras: 68; 8 presbíteros osm, 1 presbítero local: **Wilbert Mkhawanazi**; misioneros laicos: 3; catequistas con dedicación parcial: 160; a tiempo completo: 9.

Vicario Apostólico: Después de la muerte de Mons. fray **Michael M. O'Shea**, osm, acaecida el 30 de mayo de 2006, la sede está todavía vacante.

ZUL = Zululand Delegation: *Hlabisa, Ingwavuma, KwaNgwanase, Mtubatuba, St. Lucia, Ubombo.*

Servite Provincial Delegate

Our Lady of Perpetual Help

Church Ave. Riverview

P. O. Box 23

MTUBATUBA 3935

KwaZulu-Natal

Rep. of South Africa

*Tel.-Fax (+27) *35. 550 1062*