

Adventni koledar 2015

»OTROCI ZA OTROKE«

Si predstavljaš, da

**SKUPAJ Z OTROKI
VSEGA SVETA
PRIPRAVLJAMO
POT
ZA
JEZUSA.**

SI LAHKO TO PREDSTAVLJAŠ?

Si lahko predstavljaš, da tole drobno knjižico bereš vsak dan adventa?

- Si lahko predstavljaš, da jo bereš skupaj z mamico in očkom?
- Si lahko predstavljaš, da jo bereš mami in očku?
- Seveda so lahko zraven tudi sestrice in bratci, če jih imaš. In babica in dedek. Pa kakšen prijatelj ali prijateljica.
- Si lahko predstavljaš, da najprej preberete odlomek iz Svetega pisma? Potem pa za vsak dan še besedilo iz te knjižice?
- Si lahko predstavljaš, da ste potem nekaj trenutkov vsi tiho in malo premislite, kaj ste prebrali?
- Si lahko predstavljaš, da potem kaj vprašaš mamico in očka, če morda kaj nisi razumel? Ali pa samo poveš kakšno misel, ki se ti je utrnila med branjem ali poslušanjem?
- Si lahko predstavljaš, da potem še kaj zmolite in zapojete?
- Si lahko predstavljaš, da kakšen večer k vam prisedejo še Jezus, Marija in Jožef? Da tudi oni poslušajo? In kakšno rečejo? In z vami zmolijo in zapojejo?

Si lahko predstavljaš, kakšen lep božič bo?

- In - si lahko predstavljaš, da v sreči, ki jo doživljaš v svoji družini, vsak dan pomisliš tudi na otroke drugje po svetu? Na primer tiste tam daleč v Afriki, na Madagaskarju, v Aziji in Južni Ameriki ali med Eskimi ... na te otroke, ki nimajo vsakdanjega kruha in so lačni, ki nimajo šole, ki so bolni?
- Si predstavljaš, da vsak dan moliš tudi zanje?
- Si predstavljaš, da v škatlico, ki je v sredini tega koledarja, vsak dan daš nekaj drobiža?
- Si predstavljaš, da to škatlico s tvojimi darovi položiš za božič k jaslcam?
- Si predstavljaš, da bi s tvojim darom tem otrokom pomagal oklepšati življenje?

Poskusi! Uspelo ti bo oklepšati vaš družinski praznik - in rešil boš svoje vrstnike, ki so v stiski. Pogumno torej na pot ...

Če boš to uresničil - »prižgi« (pobarvaj) lučko ...

Lk 21,34-36 »Bodite vedno budni ...«

Si predstavljaš, da bo jutri novo leto?

Težko ... ker je šele konec novembra. Toda jutri se začne posebna priprava na veliki dogodek - Bog sam bo obiskal svoje ljudstvo ... K nam bo torej prišel ... z nami želi biti.

Zato je jutrišnji dan nov začetek - novo cerkveno leto ... na novo se želimo pripraviti na **prihod tega velikega Gosta ...**

Si predstavljaš, da bi ga pričakali kar tako ... nepripravljeni ... pa tako velik in pomemben gost je ...

Si predstavljaš, da mu pripravimo dobrodošlico ... presenečenje ... nekaj posebnega, kar ni za običajnega človeka ... On je vendar Bog ...

Mi od njega pričakujemo, da nam bo prinesel razumevanje, toplino, sodelovanje ... svetlobo v našo temo ... življenje v naše umiranje ...

Kaj, če bi mu še danes pripravili to, kar so delali naši predniki - **adventni venček**, ali vsaj nekaj zimzelenih vejic na krožniku ... to pomeni življenje ...

Si predstavljaš, da bi med to postavili **4 svečke** ... te pomenijo luč, svetlobo, veselje ... pa še kakšen okrask zraven ... za veselje ...

In potem bi ob večerih prižgali te svečke ... vsak teden bi prižgali eno svečko več ... vedno več svetlobe na to zelenje ... v to naše življenje ...

Si predstavljaš, da danes naredimo naš družinski adventni venček - in sestavimo tudi škatlico za darove za lačne otroke ...

Si lahko predstavljaš, da odhajaš na potovanje?

Seveda si lahko, kajne?! S kakšno radostjo zlažeš obleke, čevlje in druge potrebne in nepotrebne reči, ko se odpravljaš na počitnice. Recimo na morje! Samo zamišliš in že slišiš škržate in valove ter čutiš sonce in sol na svoji dlani ...

No, morda komu še ni uspelo priti do morja, pa odhaja na deželo k babici in dedku, stricu ali teti ... Tudi to ni od muh. Čeprav je na deželi kar dosti muh. Dosti več kot v mestu! In na deželi je prav tako prijetno: sprehodi čez polja in travnike ... po gozdu, skozi visoke praproti vse tja do malega potočka ... in petje ptic ter skrivnostni nočni zvoki, ki prihajajo od daleč in ne veš kaj so, ti pa se zakoplješ v varen objem babice ali pa pod odejo in brezskrbno zasanjaš ...

No, nimajo vsi sorodnikov na deželi, a tudi, če se odpravljaš na šolski tabor ali šolo v naravi, je pakiranje prtljage prijetno opravilo. Veš, da kak teden učiteljica ne bo tako stroga ... S sošolci ali sošolkami boste spoznavali nove reči, klepetali čez zapovedano uro ... O, prav fino bo!

Res je prijetno, ko se odpravljaš na potovanje!

Vendar ...

Si lahko predstavljaš, da odhajaš na potovanje neprostovoljno? Ne rad? V naglici in strahu? Ker moraš?! Si lahko predstavljaš, da medtem, ko na hitro mečeš skupaj najnujnejše, slišiš grozeče šumenje poplavnih voda? Da se hiša, medtem ko se posavljaš od dragocenih spominov, trese od potresnih sunkov? Si lahko predstavljaš, da te je oče potegnil v naročje in te v naglici nosi stran, Bogvekam, ti pa preko njegovega ramena gledaš, kako v požaru izginja gozd? Kako prestrašene ptice prhutajo na vse strani? Si lahko predstavljaš, da iz daljave slišiš poke granat? Si lahko predstavljaš, da svojega doma ne bi videl nikoli več?

Na svetu je danes več kot petdeset milijonov beguncev, saj na mnogih krajih divjajo vojne. Vsak dan kje na svetu pride do potresov in poplav. Pomisli, koliko ljudi vsak dan ostane brez doma, brez domovine, brez svojih ljubih.

Ko boš spet žalosten in slabe volje, ker nimaš svoje sobe le zase, najnovejšega iPhonea, ali ker je bila za kosilo zelenjavna juha in ne pica ... zavedaj se, da ti čisto nič ne manjka!

Si lahko to predstavljaš?!

Si predstavljaš, da lahko s svojim darom v škatlico pomagaš reševati stisko ... prižgi tam prvo lučko ...

Si lahko predstavljaš, da nekdo ve čisto vse o tebi?

In ko rečem »vse«, ne mislim le stvari, ki so pomembne tebi: koliko si star, koliko si velik, koliko tehtaš, kaj vse znaš, kaj vse zmoreš in podobno ...

Niti ne mislim na stvari, ki jih vejo tvoji starši: kdaj si se rodil, koliko si takrat tehtal in bil velik, kdaj si dobil prvi zobek, kdaj napravil prvi korak, katera je bila tvoja prva beseda in podobno ...

Tudi ne mislim na stvari, ki jih o tebi vedo tvoji prijatelji in prijateljice: kaj ti je všeč, česa ne maraš, katera je tvoja najljubša barva, kaj te spravi ob živce in kaj v smeh, kdo je tvoj najljubši filmski junak in podobno ...

Ko rečem »vse«, mislim »čisto vse«: kdo je v resnici razbil kletno okno, komu so namenjene pesmi, ki jih pišeš in so skrite čisto zadaj v predalu z nogavicami, in da te je strah, če si sam doma, čemu zardiš in podobno ... Pa ne le to!

Si lahko predstavljaš, da te nekdo pozna bolje, kot se poznaš sam? Ker te je poznal preden si se rodil ... ker te je tkal in čuval, ko si bil še v maminem trebuhu ... ker ve, kaj bo iz tebe ... ker te nosi zapisanega v svoji dlani in svojem srcu ... in te ljubi bolj kot te ljubita oče in mama ... Si lahko to predstavljaš?

In a si lahko predstavljaš, da te ta Nekdo pokliče po imenu? Si lahko predstavljaš, da bi ti v trenutku prepoznal in spoznal to Ljubezen ... in Mu sledil kamorkoli bi te povedel?

Si lahko predstavljaš, da te Bog vsako jutro, vsak dan znova in znova pokliče po imenu in želi, da Mu slediš? Kako bi mu sledil ...

29. november - 1. adventna nedelja

30. november - ponedeljek - 1. adventni teden

Si lahko predstavljaš najtežji matematični račun na svetu?

Seveda si ga lahko! Pravzaprav si ti ga ni treba niti predstavljati, saj ga dobiš serviranega - pa ne le enega - sleherni dan v šoli pri pouku. Računi, formule, enačbe, neznanke, kvadratni koreni, gravitacija, levitacija, fotosinteza, evolucija, revolucija, zemljepisna širina, zemljepisna dolžina, takšna in drugačna sredina, cosinus, sinus, prehlad, pomlad, prehod, podhod, pravopis in pišmevuh ... Ves ta odrasli svet, oziroma: svet odraslih, v katerem se ne znajdeš brez urnika in garmina.

Svet resnih in zaskrbljenih obrazov, ki si ne znajo več predstavljati kako je, če se ne mudi in kako diši v večernem mraku preden začne snežiti.

Svet težkih in tujih besed, iz katerega so računalniki in telefoni pregnali pesmi in pravljice ...

Svet uspešnih in lepih, v katerem se ne poslušša, ampak le ocenjuje, v katerem se ne popravlja, ampak le zamenja ...

Svet modrih in razumnih, v katerem se vse premeri, stehta in zabeleži v razpredelnice ...

Svet, v katerem ni prostora za Boga, ki se ga ne da zamenjati, ki ga je treba poslušati in se njegove Ljubezni ne da izmeriti in opisati ... Ni prostora za Boga, ki ga ne morejo spraviti v razpredelnice, predalčke in škatle ...

Oh, ta odrasli svet, v katerem ne znajo več v štirih potezah spraviti slona v hladilnik! (Saj veš, no: Kako spraviš v treh potezah žirafa v hladilnik? Odpreš vrata, spraviš žirafa na policičko in zapreš vrata. In kako spraviš slona v štirih potezah v hladilnik? Odpreš vrata, vzameš ven žirafa, daš noter slona in zapreš vrata. Čisto preprosto!)

In tako Bog čaka kot slon pred hladilnikom, ker si modri in razumni ne znajo več predstavljati ... ker ne verjamejo ... ker ne verujejo ...

Si lahko predstavljaš, da ti je Bog čisto, čisto blizu?

Seveda si lahko.

Kako spraviš Boga z eno potezo v svoje srce? Odpreš srce. Čisto preprosto!

Si predstavljaš, da bi danes v vseh stvareh ... in v vseh ljudeh ... zagledal to, kar je lepo ... torej Boga ...

Si lahko predstavljaš množico ljudi!

Seveda si jo lahko. Z ljudmi se srečuješ vsak dan: na poti v šolo, na avtobusu, v trgovini, v cerkvi ...

Pa jih kdaj šteješ? Si kdaj preštel, koliko ljudi srečaš vsak dan? Morda bi bilo zanimivo. Mnogi starejši ljudje potarnajo, da ne morejo spati in najbolj pogost nasvet, ki ga dobijo, je, da naj štejejo ovce. Menda pomaga. A namesto ovc bi lahko štel ljudi, ki so jih čez dan srečali, lahko bi zanje kaj zmolili in molitev, tako pa povejo otroci, menda tudi hitro uspava.

A tudi, če bi preštel ljudi, ki jih vsakodnevno srečuješ, ne verjamem, da si jih kak dan srečal štiri tisoč. Razen, če nisi bil morda na kakem koncertu ali športni tekmi.

K Jezusu pa je nekega dne prišlo štiri tisoč mož, tako piše v evangeliju. In mirno lahko zraven prištejemo še njihove žene in otroke, tako da je bila množica vsaj še enkrat večja. In ta množica je proti večeru postala lačna.

Če si že lahko predstavljaš, kakšna je množica ljudi, si raje niti ne predstavljaš, kakšna je množica lačnih ljudi!

In Jezus, ki se je ves dan z njimi pogovarjal, jih tolažil in ozdravljaj, jih je tudi nahranil. In to samo s sedmimi hlebci in nekaj ribicami. Si lahko to predstavljaš?

Ne, seveda si ne moreš! Ker je to nemogoče! Mislim: nemogoče si je to predstavljati, ni pa nemogoče tega storiti. Ker pri Bogu ni nič nemogoče. In Jezus je Bog! Bog pa je ljubezen. In Jezus je rekel, da bomo mi, če bomo imeli vero, če bomo imeli ljubezen, delali še večja znamenja kot On. In potarnamo: »Joj, nimam take vere, nimam toliko ljubezni!« A z ljubeznijo je tako kot s sedmimi hlebci: premalo za tako množico - dokler ne začnemo deliti!

Ljubezen je kot nalezljiva bolezen: Da bi se okužil, moraš priti v stik z okuženim. Zato mamica, ko ima gripo, ne pusti, da bi jo objel ali poljubil, še za roko je ne smeš prijati, da ne bi še ti zbolel! Če pa hočeš širiti ljubezen, se moraš dotakniti ljudi - na tak ali drugačen način.

Si lahko predstavljaš epidemijo ljubezni?!

Si predstavljaš, da bi ti danes pokazal ... konkretno ... kako imaš rad druge ... morda tudi z darom za lačne otroke (škatlica!) ...

Sv. Frančišek Ksaver

Mr 16, 15-20 »Pojdite in oznanjujte evangelij ...«

Sv. Barbara

Mt 9, 27-31 »Dotaknil se je njunih oči ... in so se jima odprle.«

Si lahko predstavljaš, da imaš super sposobnosti?

Seveda si lahko. Prebral si že toliko knjig in stripov, pogledal nič koliko risank in filmov o Supermanu, Batmanu, Spidermanu, Ironmanu, Hulk, Thoru, Maščevalcih, Neverjetnih ... in kar je še teh superljudi, da se ti skoraj zdi, da tudi sam znaš letati po zraku, plezati po stenah, brzeti, hiteti, goreti, dvigovati, skakati ... predvsem pa vedno in venomer le zmagovati, kot to pač počnejo ti izmišljeni junaki.

Da, dragi moj, ti junaki so izmišljeni. So plod bujne pisateljske domišljije in zgodnjepubertetnih želja in sanj! Te lahko spravim v smeh? Si lahko predstavljaš svoje starše kot super junake?

O, te že vidim, kako se hahljaš, ko si predstavljaš očka, kako tlači svojih nekaj preveč kilogramov na nepravih mestih v »super« kostum! Ali pa mamico, ki se v službo ne odpelje z avtom, pač pa po pajkovsko skače s hiše na hišo ...

Pa vendar so tvoji starši prav zares junaki ... četudi iz dneva v dan le hodijo v službo, ti kuhajo in perejo, te poberejo v vrtcu ali v šoli in odpeljejo v glasbeno šolo, na trening, na vaje ... in tako, vsaj na prvi pogled, ne počnejo nič posebnega. Predvsem pa nič »super«!

Jezus pravi naj »oznanjamo evangelij vsemu stvarstvu«! In to že zveni kot »super naloga«! A kako to storiti. Kako veselo novico o Božji ljubezni deliti z vsemi: bližnjimi in daljnimi?

V »očenašu« prosimo za vsakdanji kruh. In ta prošnja bi bila res neumna, če kruha, za katerega prosimo, ne bi tudi pojedli. In je »vsakdanji kruh« morda »kruh vsakdanjosti«?! In širimo evangelij, ne le, ko »izganjamo demone in dvigamo kače«, pač pa tudi, če veselo opravljamo svoje vsakodnevne obveznosti: od šole do službe in od domačih opravkov do domačih nalog!

Super, a ne?! Si lahko to predstavljaš? Lahko to storiš?

Si predstavljaš, da bi bil ves dan vesel ... z veseljem delal, se učil, pomagal ... razveseljeval druge ...

Si lahko predstavljaš, da nič ne vidiš?

Seveda si lahko. Prav gotovo si se že kdaj igral »slepe miši«. Z ruto ali s čim podobnim ti prekrijejo oči, te zavrtijo, potem pa tiplji po sobi ali dvorišču in ujemi, če moreš, koga! Kar zabavna igrice, sploh, ker veš, da boš, ne glede na to, kako uspešen oziroma neuspešen boš pri svojem lovu, ruto na koncu igre snel.

Se pa skoraj vedno najde kdo, ki pri igri rad goljufa ... in dvigne nos, pa poškili mimo nosa in »slepe miši« kar na lepem niso »slepe« – še manj »lepe«. Goljuf pokvari še tako dobro zabavo!

A slepota ni igra. Slepota ni hec. In kljub temu, da boš v življenju še nešteto dobil servirano oslajeno in s čokoladnim posipom servirano modrost, da »če hočeš videti, moraš gledati s srcem«, se verjetno strijnjava, da je lepo videti ... in gledati ... in opazovati ... in zapreti oči ... in jih spet odpreti ... si nadeti prevezo in jo spet sneti, ko se ti zahoče in ko je konec igre!

In prav nič čudno ni, da sta dva slepa šla za Jezusom, šla in vpila, ga prosila in rotila naj se ju usmili. Naj se usmili njune slepote ter ju odreši neskončne noči in teme! Še manj čudno je, da se ju je Jezus res usmili. Čudno bi bilo, če se ju ne bi!

Življenje koga ogoljufa za vidne lepote. Nekateri goljufajo pri »slepih miših«. A Boga ni mogoče ogoljufati in Bog nikoli ne »slepomiši«!

Vera ni igra in ljubezni se ne naučiš iz navodil! A »zgodí se vama po vajini veri!« pravi Jezus. Koli-kor boš verjel, toliko čudežev boš videl, torej! Če boš resnično verjel, če boš zelo ljubil, boš morda celo spregledal in začel gledati s srcem.

Si lahko to predstavljaš?!

Si predstavljaš, da bi pri ljudeh zagledal le dobre lastnosti ... da pa bi zagledal tudi njihove stiske in bolečine ...

3. december – četrtek – 1. adventni teden

4. december – petek – 1. adventni teden

Si lahko predstavljaš, da si kmet?

Težko, kaj? Morda pa ne. Morda si doma na kmetiji in potemtakem iz prve, verjetno žuljave roke, veš, kako je prijeti za srp, koso ali motiko, odvisno pač ali si se vstopil pred polje, travnik ali njivo. Veš kaj ti roji po glavi v jutranjem hladu, ko se lotiš dela, in veš, s kakšnimi mislimi v poznem popoldnevu ali zvečer končuješ svoje delo.

Morda imate doma vrtiček. Par kvadratnih metrov zemlje, na katerem očka in mamica gojita zelenjavo, ki je ne maraš in jo, če se le da, pustiš na krožniku! A včasih te mamica prosi, da populiš plevel med sadikami, pa z jezo zagrabiš kopuljico, se spustiš na vse štiri in si misliš svoje o mamici, o plevelu in zelenjavi!

Morda imate doma samo vrt, trato ... ki pa jo je treba vsake toliko vseeno pokositi. Če je očka pedanten ljubitelj golfa, kar vsak tretji dan. In greš z ropotajočo kosilnico sosedu na živce in očku v veselje!

Morda pa poznaš samo asfalt. In doma nimate ne balkona, ne lončnice, še rožice v vazi ne in si res težko predstavljaš, da je ljubi Bog malo kmeta, malo Sejalca in malo Pastirja! Da je ves svet Božja njiva. Da je žetev velika in delavcev malo!

Ne pozna se in ne vem, ali rad pomagaš, če te kdo prosi pomoči ali se raje skriješ, če zadiši po delu. A spomni se, kako vesel si bil sleherne pomoči, kadar si kaj delal. In vi s kmetov veste, kako vsaka roka šteje.

Če je ves svet Božja njiva, potem je treba pravočasno in dosledno izkoreniniti plevel: prepire, jezo, strah, napuh in nevoščljivost ... da se ne razrasejo v pretepe, spore, ločitve in vojne!

Si lahko predstavljaš, da te sam Bog prosi pomoči? Kaj boš storil? Se boš skrnil? Ali boš rekel: »Tukaj sem!«

5. december – sobota – 1. adventni teden

Si lahko predstavljaš puščavo?

Seveda si jo lahko. Pesek, pesek, pesek in še enkrat pesek ... Brezkončne peščene sipine in žgoče sonce. Vročina, od katere se človeku v glavi zavrti in vse pomeša. In nikjer kapljice vode! In, seveda, nikjer žive duše. Nikjer nikogar. Prevroče je! Prevroče celo za muhe! In ko zaide sonce: mraz! Kdo bi si mislil?! Mraz, da kosti šklepetajo kot sredi najhujše zime. Z jutrom pa spet vročina. Da se ti zmeša. Prav dobesedno.

In če bi sredi te puščave slišal kak glas, bi bil to ali šum vetra ali pa klic na pomoč! Klic na pomoč nekoga, ki umira od žeje in se mu meša od vročine!

In tudi Janeza Krstnika, o katerem si bral v današnjem evangeliju, so mnogi imeli za norega! Morda je kdo prav zares mislil, da mu je sonce scvrlo možgane, a bolj se jim je zdel nor, ker je naznanjal Odrešenikov prihod ... ker je pozival k spreobrnjenju ... k pokori ... k molitvi ... k dobroti in usmiljenju ...

»Glas vpijočega v puščavi« je osamljen glas. To je glas, ki ne kliče na pomoč, temveč prav nasprotno: ponuja pomoč in obljublja odrešitev. To je glas, ki žejne vabi k izviri žive vode!

Tudi sveti Miklavž, ki danes goduje, je »glas vpijočega v puščavi«. Tudi njega so imeli za norega zaradi njegovega početja ... In še danes se mnogi delajo norca iz njega, zaradi njegove dobrote.

Da bi videl puščavo, ti ni treba prepotovati pol sveta in zakopati glave v pesek. Čeprav obdani z množico ljudi, so mnogi danes tako osamljeni, da se jim meša. Žejni so prijazne besede, pogleda, dotika. Njihova srca so premrla in premražena kot sredi puščavske noči!

Si predstavljaš, da bi jim ti postal »glas vpijočega v puščavi«? Pogledaj okrog sebe ... pogledaj s srcem ... in boš opazil odrinjene, ranjene, žalostne, osamljene ... med svojimi sošolci, prijatelji, sosedmi ... Podeli z njimi svojih sedem hlebcev in nekaj ribic!

Kako lep bi bil svet, ko bi se vsak dan med nami sprehajali mali Miklavži! Si lahko to predstavljaš?!

Si predstavljaš, da si ti pot k dobroti ... da si Miklavž ... tudi za lačne otroke ...

6. december – nedelja – 2. adventna

Si lahko predstavljaš, da si hrom?

Tega si raje niti ne predstavljalj! Pa vendar ... si lahko misliš, kako bi bilo, ko bi ne mogel hoditi in bi ves čas ležal v postelji? Morda je tvoja prva misel celo: »Super! Nič mi ne bi bilo treba delati, nikamor mi ne bi bilo treba iti, ves čas bi lepo počival in vse kar bi potreboval, bi mi prinesli v posteljo – od zajtrka do večerje!«

Morda si bil celo kdaj že tako bolan, da je mamica rekla: »Ljubček, danes pa kar nič ne vstajaj!« in potem ti je v posteljo prinesla igrače in vročo čokolado, sedla je k tebi in ti brala zgodbice ... Priznam: to je res super!

In priznam: tudi meni se kakšno jutro ne ljubi vstati in me ima, da bi kar ležal in ležal ... do naslednjega dne!

Lahko si tako zelo utrujen, da prespiš ves dan ... Lahko si tako in toliko len, da se ti ne ljubi vstati ... Lahko si ravno toliko bolan, da kar ležiš ... A vendar dobro veš, da boš čez nekaj minut, čez nekaj ur, čez nekaj dni lahko vstal in šel po opravkih, v službo ali šolo ...

Ležati v postelji in vedeti, da ne moreš vstati, da ne moreš oditi, pa nikakor ni prijetno! Kar poskusi kakšno prosto popoldne, tako za igro, preživeti zgolj v postelji. Boš videl, kako se minute vlečejo in zavedel se boš, da bi naredil karkoli, da bi spet hodil. Dopustil bi tudi to, da te prijatelji s posteljo vred odnesejo ven ... zvlečejo na streho in te spustijo – k Jezusovim nogam!

Vsak greh, ki ga storimo: vse naše male trme, jeze, slabe volje, prepiri, vpitja, udarci, brce, nevoščljivosti, zamere in kar je še teh zoprnosti ... so kot opeke, s katerimi gradimo zidove okrog sebe; so kot strešniki s katerimi prekrivamo to čudno hišo brez oken in vrat, v kateri ležimo na postelji, s katere se ne moremo premakniti!

Še dobro, da imamo starše, brate in sestre, prijatelje ... da imamo Jezusa! Sicer bi lahko ostali zaprti in ujeti v hišici greha!

Si lahko to sploh predstavljaš?!

Si predstavljaš, da bi ti danes koga »postavil na noge« ...

Si lahko predstavljaš, da je od tebe odvisna prihodnost sveta?

Si lahko predstavljaš kakšen je Sveti Duh? Verjetno težko, kajne? Menda je kot veter, ki veje kjer hoče, le slišiš ga, a ne veš, od kod prihaja in kam gre ...

A v življenju se vsakodnevno srečujemo s stvarmi, ki si jih ne znamo predstavljati, ki jih ne razumemo, pa vendar si življenja brez njih ne znamo več predstavljati in bi bilo nerazumno, če jih ne bi verjeli in ne uporabljali! Jaz na primer nimam pojma, kako deluje televizija, pa vendar jo gledam. Že ničkolikokrat so mi zaman skušali razložiti kako potuje telefonski klic na drugi konec sveta, pa vendar telefoniram. In če je kdo zadosti odprte glave, da vse to razume, še vedno ne zmore razložiti, kako, da se zaljubimo? Kaj je tisto, zaradi česar nam je nekdo tako všeč, da zardimo v njegovi/njeni bližini? Zakaj je nekomu nekaj smešno, drugega pa spravi v jok?

Si lahko predstavljaš, kako se je počutila Marija, ko je k njej pristopil angel in ji povedal, da bo postala Božja mati? In od njene odločitve je bila odvisna usoda sveta ... vsega človeštva ... vseh ljudi ... vseh časov!

Vem, da si morda misliš, da so take velike odločitve le za velike ljudi ... za velike junake ... svetnike ... Marijo ... Ti pa si majhen otrok, ki ga nihče ne posluša in ne jemlje resno.

A ljudje se neprenehoma odločamo. In je seveda res, da so nekatere odločitve večje, druge pa manjše ... da so nekatere odločitve pomembnejše od drugih ... da so odločitve včasih usodne, včasih pa spet ne tako zelo ...

Vendar je tako, da male odločitve peljejo k velikim. In naj ti povem skrivnost: Vsi veliki ljudje ... veliki junaki ... svetniki ... tudi Marija ... so bili nekoč majhni otroci, ki jih morda nihče ni poslušal in resno jemal! A njihove male odločitve, so jih pripeljale k velikim odločitvam: k pomembnim in usodnim!

Če boš dovolil, da Sveti Duh »pride nadte«, se boš vedno prav odločal ... tako kot Marija! To si pa lahko predstavljaš, kaj?!

Si predstavljaš, da bi danes poslušal Svetega Duha ... in mu rekel – zgodi se ... storil bom po tvoji besedi ...

Si lahko predstavljaš, da ti je naloženo »težko breme«?

V Nazaretu je živel mlado dekle, ki se je imenovala Marija. Bila je nadvse lepa in nadvse sveta. Zato jo je Bog izbral, da bo postala mati Božjemu Sinu. Poslal je k njej svojega angela, da ji je povedal to novico in ji naročil naj otroka, ki ga bo dobila, imenuje Jezus.

Marija pa je bila zaročena z mizarjem Jožefom. Ko je Jožef opazil, da je Marija noseča, je bil prepričan, da ga je prevarala. Po zakonih, ki so takrat veljali v deželi, bi jo lahko dal usmrtiti. A Jožef je bil pravičen mož. Dober. In Marijo je imel neizmerno rad. Zato se je odločil, da jo bo skrivaj zapustil.

Bog, ki je videl, kakšen boj se dogaja v Jožefovem srcu, je zopet poslal angela. Tokrat k Jožefu, da bi ga opozoril, kako naj ravna. Vendar je bila naloga za angela pretežka ... Jožef je namreč imel veliko dela, kajti bil je dober mizar. In dober človek. Rad je pomagal tistim, ki si sami niso mogli pomagati. Tesal je strešne trame, za revno vdovo, ki se ji je porušila streha ... Zbijal skupaj čudovita nova vrata za hišo, v katero se je želela vseliti družina z veliko otroki. In bili so že nestrpni ... Rezbaril je male lesene igračke za vnučke, ki jim je umrl dedek ... In res ni imel časa, da bi se kar tako pogovarjal z možakom, ki mu je hodil trkat na vrata ... Ni pa vedel, da je ta možak angel.

In tako je čas tekkel, naloga še ni bila opravljena, Marija pa je bila žalostna ... In Bog tudi ...

Potem pa se je angel domislil! Jožefa je obiskal ponoči, ko je spal ... v sanjah ... In mu rekel: »Ne boj se, Jožef! Tvoja zaročenka Marija je čista. In sveta. Otrok, ki ga nosi pod srcem, je Božji Sin. In ti boš njegov zemeljski oče!«

Jožef je verjel angelu. In sanjam. In ko se je prebudil, je takoj »vzel nase ta težki jarem« ... to božjo voljo ... stekel je k Mariji in jo odpeljal na svoj dom!

Si predstavljaš, da svoja
»bremena« ... svoje
naloge in dolžnosti ...
nosiš z veseljem ...
da jih vzameš kot hobi ...

Si lahko predstavljaš, kako je v nebesih?

Seveda! Saj si lahko le predstavljaš! Ker nihče ne ve, kako je v nebesih! Razen tistih, seveda, ki so že tam. Blagor jim!

Verjetno se je že zgodilo, da je mamica med kosilom vprašala očca: »Dragi, kakšna je pečenka?« in je očca mastnih in polnih ust zagodel: »Nebeška!«

Ali pa je na počitnicah očca prinesel mami sladolead na plažo, kjer je v prijetni senci borovca brala knjigo in ji rekel: »Kako je, ljubica?!«, ona pa je priprla oči, globoko vdihnila in skozi nasmešek zamrmrala: »Kot v nebesih!«

Pa tudi ti, ker si tak priden in ljubeč otrok, verjetno dostikrat slišiš, da si »angelček« in za angelčke dobro vemo, da bivajo v nebesih.

A vendar iz vsega naštetega ne smemo potegniti zaključka, da so v nebesih le otroci, ki se bodo mastili s pečenkami in sladkali s sladoledom!

Jezus je nekoč res rekel, da »kdor ne postane kakor otrok, ne pride v nebeško kraljestvo«, nikoli pa nič ni govoril o pečenkah in sladoledu. Rekel pa je, »da je najmanjši v nebeškem kraljestvu, večji od Janeza Krstnika, ki je največji med rojenimi od žena«. To je zoprno težek stavek, ki pa ga ne smemo vzeti preveč dobesedno ter domnevati, da pred nebeškimi vrati sveti Peter stoji z metrom v roki, pač pa, da nam je na tem svetu lahko še tako lepo, a se niti naj-naj-najlepši trenutki ne dajo primerjati z lepoto, veseljem in sladkostjo, ki nas čakajo v nebesih.

Si lahko to predstavljaš?!

Si lahko
predstavljaš, da
dejansko zmoreš
nekoga rešiti iz
stiske ... tudi lačne
otroke (škaflica!) ...

Si lahko predstavljaš, da pričakuješ obisk?

Seveda si lahko, saj skoraj ne mine dan, da ne pride naokrog kakšen od tvojih prijateljčkov ali prijateljic, sošolcev ali sošolk. To ni prav nič posebnega. In zato ti že ni treba pospravljati sobe ... Saj veš, da bosta, če bosta dobre volje – in to skoraj zmeraj sta – potegnila iz predala karkoli bosta potrebovala, se igrala do onemoglosti – oziroma dokler starši pustijo – in ko bosta končala bo soba v še večjem neredu, kot je sedaj! Kaj bi se torej trudil?!

Pa si lahko predstavljaš, da pride na obisk ... ne vem, no ... tvoj najljubši filmski igralec? Ali pa tvoj najljubši športnik? Pevec? O, to bi pa bilo malo drugače in prepričan sem, da bi se slišalo iz tvoje sobe brnenje sesalca za prah, da bi izpod postelje potegnil nogavice, ki si jih pred-predvčerajšnjim tja odvrigel po kolesarjenju in jih skupaj s polulano pižamo, ki prav tako pod posteljo čaka usmiljenja, vrigel v koš za umazano perilo, da bi zložil igrače v omaro in malo pospravil po policah ... da bi vsaj tako na zunaj izgledalo, da si čist in urejen otrok, ter da tvoj filmski ali športni vzornik ne bi imel vtisa, da je vstopil v hlev!

Kar spomni se, kako se pospravljanja lotita očka in mamica, ko se na nedeljsko kosilo najavita dedek in babica! Morda mamica pomije celo okna, očka pa na hitro prebeli kakšen madež na steni!

Si lahko predstavljaš, kako bi šele pospravljali, če bi svoj obisk napovedal očkov šef? Ali pa predsednik države? Morda celo angleška kraljica?

Si lahko predstavljaš, da na obisk pride Jezus? Bi kaj pospravil? Ali bi pustil vse kot je, saj se je Jezus že rodil v hlevu in je potemtaka hleva vajen?!

Mislím, da Jezusu ni čisto vseeno, v kakšnem stanju je tvoja soba, sem pa prepričan, da ga bolj zanima in skrbi, kakšna je sobica tvoje duše: tvoje srce! Je pospravljeno? Je čisto? Ker Jezus ne želi le priti na obisk, Jezus želi živeti v tvojem srcu! Si lahko to predstavljaš?!

Si predstavljaš, da bi tokrat sam od sebe pospravil svojo sobo ... in morda še kaj ... morda tudi svojo dušo ... in srce ...

Si lahko predstavljaš, kako je, če kaj čakaš?

Verjetno si lahko. Če si kolikor toliko normalen otrok, potem si bil prav gotovo že bolan ali poškodovan in si okusil čakanje pri zdravniku. Včasih gre prav hitro ... včasih pa je čakalnica polna ljudi, odraslih ali otrok in vse nekaj boli ali tišči ... in vsi bi bili radi čim prej na vrsti. Z očkom ali mamico si sédel na stol in se prepustil čakanju. Nekaj minut se potegne v uro ali več ... trebušček pa zmeraj bolj boli, vročina narašča ... ali peče v grlu ... ali celo kaplja kri iz rane ... Čakaš in čakaš, požiraš solze in z upanjem upiraš pogled v velika bela vrata, kdaj se izza njih prikaže sestra ter pokliče tvoje ime!

A ni vsako čakanje neprijetno! Ko se približuje tvoj rojstni dan in čakaš na darilo, ki sta ti ga obljubila dedek in babica! Ali pa, ko čakaš na avtobusni postaji, kdaj se pripelje očka iz službenega potovanja! Ali pa adventno pričakovanje, ko se pripravljamo na Jezusovo rojstvo!

A si lahko predstavljaš, da bi se zmotil v čakanju? Da bi po debeli uri čakanja pri zdravniku ugotovil, da sta se z mamico usedla v napačno čakalnico: tebe boli trebuh, čakala pa sta pri zobozdravniku! Da je treba iti na drugo stran hodnika in čakati spet od začetka! Medtem, ko trebušček še kar naprej boli! Težko, da bi se mamica tako zmotila. Brez dvoma bi raje dvakrat preverila, če je vrsta, v kateri sta, prava!

Ali pa, da čakaš darilo, dedek in babica pa sta – no, ja, saj sta že v letih – čisto pozabila na tvoj rojstni dan?! Ah, kje pa! Dedek in babica te imata preveč rada in tvoj rojstni dan je na njunem koledarju označen s tremi rdečimi klicaji!

Ali pa čakaš očka v nedogled na avtobusni postaji, on pa je prišel z vlakom in se doma sprašuje, kje da si? Nemogoče, kajne?!

Ali pa čakaš na božič – a čakaš čisto nepomembne reči: darila, jelko, lučke na jelki, razprodaje v trgovini z igračami, potico in vročo čokolado, božične pesmi na radiu, sneg ... in pri tem pozabiš, da je božič Jezusovo rojstvo. Trenutek v letu, ko se spomnimo, da se je Bog sklonil na zemljo in se rodil kot Otrok!

Si lahko predstavljaš to?!

Si predstavljaš, da pa letos res čakaš Jezusa ... in mu pripraviš tisto, s čimer ga boš razveselil ...

Si lahko predstavljaš, da imaš dva puloverja?

Težko, kajne? Težko si predstavljaš, da imaš **samo** dva puloverja! Gotovo jih imaš več. In kar nekaj parov hlač: ene za v šolo, ene za k maši, ene za nogomet, ene za kar tako ... In brez dvoma imaš kar nekaj majic, srajčk - nogavic in spodnjic sploh ne bova štela - rokavic in kap pa si raztrgal ali izgubil vsaj dvakrat dva, če ne še več!

A pa si lahko predstavljaš, da so otroci, ki nimajo toliko kot ti. Ki morda res nimajo dveh puloverjev. Ki nosijo iste hlače za v šolo, in k maši, za nogomet in kar tako. Ki morajo nositi raztrgane kape in rokavice. Ker njihovi starši nimajo službe ali pa so preveč bolni, da bi lahko sploh delali. In si ne morejo privoščiti vsega po dva. Ker si kakšnih stvari sploh ne morejo privoščiti!

Janez Krstnik v današnjem evangeliju pravi, da »kdor ima dve suknji, naj ju deli s tistim, ki nima nobene, in kdor ima živež, naj stori enako«. Tako pravzaprav pravi, naj polovico vsega, kar imamo, delimo s tistimi, ki nimajo nič.

Si predstavljaš, da bi pol vsega, kar imaš: oblek, igrač, knjig, čevljev ... podaril nekemu, ki vsega tega nima? To bi bilo res lepo - a tudi izredno težko in še jaz si tega ne predstavljam. In nikar ne izprazni svojih omar, ne da bi prej povprašal svoje starše!

Da pa bi od vsega, kar imaš, izbral: Ene hlače, en pulover, eno majčko, ene nogavičke, eno žogo, eno igračo, eno knjigo, en zvezek ... to si pa že lahko predstavljam. In predstavljam si tudi, da bi bil kakšen otrok in njegova družina tega zelo, zelo veseli.

In veš, kdo bi bil še tega zelo vesel? Jezus. Morda bi bil tako vesel, da bi Janezu podaril svoje sandale. Si lahko to predstavljaš?!

Si predstavljaš, da bi resno razmislil, kaj lahko podariš ... in bi to tudi storil ... tudi za lačne otroke po svetu (škaticica) ...

Si lahko predstavljaš svet brez sonca?

No, misliš že, da si ga lahko ... Saj sonce kdaj pa kdaj prekrijejo oblaki. Včasih celo dežuje. Včasih dežuje tudi več dni zapored in več dni zapored ne vidiš sonca.

Sonce ne nazadnje vsak dan zaide. In je noč. In je tema. Le luna sveti. In ti veš, da je treba spat! In da bo sonce jutraj spet vzšlo!

Pa si lahko predstavljaš, da sonca sploh ne bi bilo? Potem bi bila neprestano noč. In tema. Še luna ne bi svetila, ker luna le odbija sončevo svetlobo. Če bi ne bilo sonca, ne bi bilo česa odbijati. Le tu na Zemlji bi se ljudje v temi zabijali drug v drugega. Dobro, si misliš, saj bi si svetili s svečami in svetilkami, pa tudi elektriko bi še zmeraj imeli in nekaj zvezdic tam na nebu bi se trudilo iz daljave ... Lahko pa bi dalj časa spali, saj se nobenemu ne bi ljubilo vstati, če ne bi prej vstalo sonce!

Predstavljaš si, kako drugačen bi bil svet: koliko manj bi videli, koliko manj bi doživeli, koliko manj vsega bi počeli ... Saj sta »slepe miši« in »skrivalnice« čisto v redu igri, a človek se le naveliča. Igrati nogomet v temi, pa ni prav nič zabavno: ne veš, ne kje je žoga, ne kje je gol, ne kdo je zmagal!

Poleg tega tako rekoč vsa živa bitja za svoj obstoj nujno potrebujemo svetlobo. Če bi ne bilo sonca, ne bi bilo življenja: ne bi bilo rožic, dreves, živali ... in tudi nas, ne tebe, ne mene, ne očka, ne mamice ne bi bilo! Tega si sploh ne predstavljaš!

Raje si predstavljaš, da je krst prav tako neke vrste sonce. Ko so te starši prinesli h krstu, ko te je duhovnik obilil z blagoslovljeno vodo, je tvojo dušo obsijalo Sonce. In to Sonce sveti in daje življenje ... In tudi, če kdaj pride kakšen oblačen dan, je Sonce tam. Tudi če kdaj pride noč, je Sonce tam!

Jezus te ljubi noč in dan! Si lahko to predstavljaš!

Si lahko predstavljaš, da bi odslej bil vsak dan sonce ... da bi vsak dan prinašal veselje ... vsem ... tudi otrokom tam daleč (škaticica) ...

Si lahko predstavljaš, da je vsak dan nedelja?

Takole na prvi pogled se zdi čudovito in prijetno, ko bi se sleherni dan prebudil v nedeljsko jutro, ki morda diši po skupnem družinskem zajtrku za katerega med tednom ni časa. Saj očka in mamica vstajata že zelo zgodaj, da gresta v službo, tebi pa se tudi vedno tako mudi v šolo, da komaj utegneš popiti kozarec mleka, preden te vrata udarijo v pete!

V nedeljo pa ni šole! V nedeljo ni službe! In v nedeljo se lahko malo poleži! In ob nedeljah je nedeljsko kosilo! In ob nedeljah je nedeljski sprehod! In avtobusi imajo nedeljski vozni red! In ob nedeljah ni naloge, ker si jo že naredil v soboto! O, le zakaj ni vsak dan nedelja?! Si lahko predstavljaš, da se je Bog zmotil?

Bog je namreč ustvaril svet in človeka ... in čas, in dneve in tedne in leta ... Bog je naročil naj šest dni delamo, sedmi dan pa počivamo! Če bi Bog hotel, da vse dni le počivamo, bi nam ustvaril same nedelje, ne pa, da nam je dal ponedeljek in torek in sredo in četrtek in petek in soboto in eno samo nedeljo!

Pa res misliš, da bi bilo tako krasno, ko bi bila vsak dan nedelja? Verjamem, da se ti zdi nadvse fino, da očku in mami ni treba v službo, da sta doma in da imata čas zate. A delo, ki ga opravljata, je pomembno. Ne le zato, da zaslužiš plačo, ampak da se svet vrti! Ljudje smo odvisni drug od drugega, od dela, ki ga nekdo opravi za nas in ki ga mi opravimo za druge!

Verjamem, da je šola naporna in zahtevna, in da se ti zdi, da bi mirno preživel brez nje, a če ne boš hodil v šolo, se marsičesa ne boš naučil, marsičesa ne boš znal in ne boš mogel opraviti dela za druge.

Nedelja je Gospodov dan. Ob nedeljah gremo k maši!

A ker je Bog ustvaril vse dneve v tednu, je vsak dan »Gospodov dan«! In delo, ki ga opravimo, znanje, ki ga osvojimo v šoli, dolžnosti, ki jih izpolnimo ... so naša daritev Bogu! Znak in dar naše hvaležnosti Stvarniku. In so maša!

Predstavljaš si to! In bo vsak dan nedelja!

Si predstavljaš, da bi odslej to, kar obljubiš, vedno tudi storil ... saj veš - z obljubami je tlakovana pot v pekel ...

Si lahko predstavljaš, kakšen je Jezus?

To je pa neumno vprašanje, boš rekel ... Z največjo lahkoto si ga lahko predstavljaš! Čeprav si morda še majhen, si videl že mnogo Jezusovih podob. Nekoč ti je očka dovolil, da si z najvišje police vzel debelo knjigo: »Biblija v likovni umetnosti«. Potnih dlani in tresočih prstov - da bi česa ne strgal in bi bil očka hud - si obračal stran za stranjo ... Tam si videl, kako so Jezusa upodabljali veliki slikarski mojstri in kiparji. Jezusa si videl tudi že po televiziji, v filmih in risankah. Videl si ga v veroučnem učbeniku in v Svetem pismu s slikami! Pa tudi sam si ga že dostikrat narisal: v jaslicah, na čolnu, na gori, na križu ... In v katerokoli cerkev stopiš, te z njenih sten prav gotovo pozdravi Jezusova slika! Seveda veš, kakšen je Jezus!

A moje vprašanje ni tako neumno, kot se ti je morda zazdelo! Nisem te vprašal, kako zgleda Jezus, temveč kakšen je. Si lahko **to** predstavljaš?

Si lahko predstavljaš mamino ljubezen? Ali pa očkovo? Verjetno si je ne predstavljaš, ker jo občutiš. Veš, da te imata starša rada, ker skrbita zate. Njuno ljubezen čutiš prav telesno: ko te mamica poboža, ko te objame in stisne v naročje ... Ali pa vse to stori očka. Ali pa oba hkrati ... to je šele ljubezen!

Si lahko predstavljaš, da te Jezus ljubi bolj kot mamica?! Bolj kot očka?! Da te ljubi bolj kot mamica in očka skupaj?!

Si lahko predstavljaš, da nas Jezus ljubi tako močno, da vsakega, ki ga poboža, ki ga objame in stisne v naročje, vsakega, ki se dotakne ... ozdravi vseh težav, strahov, dvomov in boleznih? Da v Jezusovi ljubezni »hromi hodijo, gluhi slišijo in mrtvi oživijo«?

In ob vseh Jezusovih podobah, ki jih poznaš, ne pozabi, da živi Jezus tudi pod podobo kruha - hostije, ki jo prejmeš pri maši. Da Jezus sam pride v tvoje srce, da te poboža, objame, vzame v naročje ... in te ozdravlja vseh strahov in težav.

Si lahko to predstavljaš?!

Si predstavljaš, da bi poskusil biti vsaj malo podoben Jezusu ...

Si predstavljaš, da bi hodil k božični devetdnevni ... od danes naprej ...

15. december - torek - 3. adventni teden

16. december - sredo - 3. adventni teden

Si lahko predstavljaš, da plezaš po drevesu?

Oh, seveda si lahko. In prepričan sem, da si to že počel. In da to rad počneš. Mislim, da rad plezaš po drevesih, ne da si to zgolj predstavljaš.

Si že kdaj slišal koga reči, da je bil tako vesel, da ga je kar privzdigovalo? Da je občutil tako srečo, da se mu je zdelo, da kar lebdi? Morda si bil tudi sam že kdaj tako vesel. In res je nekaj čarobnega v tem, da se vsaj za kak meter dvignemo z zemeljske površine! (Morda zato otroci tako radi skačete?) Ne nazadnje tudi nebesa vedno slikamo in lepimo nekam pod nebo, ter pticam – v pesmi in prozi – zavidamo svobodno letanje po zraku.

Bog ljudem ni ustvaril kril – ta si moramo očitno zaslužiti, da se bomo lahko pridružili angelom – nam je pa zato ustvaril drevesa. In ždeti v krošnji cvetoče jabolane ... ali lipe ... bingljati z nogami s češnjeve veje in segati po sladkih rdečih plodovih ... objeti kje ob morju smolnati borovec, medtem ko ti čisto pri ušesu igrajo škržati ... oh, to so nebesa!

A obstaja drevo, na katerega se – to sem skoraj prepričan – še nisi povzpel in s svojimi nogami še nisi preizkusil trdnost njegovih vej! To je: družinsko drevo!

Vzemi list papirja in na dno napiši svoje ime ter imena svojih bratov in sestic. Nad vaša imena zapiši imeni očka in mamice. Nad njuna imena napiši imena obeh dedkov in obeh babic. Morda se boš spomnil tudi imen pradedkov in prababic ...? Zdaj pa vsa ta imena poveži s črtami. Kajne, da je podobno razvejani drevesni krošnji? Zato temu rečemo družinsko drevo.

Si lahko predstavljaš, da vsak dan splezaš na neko drevo? Da razpored vej poznaš tako natanko, da se nanj lahko povzpneš kot po lestvi? Še v miže, če bi bilo treba?! A si lahko predstavljaš, kaj bi se zgodilo, če bi se ena od vej polomila, ti pa plezaš v miže? Padel bi, kajne! Padel z drevesa, se močno udaril in poškodoval.

Zdaj pa se zazri v družinsko drevo in si predstavljaš, da izbriseš eno ime, katerokoli ... samo eno ime ... da »polomiš« eno vejo na svojem družinskem drevesu ... Kaj bi se zgodilo? Polomijo se tudi vse veje in vejice, ki so rasle iz tega imena in tudi njihova imena bi moral izbrisati ... Verjetno tudi svojega!

Si lahko predstavljaš, da te ne bi bilo?

Zalij z molitvijo svoje družinsko drevo in se Bogu zahvali za vse svoje žive in pokojne sorodnike.

Si lahko predstavljaš, da bi bil tudi ti lep cvet na vašem družinskem drevesu ...

Si lahko predstavljaš, da sanjaš, in se ti vse, o čemer si sanjal, tudi v resnici zgodi?

Noro, kaj? Če pa je dobro ali ne, pa je seveda precej odvisno od tega, ali si imel lepe sanje ali te je tlačila mora!

Verjetno si se že kdaj sredi noči zbudil v joku in ves preplašen poiskal tolažbe v veliki postelji med očkom in mamico? Sanjal si, še sam več ne veš kaj, le to veš, da je bilo grozno in hvala Bogu, da si se zbudil in da je bila mamica blizu!

Lahko pa, da si sanjal, kako je ves svet ena sama slaščičarna in ravno, ko si se pripravljala, da boš ugriznil v največjo in najslajšo in najbolj čokoladno torto, te je mamica zbudila in si moral v šolo!

A te grozne in sladke sanje so nepomembne ... Vse to boš nekega dne prerasel! V kaj in – še pomembneje – v koga boš zrasel, pa je odvisno od drugih in drugačnih sanj! Od sanj, ki jih morda sanjaš pri bellem dnevu! Si lahko predstavljaš, da te v teh sanjah nagovarja Bog?

Glej, tudi Sveti Jožef je sanjal. To vemo. To piše. To ni nič posebnega, saj vsi sanjamo. A Jožef je sanjam verjel. In jim sledil. Tega ne zmore vsak. Za to je potreben pogum.

Morda je kdaj pa kdaj res kdo čisto slučajno v pravem trenutku na pravem mestu. Morda kdaj pa kdaj tudi zadene sedmico na loteriji. A vprašaj tiste, ki jim je v življenju uspelo, pa ti bodo povedali, da so sledili svojim sanjam in jih uresničili.

Jožef je verjel sanjam. In je ubogal Gospoda. To vemo. To piše. Pa saj vsi to počnemo, kajne? Ob nedeljah smo v cerkvi, za praznike spečemo potico, skregani nismo z nikomer in naštetih znamo vseh deset božjih zapovedi. Da pa bi jih izpolnjevali, vseh deset, kot so zapisane ... o, to je pa že druga pesem!

Ko je Jezus rasel v dečka, ga je Jožef verjetno učil: kako biti dober mizar ... kako biti dober do ljudi ... Zaupati Bogu in zaupati sanjam ... Si lahko to predstavljaš?!

Si predstavljaš, da vzamete v vaš dom Marijo ... v čem bi jo posnemali ...

17. december – četrtek – 3. adventni teden

18. december – petek – 3. adventni teden

Si lahko predstavljaš, kako vesela sta bila očka in mamica, ko sta zvedela, da te bosta dobila?

Težko, kajne? Pa ju malo povprašaj. Morda sta zrla v tisto malo modro črtico na testu za nosečnost in se sploh nista zavedala, kako zelo se jima bo življenje spremenilo, ko boš prišel. Ker prihod otroka ... tvoje rojstvo... življenje odraslih obrne na glavo ... ga »spreobrne«, če že hočeš. Lahko si še tako zelo luštkan in priden, a zahtevaš pozornost! Zahtevaš čas! Zahtevaš potrpežljivost! Ne zmeniš se ne za uro ne za vreme ne za prostor ne za dan v tednu! Zahtevaš ljubezen! In je čisto prav tako.

Nič čudnega, da mnoge starše - očkote še posebej - taka novica preseneti in jim vzame sapo! Morda ostanejo celo brez besed: kot Zaharija, ki je onemel, ker kar ni mogel verjeti, da bo postal očka!

Samo še nekaj dni je do božiča, ko boste doma postavili jaslice in morda boš prav ti na slamo položil malega Jezučka ... Božje Dete ... Otroka! Otroka, ki je večni, saj je Gospodar časa! Otroka, ki je potrpežljiv in ponižen!

Otroka, ki se ne meni ne za uro ne za vreme ne za prostor ne za dan v tednu ... in je vedno tu ... in iz vsakega dneva v tednu naredi nedeljo!

Otroka, ki nas neizmerno ljubi!

In če boš ob jaslicah pozorno prisluhnil, ga boš morda slišal šepetati:

»Kdor želi vse izmeriti, Me bo morda našel, saj se pustim najti vsakemu, ki išče ... vendar Me ne bo nikoli vzljubil, kajti moja ljubezen je neizmerljiva ...

In kdor želi vse stehtati, Me bo morda odkril, saj odprem vsakemu, ki trka ... vendar Me ne bo nikoli spoznal, kajti ne dam se spoznati očesu in ušesom, le srcu, ki ljubi ... A srce, ki tehta, ni zmožno ljubezni ...

Kdor želi vse razložiti, Me bo morda začutil, saj dam vsakemu, ki prosi ... vendar ne bo nikoli zares verjel Vame, kajti vera ni v besedah ... temveč v dejanjih ... v ljubezni ...

Vera je ljubezen ... in ljubezen Bog ...«

Si lahko to predstavljaš?

Si lahko predstavljaš, da bi poleg jaslic, ki jih gotovo že pripravljáš ... naredil jaslice tudi v svojem srcu ... in kaj praviš o spovedi ...

Si lahko predstavljaš, da te obiše Marija?

Ni tako nemogoče, kot se morda sliši in se ti zdi, saj si verjetno že slišal za Lurd in Fatimo. Če pa nisi, pa poprosi starše, da ti o tem povejo kaj več, če te zanima.

Verjetno pa si vseeno lažje predstavljaš, da ti obišeš Marijo.

Kot majhen otrok sem s starši pogosto prihajal na Brezje. A naj mi Božja Mati odpusti, ni me prav nič ganila njena milostna podoba ... ne njen pogled, ki seže prav do zadnjega kotička cerkve in človekovega srca ... Ni me pritegnil zlati oltar ali luči, sveče, kadilo, orgle in petje ter vse kar je bilo toliko lepše in večje kot v domači cerkvi ...

Kot otrok sem se veselil obiskov na Brezjah zaradi - milnih mehurčkov! Zaradi malega mehanskega medvedka, pritrjenega na steno prodajalne s spominki, ki je stala takoj ob cerkvi. Ta mali medvedek je neutrudno pomakal svoje kremplje v posodico in razpihaval okrog sebe mavrične milne mehurčke.

In tako sem, medtem ko sem čakal, da mine maša, da se končajo litanije, da se ati in mami naveličata molitve pred Marijo, skakal za milnimi mehurčki in jih lovil v svoje drobne otroške dlani ... Mnoge je veter odnesel pod nebo in lahko sem le opazoval, kako se je slej ko prej razblinila njihova krhka lepota, večina pa je vendarle - pok! - končala pod mojimi prsti ...

Priznam: ne Marija! Milni mehurčki! Vendar pa je včasih moje male noge zaneslo v ozki hodnik za Marijinim oltarjem ... in tam sem otroško radoveden opazoval premnoge podobe in slike ... In povsod je pisalo: Marija je pomagala! - Marija je slišala! - Marija je uslišala!

Na Brezjah danes ni več mehanskega medvedka ... A ko, odrasel in zresnjen, sedem pred Marijino podobo, ko se zazrem v njen pogled, ki seže do zadnjega kotička cerkve in mojega srca, ko pred njen zlati oltar položim svoje odrasle in resne strahove in skrbi ... bolečine in radosti ... se vsi strahovi in skrbi, bolečine in tudi radosti razblinjajo ... kot milni mehurčki!

Marija neutrudno upira svoj pogled prav v sleherni kotiček cerkve in sleherni srce ... Jezus v njenem naročju ... Otrok in Bog ... svojo drobno ročico steguje k njenemu obrazu ... in morda tudi k našim »milnim mehurčkom« ... in, kot otrok, pusti, da nekatere naše skrbi in bolečine odnese pod nebo ... da se nekateri naši strahovi in radosti razblinijo ... večina pa jih vendarle konča v Njegovih rokah!

In pod obok cerkve ... pod svod neba odzvanja:

Marija je pomagala! - Marija je slišala! - Marija je uslišala!

Si lahko to predstavljaš?!

Si lahko predstavljaš, da bi skupaj z Marijo pripravili jaslice ... da bi Marija (po tebi) pomagala tudi lačnim otrokom (škatlica)? ...

Si lahko predstavljaš kako je bilo živeti v sveti družini?

Sveto družino si po navadi predstavljamo tako ... sveto, pobožno, brez težav in problemov ... kot figurice v jaslicah! A figurice so iz lesa, iz gline, iz plastike ... družina pa je živa!

Ne vem kako je v vaši družini, a v naši skoraj ne mine dan, teden pa prav gotovo ne, ne da bi kdo jokal, nergal, vpil, zaloputnil z vrati in se kujal! No, malo pretiravam – tudi to je nekaj, kar v naši družini radi počnemo – a hočem povedati le, da so prepiri, nesporazumi, problemi in težave sestavni del življenja v družini. Da brez tega skoraj da ne gre. A prepiri, nesporazumi, problemi, težave ... sami po sebi še niso greh. Kako pa rešujemo prepire in nesporazume, kako se spopadamo s problemi in težavami ... to je pa že druga pesem.

Ali če rečem drugače: biti svet, ne pomeni biti brez težav in skušnjav, ampak pomeni težave in skušnjave premagovati z vero, upanjem in ljubeznijo!

Kakšna je tvoja družina? Koliko vas je? Morda se niti ne zavedaš, da družina niste samo ti in očka in mamica ... in bratje in sestre, če jih seveda imaš ... ampak sta tu še dedek in babica ... pa bratranci in sestrične ... pa kakšen stric in teta ... in še kdo! Se imate radi? Se obiskujete? Imaš morda tudi teto, ki te ima še posebej rada? Ki se veseli s tabo vseh tvojih uspehov? Kot se je teta Elizabeta razveselila Marije in Odrašenika?

Ko boš postavljaj jaslice - figurice iz lesa, iz gline, iz plastike – položi na mah, tako v mislih, svojo družino ... in boš videl, da bodo jaslice kar na lepem premajhne! Kako je velika ... in sveta ... tvoja družina! Si lahko to predstavljaš?!

Si predstavljaš, da se potrudiš, da bodo v prihodnjih dneh s teboj vsi zadovoljni ...

Si lahko predstavljaš, da si večji od Jezusa?

Seveda si lahko. Še posebej zdaj v adventnem, že skoraj božičnem času, ko vsepovsod naletiš na jaslice. In gledaš Jezusa ... komaj rojenega ... dojenčka, ki leži na slami ali pa ga

Marija nežno privija k sebi. Si lahko predstavljaš: Bog – pa dojenček?!

Ti pa si, jasno, že velik: hodiš! Hodiš v šolo! Veliko stvari že poznaš in obvladaš! In k mami se stisneš le včasih. In na skrivaj. Da ti ne bi sošolci rekli, da si – dojenček!

Ah, otroci, otroci ... V nedeljo sem pri maši opazoval otroke v naši cerkvi.

Ne dolgo nazaj sem bral v debeli in učeni knjigi, da je Bog veselje svetnikov ... Pri otrocih sem opazil veliko veselja ... do klepetanja!

V knjigi sem bral, da je Bog hrepenenje svetnikov ... Tudi naši otroci so hrepeneli ... po koncu maše!

V knjigi sem bral, da je Bog življenje svetnikov ... Tudi naši otroci so bili med mašo precej živahni!

Mar med temi otroki ... mar v naši cerkvi ... ni več svetnikov?

V knjigi sem bral, da je Bog ljubezen svetnikov ... In sem pri otrocih videl veliko ljubezni ... Morda ne ravno ljubezni do Boga ... a veliko božje ljubezni! Saj bistvo ljubezni ni v tem, da smo mi vzljubili Boga, temveč, da nas On ljubi!

In ne nazadnje ... kaj pa otroci veste. Saj ste samo otroci! Mi odrasli ... veliki in pomembni ... hodimo k maši in pristopamo k obhajilu iz dneva v dan, iz tedna v teden ali pa vsaj enkrat na leto ... pa se ne ustavimo ... ne pomislimo ... ne zavedamo se ... kaj se godi: Bog sam prihaja na mojo dlan ... na moj jezik ... v moje srce ... v moje telo ... v mojo dušo ...

Bog sam se združuje z mano ... se druži z mano ... drži z mano ... me drži ...

Kako majhen je ta veliki Bog! Postal je majhen, da bi bil jaz velik ... in pomemben.

Kako majhen sem ... in kako velik je ... Bog ...

Skrivnostni in Sveti, Večni in Močni, Mogočni in Nežni Bog ...

skrit v Marijinem naročju ... in v tem malem drobnem belem koščku kruha ...

Si lahko to predstavljaš?!

Si lahko predstavljaš, da tudi tvoje življenje postane pesem 'Magnifikat' ... kot je bilo Marijino ...

Si lahko predstavljaš, da bi ne imel imena?

Težko, kajne? Kako bi te potem starši ali prijatelji klicali? Bi ti morda kar požvižgali kot kakšnemu kužku ali papagaju? Pa še kužki in papagaji imajo imena!

Morda so ti starši ime izbrali še pred rojstvom, se s teboj pogovarjali in te ogovarjali, ko si bil še pri mami v trebuhu, morda pa so – a skoraj ne verjamem – še tedne po rojstvu premišljevali, premikali črke ali pa te celo preimenovali.

Z imeni je lahko hec, vendar ime ni hec!

Nekdo me je poimenoval, zdaj pa me s tem imenom kliče in ogovarja in jaz se, ko slišim svoje ime, odzovem. Ime je beseda, ki jo v prvi dobi svojega življenja slišimo zelo pogosto, če ne najpogosteje. Ime me določa, me označi in mi črta pot. Zato ni nepomembno, kako mi je ime in kaj moje ime pomeni.

Ali veš, kaj pomeni tvoje ime? Če ne veš, lahko skupaj s starši pobrskaš po kakem leksikonu imen.

Zdaj, ko se počasi bližava koncu adventne poti, je morda prav, da se ti tudi jaz predstavim. Ime mi je Gregor, kar pomeni »sem buden«. Če pomislim, kdaj vstajam in kdaj hodim spat, me je ime kar zadelo. (Moja žena je Melita, kar pomeni »čebela«. To je pridna, a občutljiva živalca – a posledično sem jaz »trot«, pa sem spet zadet!)

Elizabeta in Zaharija sta svojemu dolgo pričakovanemu sinu - po božjem naročilu - dala ime Janez, kar pomeni »Bog je milostljiv«. In Bog je zares milostljiv, saj na zemljo pošilja svojega Edinorojenega Sina Jezusa, in njegovo ime pomeni »Bog rešuje«!

Jezus je Bog, ki boža, objema in jemlje v naročje! Jezus je Bog, ki prežene težave, strahove, dvome, bolezni!

Jezus je Bog, ki se napoti za izgubljenimi ovcami ... ki sprejema odprtih rok izgubljene sinove ... in išče do onemoglosti razsute in izgubljene drahme ...

Jezus je Bog, ki ljubi ... ki je Ljubezen sama ... je začetek in konec ... Je Bog, ki ne pripada nikomur, pa je vendar od vseh ... ker vsi pripadamo njemu ... vsi smo Njegovi ...

To je Emanuel ... kar pomeni »Bog z nami«!

Bog je vedno z nami! Si lahko to predstavljaš?!

Si lahko predstavljaš,
da tudi tvoje ime osrečuje ...
če te poznajo po ... tudi otroci
v Afriki (škatlica!) ...

Si lahko predstavljaš, da je že sveti večer?

Kako hitro je minil advent. In ta večer je prav zares svet. Ker je Bog postal človek, da bi nam bil blizu. Ker je Bog postal eden izmed nas, da bi nikoli noben človek ne mogel reči: »Ne veš, kako mi je! Ne čutiš, kar čutim! Ne boli te, kar me boli! Ne trpiš, kar jaz trpim!«

Zato je Bog postal človek! Zato je Bog postal zadnji ... najmanjši med ljudmi! Zato se je rodil med ubogimi in revnimi! Zato se je rodil za uboge in revne. Ubog in reven. V hlevu! V hlevu, ki ni izpolnjeval higienskega minimuma in je bil tudi sicer in v vseh ostalih ozirih popolnoma neprimeren kraj za porod. In obiske (Modrih)! In angelsko petje! In preostalo versko obredje!

In čeprav mnogi ljudje pravijo, da Boga po vsej verjetnosti ni (vsaj ne za vse), vseeno trdijo, da božič je! In prižigajo kičaste luči, da bi z bleščavo skrili Luč, ki sveti iz hleva! In glasno zvončkajo s kraguljčki, da bi ne slišali angelske pesmi, ki prihaja iz višav.

Saj angeli obljublja mir na zemlji vsem, ki so blage volje. Mnogi ljudje pa nimajo »blage veže« kaj bi z mirom, ki ga ljudem blage volje prinaša Ta, ki leži v jaslih. Čigar rojstni dan slavimo na božič. Na božič, ki ga praznujejo tudi tisti, ki pravijo, da ni Boga in trdijo, da se ta, čigar rojstni dan slavimo, sploh ni rodil!

A v vsakem človeku, pa če se tega zaveda ali ne, če to verjame ali ne, spi otrok ... malo dete ... komaj rojeno ... na moč podobno temu, ki leži v jaslicah ... in steguje roke v blagoslov ...

In čeprav se morda tega ne zavedamo, čeprav to težko verjamemo ali pa sploh ne verjamemo ... je otrok, ki spi v vsakem človeku, prav to Dete ... sveto Dete ... Jezus ...

Polnoč se približuje ...

Čas je za blagoslov!

Si lahko to predstavljaš?!

Si predstavljaš,
da želi Jezus priti k tebi ...
hoče te osrečiti ...
vesel je tvojih lepih jaslic ...
ostal bo pri vas ...

Si predstavljaš, da bi
sedaj dopolnil svojo škatlico
za lačne otroke in jo danes
ali jutri odnesel v cerkev
k jaslicam ... tudi ti boš
osrečil lačne otroke ...

Si lahko predstavljaš,
da si tudi ti
v jaslicah?

Prav na prvo sveto noč se je angelu, ki je »oznanjal veliko veselje« pridružila množica nebeške vojske in pela: »Slava Bogu na višavah in na zemlji mir ljudem, ki so mu po volji!« Miru na zemlji torej ne bo deležen kdorkoli, temveč le tisti, ki je »Bogu po volji!« Biti Bogu »po volji« pa pomeni sprejeti in izpolniti božjo voljo, biti Bogu podoben, biti po Bogu, to je po-božen. In pesem, ki so jo peli angeli, se v starejšem prevodu Svetega

pisma sliši še lepše: »Slava Bogu na višavah in na zemlji mir ljudem, ki so blage volje!« Blage volje! In v še starejšem prevodu še lepše: »Mir ljudem, ki so dobre volje!« Biti »Bogu po volji« torej pomeni biti blage, dobre volje. Blagi in dobrovoljni so torej Bogu po volji in bodo deležni miru, ki ga svet ne more dati!

Zazrite se za hip v jaslice. Poglejte sveto družino. Poglejte Jožefa in Marijo! Če boste pozorno pogledali, boste videli, da sta oba še rdeča in zadihana. Včeraj zvečer je Jožef podal Mariji roko in ji rekel: »Pridil!«

In sestopila sta iz slik, iz oltarnih slik, iz mrzlih sten naših stanovanj, iz ilustracij božičnih knjig in sta stopila na naše ceste, ki vodijo po naših vaseh in naših mestih.

Morda sta sinoči šla tudi mimo vaše hiše. In vaše. In vaše. Pa tvoje. In tvoje. Po vasi so dišale večerje: pečenke, krompir, potica ... in vino! Bala sta se vstopiti. Okna razsvetljena, a vrata zaprta. In sta šla kar naprej. Da sta šla mimo moje hiše, sem prepričan, ker nista vstopila. Pa četudi bi, ne bi imel časa zanju. Na sveti večer človek nima časa niti za lastno družino, kaj šele za tužce ...

In tako sta Marija in Jožef, utrujena in razočarana, zavila kar v cerkev. In zdaj sta tu. Med nami. V naši štali. V našem hlevu. V naših jaslicah. Zadaj sta osel in vol. Spredaj na mahu ovce. Jožef. Marija. Moški. Ženska. In med njima na sredi Otrok.

Želim biti osel. In vol. In ovca. In želim biti blag. In dobre volje. Bogu po volji. Da bo mir na zemlji. In slava Bogu na višavah. In v mojem srcu. Mir.

Si lahko to predstavljaš?!

Si lahko predstavljaš, da odpreš vrata svojega srca ...
in življenja ... in da Jezus ostane pri tebi ...

MOLITEV ZA BLAGOSLOV V DRUŽINI

Ob jaslicah prižgemo kadilo in zapojemo pesem: **Zdaj razsvetljena je noč ...**

Preberemo iz svetega pisma božično sporočilo:

iz svetega pisma: **Lk 2,1-14**

Tiste dni je izšel ukaz cesarja Avgusta, naj se popiše ves svet. To popisovanje je bilo prvo v času, ko je bil Kvirinij cesarski namestnik v Siriji. In vsi so se hodili popisovat, vsak v svoj rodni kraj. Tudi Jožef je šel iz Galileje, iz mesta Nazareta, v Judejo, v Davidovo mesto, ki se imenuje Betlehem, ker je bil iz Davidove hiše in rodbine, da bi se popisal z Marijo, svojo zaročenko, ki je bila noseča.

Ko sta bila tam, so se ji dopolnili dnevi, ko naj bi rodila. In rodila je sina, prvorojenca, ga povila in položila v jasli, ker v prenočišču zanju ni bilo prostora.

V istem kraju so pastirji prenočevali na prostem in čez noč stražili pri svoji čredi. Gospodov angel je stopil k njim in Gospodova slava jih je obsijala. Zelo so se prestrašili. Angel pa jim je rekel: »Ne bojte se! Glejte, oznanjam vam veliko veselje, ki bo za vse ljudstvo. Danes se vam je v Davidovem mestu rodil Odrešenik, ki je Mesija, Gospod. To vam bo v znamenje: našli boste dete, povito in položeno v jasli.«

In nenadoma je bila pri angelu množica nebeške vojske, ki je hvalila Boga in govorila: »Slava Bogu na višavah in na zemlji mir ljudem, ki so mu po volji.«

Hitro so odšli tja in našli Marijo, Jožefa in dete, položeno v jasli ... In pastirji so se vrnili ter slavili in hvalili Boga za vse, kar so slišali in videli.

Zapojemo pesem: **Poslušajte vsi ljudje ...**

Pokrižamo se in molimo desetko rožnega venca: **Ki si ga Devica rodila ...**

Molimo. Gospod Bog, zahvaljujemo se ti za naš dom in te prosimo: blagoslovi ga. Naj bo kraj tvojega miru. V njem naj ne bo sovražstva, ampak ljubezen, naj ne bo nasprotij, ampak edinstvo. Namesto užaljenosti naj bo odpuščanje, namesto krivic sodelovanje. Naj ne bo žalosti, ampak veselje ter dušno in telesno zdravje. Tvoj nebeški blagoslov naj nas spremlja ob praznikih in v novem letu, da te bomo po novorojenem Odrešeniku slavili zdaj in vekomaj. Amen.

Z blagoslovljeno vodo pokropimo stanovanje in molimo: **Oče naš ... Zdrava Marija ... Slava Očetu ...**

Zapojemo pesem: **Sveta noč ...**

Poslušajte, vsi ljudje, sveti Jožef v mesto gre.

Sveti Jožef in Marija gresta v mesto Betlehem.

Ko pa v mesto prideta, prenočišča iščeta.

Oj ti mesto, betlehemsko, da nas nočeš prenočiti?

Sveti Jožef govori: »Za večerjo me skrbi.«

Pa Marija ga tolaži: »Saj večerje treba ni.«

Za ročico jo drži, na oslička posadi.

Potlej gresta ven iz mesta, ven iz mesta Betlehem.

Ko pa iz mesta prideta, bajtico zagledata.

Tam na gmajnci, v revni štalci je rodila Jezusa.

Zdaj pogledimo vsi v nebo, kako zvezde sevajo.

Oj, te zvezde betlehemske, milosti nam trosijo.

Vsi zapojmo iz srca, v slavo Jezusa Boga,

da nam Dete, betlehemsko blagoslov svoj sveti dá.

Sveta noč, blažena noč, vse že spi, je polnoč, le Devica z Jožefom tam, v hlevcu varje Detece nam; spavaj Dete sladkó, spavaj Dete sladkó.

Sveta noč, blažena noč, prišla je k nam pomoč, Dete božje v jaslih leži, grešni zemlji radost deli; rojen je Rešenik, rojen je Rešenik.

Sveta noč, blažena noč, radostno pevajoč angeli Gospoda slavé, mir ljudem na zemlji želé; človek zdaj si otet, človek zdaj si otet.

**DAROVE, KI STE JIH ZBRALI V ŠKATLICI,
ODNESITE V CERKEV K JASLICAM
KOT VAŠ DAR ZA LAČNE OTROKE PO SVETU.
HVALA VAM!**

Darove za lačne otroke lahko oddate svojemu župniku
ali pošljete na naš račun:

Misijonsko središče Slovenije, Kristanova 1, Ljubljana

TRR: SI56 0201 4005 1368 933 »otroci za otroke«

sklic: 00 279400

*To, kar imamo, radi drugim damo.
Česar se mi veselimo, radi z drugimi delimo.*

Vabimo vas, da se vključite tudi v trikraljevsko akcijo in da kot koledniki ponesete blagoslov po družinah v svoji župniji, hkrati pa zbirate tudi darove za pomoč našim misijonarjem.

Koledar je za interno uporabo v adventu 2015 izdalo:

MISIJSKO SREDIŠČE SLOVENIJE

Kristanova 1, 1000 Ljubljana

Tel.: 01/300-59-50

E-pošta missio@rkc.si www.missio.si

HVALA za vaš dar za lačne otroke

Bog povrni!

HVALA za vaš dar za lačne otroke

Bog povrni!

 MISIJONSKO SREDIŠČE

 SLOVENIJE

 Kristanova 1

 1000 Ljubljana

 missio@rkc.si

 www.missio.si

Ime in priimek

Dar bom prinesel

za lačne otroke

Adventna akcija
otroci za otroke

 MISIJONSKO SREDIŠČE

 SLOVENIJE

 Kristanova 1

 1000 Ljubljana

 missio@rkc.si

 www.missio.si

Ime in priimek

Dar bom prinesel

za lačne otroke

Adventna akcija
otroci za otroke

Vzemite si vsak večer nekaj minut, prižgite svečko na venčku, **skupaj preberite odlomek evangelija iz svetega pisma in potem misli iz koledarja za tisti dan**, z molitvijo vabite Jezusa. Ne pozabite na lačne otroke po svetu. Tudi za njih molite in seveda tudi zanje **zbirajte darove v to škatlico**. Naj bo ta šparovček na vidnem mestu, da bodo tudi drugi lahko kaj dodali. Vi pa boste ta dar s škatlico odnesli k jaslicam – Jezusu za lačne otroke po svetu.

Vzemite si vsak večer nekaj minut, prižgite svečko na venčku, **skupaj preberite odlomek evangelija iz svetega pisma in potem misli iz koledarja za tisti dan**, z molitvijo vabite Jezusa. Ne pozabite na lačne otroke po svetu. Tudi za njih molite in seveda tudi zanje **zbirajte darove v to škatlico**. Naj bo ta šparovček na vidnem mestu, da bodo tudi drugi lahko kaj dodali. Vi pa boste ta dar s škatlico odnesli k jaslicam – Jezusu za lačne otroke po svetu.

zavihek po zgibanju namaži z lepilom

zavihek po zgibanju namaži z lepilom

ODREŽI

ZAREŽI

po zgibanju
tukaj namaži
z lepilom

NAVODILO ZA IZDELAVO:

- Najprej odreži zgornja in spodnja vogala.
- Z ofa nožem izreži »odprtino« nad napisom 'BOG POVRNI!'.
- Zareži po črtkanih črtah (— — —).
- Prepogni po pikastih črtah, da dobiš škatlico kot na risbi zgoraj.
- Zlepi stranske in zgornji zavitek.
- Pazi: manjši del potisni najprej v škatlico in potem zalepi večje.

SKATLICA v katero zbiraš darove za lačne otroke.

NAVODILO ZA IZDELAVO:

- Najprej odreži zgornja in spodnja vogala.
- Z ofa nožem izreži »odprtino« nad napisom 'BOG POVRNI!'.
- Zareži po črtkanih črtah (— — —).
- Prepogni po pikastih črtah, da dobiš škatlico kot na risbi zgoraj.
- Zlepi stranske in zgornji zavitek.
- Pazi: manjši del potisni najprej v škatlico in potem zalepi večje.

SKATLICA v katero zbiraš darove za lačne otroke.

Vrstni red zlaganja

zavitek po zgibanju
na drugi strani namaži z lepilom

ODREŽI

ODREŽI

ZAREŽI

po zgibanju
tukaj namaži
z lepilom

NAVODILO ZA IZDELAVO:

- Najprej odreži zgornja in spodnja vogala.
- Z ofa nožem izreži »odprtino« nad napisom 'BOG POVRNI!'.
- Zareži po črtkanih črtah (— — —).
- Prepogni po pikastih črtah, da dobiš škatlico kot na risbi zgoraj.
- Zlepi stranske in zgornji zavitek.
- Pazi: manjši del potisni najprej v škatlico in potem zalepi večje.

SKATLICA v katero zbiraš darove za lačne otroke.

NAVODILO ZA IZDELAVO:

- Najprej odreži zgornja in spodnja vogala.
- Z ofa nožem izreži »odprtino« nad napisom 'BOG POVRNI!'.
- Zareži po črtkanih črtah (— — —).
- Prepogni po pikastih črtah, da dobiš škatlico kot na risbi zgoraj.
- Zlepi stranske in zgornji zavitek.
- Pazi: manjši del potisni najprej v škatlico in potem zalepi večje.

SKATLICA v katero zbiraš darove za lačne otroke.

Vrstni red zlaganja

zavitek po zgibanju
na drugi strani namaži z lepilom

ODREŽI

ZAREŽI

po zgibanju
tukaj namaži
z lepilom

NAVODILO ZA IZDELAVO:

- Najprej odreži zgornja in spodnja vogala.
- Z ofa nožem izreži »odprtino« nad napisom 'BOG POVRNI!'.
- Zareži po črtkanih črtah (— — —).
- Prepogni po pikastih črtah, da dobiš škatlico kot na risbi zgoraj.
- Zlepi stranske in zgornji zavitek.
- Pazi: manjši del potisni najprej v škatlico in potem zalepi večje.

SKATLICA v katero zbiraš darove za lačne otroke.

NAVODILO ZA IZDELAVO:

- Najprej odreži zgornja in spodnja vogala.
- Z ofa nožem izreži »odprtino« nad napisom 'BOG POVRNI!'.
- Zareži po črtkanih črtah (— — —).
- Prepogni po pikastih črtah, da dobiš škatlico kot na risbi zgoraj.
- Zlepi stranske in zgornji zavitek.
- Pazi: manjši del potisni najprej v škatlico in potem zalepi večje.

SKATLICA v katero zbiraš darove za lačne otroke.

Vrstni red zlaganja

zavitek po zgibanju
na drugi strani namaži z lepilom

ODREŽI

ODREŽI

ZAREŽI

po zgibanju
tukaj namaži
z lepilom

NAVODILO ZA IZDELAVO:

- Najprej odreži zgornja in spodnja vogala.
- Z ofa nožem izreži »odprtino« nad napisom 'BOG POVRNI!'.
- Zareži po črtkanih črtah (— — —).
- Prepogni po pikastih črtah, da dobiš škatlico kot na risbi zgoraj.
- Zlepi stranske in zgornji zavitek.
- Pazi: manjši del potisni najprej v škatlico in potem zalepi večje.

SKATLICA v katero zbiraš darove za lačne otroke.

NAVODILO ZA IZDELAVO:

- Najprej odreži zgornja in spodnja vogala.
- Z ofa nožem izreži »odprtino« nad napisom 'BOG POVRNI!'.
- Zareži po črtkanih črtah (— — —).
- Prepogni po pikastih črtah, da dobiš škatlico kot na risbi zgoraj.
- Zlepi stranske in zgornji zavitek.
- Pazi: manjši del potisni najprej v škatlico in potem zalepi večje.

SKATLICA v katero zbiraš darove za lačne otroke.

Vrstni red zlaganja

zavitek po zgibanju
na drugi strani namaži z lepilom

ODREŽI

