

Adventni koledar 2016

OTROCI ZA OTROKE

SKUPAJ Z OTROKI VSEGA SVETA
PRIPRAVLJAMO POT ZA JEZUSA

Skupaj z otroki vsega sveta pripravljajmo pot za Jezusa.

OTROCI ZA OTROKE

Dragi otroci, spoštovani starši!

Vedno smo veseli, kadar imamo v planu kakšno pot. Posebej še, če vemo, da bo na cilju tudi prijetno presenečenje. Tisti, ki gredo radi v hribe, jim ni žal napora, saj jim že pot sama nudi nešteto lepih doživetij, kaj šele sam vrh, ko oko samo strmi, srce pa se veseli.

Tudi v tem adventu se bomo odpravili na pot – tudi tokrat v Betlehem. Ampak ta pot bo letos nekaj posebnega. Šli bomo preko Madagaskarja in se skupaj s tamkajšnjimi ljudmi podali na strme poti, ki vodijo v Betlehem. Skupaj z njimi bomo doživljali kamenje in mah, trnje in cvetje – da bi dosegli vrh v Betlehemu ob jaslicah.

No, v resnici na tej poti ne bomo sami. Naš vodič bo Jure Sešek z Radia Ognjišče, ki je to pot z Malgaši prehodil in je skupaj s svojima sodelavcema spoznaval, kako je mogoče tudi otrokom, mladim in odraslim na Madagaskarju z dobroto pokazati pot v Betlehem, jih z umiljenjem opogumiti, da vztrajajo in z ljubeznijo tudi njim omogočiti, da se srečajo z Jezusom v jaslicah.

V popotnih zgodbah bomo zato z veseljem spremljali Jureta in preko njega odkrivali malgaške poti. Seveda pa se bomo z molitvijo povezali v eno družino in z darovi pomagali otrokom, ki naj preko naše dobrote začutijo, da skrbimo zanje, saj so tudi oni naši bratje in sestre. Naj po naši dobroti začutijo Božjo dobroto, ki se nam na poseben način razodeva v božični noči.

Vzemite si čas vsak večer: prižgite svečko na adventnem venčku, preberite zgodbo za tisti dan, skupaj nekaj zmolite in namenite svoj dar za lačne otroke po svetu. Škatlico najdete pripeto v sredini tega koledarja.

Česar se mi veselimo – radi z drugimi delimo!

Svojo škatlico, svoj dar Jezusu v lačnih otrocih, prinesite za božič k jaslicam.

Hvala vam za vaše molitve!

Hvala za vaše darove za lačne otroke!

PREKO MADAGASKARJA NAS VODI POT, DA GOSPOD BI Z NAMI BIL POVSOD.

ZVEZDICA pomeni nalogo – če ste jo opravili, jo pobarvajte.

26. november **sobota pred 1. ADVENTNO NEDELJO**

Evangelij: *Lk 21,34-36*

»*Bodite budni in molite, da bi mogli stopiti pred Jezusa ...*«

ADVENTNI VENEC

Ko se pripravljamo na pot, prej pripravimo vse tiste stvari, ki jih bomo potrebovali, da bo pot varna, da bo korak siguran, da bo na cilju lepo.

Jure je moral poskrbeti za kup stvari, da je prispel na Madagaskar, da je tam lahko opravil svojo nalogo in da je tam v 'njihove jaslice' prižgal luč dobrote – Luč Jezusa Kristusa.

Mi si bomo tudi doma pripravili nekaj stvari.

- Adventni koledar imamo tukaj. Ta nam bo z napotki vsakdanji vodič.
- Da nam ne bo temno, bomo vsak večer prižgali svečko na adventnem venčku – torej si moramo danes pripraviti venček in svečke. Če je mogoče, naj bodo svečke štiri, da bomo vsak teden prižgali eno svečko več, ker bo vedno več svetlobe – sveta noč bo namreč vedno bliže.
- Odveč tudi ne bo kakšen molitvenik in pa seveda Sveto pismo, da bomo iz njega lahko prebrali odlomek za tisti dan (omenjen je kar na začetku vsakega dne).
- Na vidnem mestu naj bo tudi škatlica za darove za lačne otroke.

Z jutrišnjo – prvo adventno nedeljo – vas vabim, da skupaj z Juretom krenemo na pot, da preko Madagaskarja in skupaj z malgaškimi otroki najdemo Jezusa, ga doživimo ob jaslicah in ga ponese s seboj v življenje.

Ne pozabimo pa na lačne otroke. Z mislijo na Jezusa podarimo kakšen evro v priloženo škatlico - najdete jo pripeto v sredini koledarja.

Ne moremo vsi delati velikih stvari.

Lahko pa delamo majhne stvari z veliko ljubeznijo.

Sveta Mati Terezija

Naredi si adventni venček. Sestavi škatlico za darove za lačne otroke.

Evangelij: **Mt 24,37-44**
»Bodite torej budni ...«

**Pot iskali so ljudje,
 da bi temé rešili se;
 mi pa budni zdaj bodimo,
 da rešitve luč dobimo.**

BOG NAS POZNA

Otroci, lepo pozdravljeni!

Prijazen pozdrav vsem, ki boste pot do božiča prehodili z Adventnim koledarjem. Letos nas bo skušal povezati z otroki, ki živijo daleč stran. No, razdalje danes ne predstavljajo več nepremagljivih ovir. Človek sede na letalo, zadremlje v ozkem sedežu, nekaj ur razmišlja o dogodivščinah, ki ga čakajo ... In že je na drugi celinei.

S sodelavcema Markom in Izidorjem smo pred letom dni obiskali Madagaskar. Rdeči otok smo spoznavali s slovenskimi misijonarji, ki že desetletja učijo o Bogu, ki je Ljubezen. Na otoku, ki je že dolgo med prvimi na lestvici lačnih, v deželi, kjer otroci umirajo zaradi lakote in bolezní, ni lahko govoriti o Ljubezni, ki čaka na nas. Ni lahko oznanjati Boga, ki dovoli, da se kateremu od njegovih otrok slabo godi. Misijonarjem to uspeva predvsem z zgledom. Kar učijo, to živijo!

Vesel sem, da bomo v teh tednih do božiča skupaj spoznavali Madagaskar, tamkajšnjega človeka in življenje vaših vrstnikov. Iz dneva v dan bomo bližje Gospodovemu rojstvu, prazniku, ki se ga bodo veselili tudi v vročih dneh na otoku v Indijskem oceanu.

Zato začnimo s spoznanjem, da nas vera povezuje. Z veseljem, da Gospod ne gleda na revščino ali bogastvo tistega, ki prisluhne Njegovi besedi. Ne! Naj bo naše domovanje razkošna vila v Šošanju ali uboga koliba v Afriki, bleščeča hiša v Ameriki ali umazana ulica v Aziji ... Bog nas pozna! Dobro ve, kje nas najde in kako pripravljamo jaslice v našem srcu. To, dragi otroci, je tisto, kar šteje! Začnimo pospravljati skupaj, da bo na Sveti večer pripravljena kamrica našega srca!

Človekova vrednost tiči v njegovih najmanjših delih: v srcu in jeziku.
Arabski pregovor

**Molimo za našo družino, da bi se radi zbirali k skupni molitvi.
 Molimo za vse naše misijonarje in misijonarke.**

Evangelij: **Mt 8,5-11**
»Gospod, nisem vreden, da prideš k meni ...«

TEMNA NOČ

Ko smo prispeli na Madagaskar, nas je pozdravilo mesto z nenavadnim imenom. Antananarivo. Dolga beseda, ki jo ljudje na Madagaskarju radi krajšajo. Tana rečejo milijonskemu mestu, ki je že od nekdaj prestolnica države. Morda si, dragi otroci, težko predstavljate, kako se je peljati skozi milijonsko mesto, mogoče pa ste na poti z družino ali šolo že spoznali katero od velikih prestolnic v Evropi, morda celo drugod. Ogromno mesto v Afriki je lahko nekaj povsem drugega od tistega, kar poznamo v našem svetu.

V objem misijonarja Janeza Krmelja smo dospeli sredi noči. Noči, ki je na Madagaskarju črna. Boste rekli: »Ja, kaj pa pri nas, je morda drugačna?« Je! Naše ulice osvetlijo obcestne svetilke, živ žav zvečer potihne, mesto zaspi ... Antananarivo je drugačen. Luči ob cestah skoraj ni bilo, srečevali pa smo precej ljudi, ki so sredi noči hiteli kdo ve kam. Nad živahnim prometom pešcev smo se čudili tudi v drugih delih otoka. Madagaskar hodi! Podnevi in ponoči.

V naših krajih temo prežene luč, večina Madagaskarja pa čaka na sonce, ki iz dneva v dan prinaša upanje. Luč! Tako pomembna je za naše življenje, nujno jo potrebujemo, da prežene strah. Luč z veliko začetnico, ki se nam počasi bliža tudi v tem adventnem času. Na Madagaskarju je brez misijonarjev ne bi poznali. Kaj pa pri nas, v naši Sloveniji, v vaši družini? Se veselite, da prihaja, se radujete njenih žarkov in Novorojenega, ki jo prinaša?

Noč je mati misli.
Angleški pregovor

**Molimo za sosede, da bi radi sodelovali in si pomagali.
 Molimo za otroke in za naše misijonarje v Afriki.**

Evangelij: *Lk 10,21-24*

»Srečne vaše oči, ker vidijo, kar vi vidite ...«

POZOR, REŠILNI AVTO!

Včeraj smo spoznali, kako temna je noč na velikem otoku, ki je odmaknjen od Afrike in zre proti globinam Indijskega oceana. Prav zaradi črne noči je zvezdnato nebo v Afriki sijoče, kot le malokje. Danes vam zaupam, s kakšnim avtomobilom smo na Madagaskarju premagovali kilometre. Misijonar Janez nas je počakal z ambulantnim vozilom. No, rešilec, s katerim ponavadi pomaga bolnim na misijonu, prevaža mamice k porodu in vozi ljudi v oddaljene bolnišnice.

Veste, na Madagaskarju so poti precej drugačne od naših. Podobne luže, luknje in prašne ceste lahko občudujete v prenosu reli dirk ali v dokumentarnih filmih, ob katerih se držimo za glavo in sprašujemo: »Le kako je to mogoče?« V enem naslednjih večerov se bomo srečali tudi z misijonarjem Janijem Mescem, ki je pravi junak v premagovanju nemogočih kilometrov.

Ste že slišali za misijonsko akcijo MIVA? Morda v vaši župniji pridno zbirate sredstva za vozila misijonarjev? Sta očka in mama že kdaj razmišljala o srečno prevoženih kilometrih in stotinih, ki jih v zahvalo lahko vsako leto znova darujemo za nakup vozil v misijonih? Povem vam, vsak dar gre v še kako pomembne namene. Brez posebnih vozil, motorjev, čolnov, včasih tudi tovornjakov ali buldožerjev, misijonarji ne bi mogli do ljudi, ne bi jim mogli priskočiti na pomoč. In prav zato so daleč v svetu, zaradi ljudi služijo Bogu. Še dobro, da zmorejo do njih. Reševalno vozilo v misijonih rešuje duše. Prav zares!

Goduje **sveti Andrej, apostol**Evangelij: *Mt 4,18-22*

Rekel jima je: »Hodita za menoj.«

Takoj sta popustila mreže in šla za njim.

OJ, ZA BOLEZEN SO ZDRAVILA

Na poteh do misijonarjev smo pogosto kar ves dan preživali v našem reševalnem vozilu. Priznam, nič udobno ni bilo in rado mi je bilo slabo. Morda je misijonar zato izbral reševalno vozilo, da sem »ozdravel« že ob misli, koliko hujšega so morali pretrpeti otroci in odrasli, ki so pred nami gulili sedeže in klopi v avtomobilu.

V nerazvitih deželah poleg lakote prepogosto kosijo tudi mnoge bolezni, ki so pri nas že skoraj pozabljene. Za marsikaj hudega pri nas obstaja tableta, zdravilo, zdravnik, urejena bolnišnica ... V misijonih pa otroci še vedno umirajo zaradi bolezni, ki jih je pri nas že pregnalo običajno cepivo. Tam starši radi zaupajo v čarobnikom, ki nad bolnim otrokom krilijo z rokami, kličejo na pomoč duhove prednikov in predvsem razmišljajo, kaj bodo prejeli v zahvalo za njihov „čira čara“. Žal se tovrstni poskusi „zdravljenja“ pogosto končajo zelo žalostno.

Tudi zato misijonarji zbirajo sredstva za zdravila, gradijo bolnišnice, prepričujejo mamice, da je modro obiskati porodnišnico ... Skrb za zdravje je med glavnimi nalogami tistih, ki prihajajo v dežele pomanjkanja. Madagaskar je po smrtnosti otrok že vrsto let prvi med deželami sveta. Če se rodiš na tem otoku, imaš veliko možnosti, da boš umrl do prvega leta starosti. Če ti uspe preživeti, bo pri petih letih konec tvojega otroštva. Zato se danes zahvalimo za otroštvo, ki ga imamo, za življenje, ki nam je dano, za starše, ki nas imajo radi, za deželo, v kateri smo doma ...

Boljše je po pravi poti šepati, kot po napačni jahati.*Nemški pregovor*

**Molimo, da bi bili ponosni, da smo kristjani.
Molimo za otroke in za naše misijonarje v Južni Ameriki.**

Bolniku manjka samo eno, zdravemu marsikaj.*Nemški pregovor*

**Molimo, da bi imeli odprte oči za ljudi, ki so v stiski.
Molimo za otroke in za naše misijonarje v Evropi.**

Evangelij: *Mt 7,21-27*

»Pameten človek postavi hišo na skalo ...«

PETER SKALA ŽIVI!

Ko razmišljam o vtisih, ki jih je vame vrezal Madagaskar, mi pred oči privrejo podobe nasmejanih, pogosto tudi razočaranih in utrujeno zgaranih slovenskih misijonarjev. Med njimi se posebej žlahtno sveti gosta bela brada Petra Opeke.

Vem, da ste mnogi že veliko slišali o tem izjemnem duhovniku, možu slovenskih korenin, ki je iz Argentine prišel na Madagaskar in ga s trdom svojih rok, v potu lastnega obraza začel spreminjati. Na bolje!

Ko smo se tistega jutra, ko smo se prvič srečali z njim na njegovem misijonu, vozili skozi mesto Tana, smo brez besed zrl v umazane ulice, napol podrte hiše ob cestah, zgroženo opazovali ljudi, ki so umazani plezali iz velikih zabojnikov za smeti ... Videti so bili kot živali, ki brskajo za hrano, v zraku se je čutila napetost, nemo je kričala krivica, ki se je tepla s podobami hrane polnih smetnjakov v Evropi. Pomislil sem na šolsko jedilnico in krožnike, ki pogosto polni romajo proti zbiralnikom odpadkov. V vlemestu Madagaskarja pa popolno nasprotje. Prazni krožniki, uveli trebuhu otrok, ki bi z največjo slastjo prisledli za mizo v vaši jedilnici. Težko bi jim razložili, zakaj hrano mečemo proč, zakopani v odpadke bi težko razumeli ...

Mimo grozne črnine na ulicah smo se pripeljali pred vrata mesta v mestu, pred ogromno naselje z nekaj šolami, mnogimi hišami, ki spominjajo na Slovenijo. Ulice so kar naenkrat postale čiste, srečevali smo nasmejane ljudi z metlami v rokah, otroke na športnem igrišču. Nov svet! Svet Petra Opeke, v katerega vas znova popeljem jutri. Svet, ki dokazuje, da obstaja upanje! Bogu hvala za misijonarje!

Človek lahko postane reven, ne pa brezmočen.

Finski pregovor

**Molimo, da bi pametno uporabljali svoje talente.
Molimo za otroke in za naše misijonarje v Oceaniji.**

Evangelij: *Mt 9,27-31*

»Davidov sin, usmili se nas ...«

MISIJONAR, NIKDAR NAJ NE UTIHNJE TVOJ GLAS

Morda, dragi bralec, razmišljaš, da bi postal misijonar? Lepo, svet prav nič ne kaže, da jih v naslednjih letih ne bo potreboval. Nujni so, pa še kako! Če razmišljaš, kaj vse bi moral znati, da bi lahko uspešno misijonaril, pa mi dovoli, da skušam naštet, kaj znajo naši misijonarji na Madagaskarju.

Duhovniki so, redovni bratje, sestre redovnice ali predani laiki, ljudje, ki so se namenili svoje življenje darovati Bogu in sočloveku, neznanču. Najprej to, najprej so torej prinašalci Boga. Potem pa se začne naštevaje: podkovani so v medicini, obvladajo zidarska dela, mnogi se dobro znajdejo v mizarskih delavnicah, so odlični vozniki, govorijo celo vrsto jezikov, obvladajo varčevanje, pogajanja, so mojstri v dogovarjanju, pravi vodje! Misijonarji so ljudje, ki bi z lahkoto osvojili zmago v resničnostnem televizijskem šovu Survivor.

V pravem življenju se namreč srečujejo z neverjetnimi nalogami. Živijo v prepričanju, da jim bo uspelo in v polnosti zaupajo Bogu, ki vodi njihove korake. To je tisto, kar jim daje moč, kar jih rešuje in navdaja z upanjem v boljši jutri. Zaupanje v Boga! Saj pravim, najprej so orodje v Njegovih rokah. Ko pot postane pretežka, ko ne vidijo izhoda, ko ne vedo, kako naprej, pokleknejo in se pogovorijo z Bogom, ki jih je poslal. Da jim novih moči, usmeri jih na pravo pot.

Kako se pogovorijo z Njim? V molitvi, s sklenjenimi rokami. Zato tudi mi danes pomislimo na Gospoda, se mu zahvalimo, ga prosimo in mu izročimo skrbi, ki nas težijo. Pomagal nam bo! Misijonarjem priskoči na pomoč v veliko večjih težavah od naših. Verjemite!

Bog gleda z visokega, pa vendar vidi to, kar je skrito.

Malgaški pregovor

**Molimo, da bi radi pomagali drug drugemu.
Molimo za otroke in za naše misijonarje v Aziji.**

Goduje sveti Frančišek KsaverEvangelij: *Mt 9,35-sl*

»Oznanjajte: Približalo se je božje kraljestvo ...«

NIKOLI NE ODREČI POMOČI!

Ker danes goduje sveti Frančišek Ksaverij, ki je tudi zavetnik misijonarjev, pogledimo, kakšen zgled je dal vsem, ki hodijo po njegovi poti. Takole pišejo poznavalci njegovega življenja: „Frančiškova največja skrb je bilo oznanjevanje evangelija preprostim ljudem. Hodil je po ulicah in trgih in pridobil veliko poslušalcev. Posebno skrb je pokazal za reveže in bolnike, zlasti za gobavce.“

In prav to je tisto, kar odlikuje tudi naše misijonarje. Ne le na Madagaskarju, ki ga spoznavamo v tem adventnem času, ampak povsod po svetu. Najprej Evangelij, potem še vse ostalo, kar človeku pomaga v življenju. Lahko bi zapisal tudi „vse ostalo, kar človeku pomaga preživeti“. Prek rok misijonarjev namreč ljudje v misijonih prejemajo življenje in Življenje z veliko začetnico. Otroke in odrasle pogosto rešujejo pred smrtjo, trudijo pa se predvsem, da bi spoznali Gospoda, ki daje večno življenje. Pomagajo vsem in vsakomur!

Misijonar Peter Opeka rad pove, da v vseh letih dela v Akamasoi, mestu s tem imenom in organizaciji, ki skrbi za uboge, niso niti eni družini odrekli gostoljubja. Niti eni v šestindvajsetih letih. Na njegova vrata vedno znova trkajo lačni, za pomoč prosijo ubogi, ki si ne morejo privoščiti zdravljenja ... Peter pravi: „Če živiš po veri v Jezusa Kristusa, ne moreš in ne smeš odreči pomoči. Nikoli in nikomur.“

Saj sem vam že včeraj povedal, otroci: težko je biti misijonar, težko! Boš jutri posodil svinčnik sošolcu? Tudi tistemu, ki se je danes norčeval iz tebe? Pomagati je prav, pomagati je treba. Vsem in vsakomur!

Vse mine - razen dobrega, ki si ga storil.*Francoski pregovor***Poskrbim za mah, kamenje, korenine, hlevček in ostalo za jaslice. Preverim, ali se je v škatlici za lačne otroke že kaj nabralo.**
Goduje sveta Barbara, mučenkaEvangelij: *Mt 3,1-12*

»Pripravite pot Gospodu ...«

Pot Gospodu izravnajmo, da bo mogel priti k nam, iskreno v srcu se kesajmo, pa naš napor ne bo zaman.**VELIKA NOČ SREDI SEPTEMBRA**

Oprostite, zaradi naslova je danes videti, kot da sem se izgubil v tem adventnem koledarju. Brez skrbi! Vem, da je druga adventna nedelja, dobro vem, da se bliža sv. Miklavž, vem, da smo v hladnem decembru. Od kod torej velika noč, zakaj september v naslovu?

Na poti po Madagaskarju smo bili v dneh septembra in oktobra lani. Nedelja, pri kateri se ustavljam danes, pa je bila zame prava velika noč, spoznanje, da je Gospod vstal za najbolj uboge, resnica, da Božja beseda prihaja preko predanih duhovnikov.

Zgodaj smo vstali in se odpravili na praznovanje. Tisto nedeljo je Peter Opeka praznoval štirideset let duhovništva. Na velikem prizorišču, v ogromni dvorani je bilo, kot vsako nedeljo, približno pet tisoč ljudi! Nasmehanih, radostnih, polnih pričakovanja. Pet tisoč!

Cerkev je bila do roba in čez polna pesmi, glasna aleluja je preglasila vse križe in prekrila vse težave ljudi, ki ne vedo, če jim bo uspelo pričakati še kakšno obletnico njihovega očeta Petra. Štiri ure dolga sveta maša je v mojem srcu minila tako hitro, da bi jo vsako nedeljo zamenjal za mašo v domači župniji. Čeprav nisem razumel niti besede, sem v besedah misijonarja Petra začutil iskreno ljubezen, prepoznal Boga, ki objema najmanjše in se sklanja k najbolj ubogim.

Ne bom pozabil pogleda na misijonarja, ki je po branju Evangelija, dvignil knjigo visoko nad glavo in jo, ob spremljavi pesmi, ponesel med ljudi. V tej knjigi so odgovori na vse! V njej so odgovori na naše skrbi in razlogi našega veselja: zakaj se misijonar odloči za ta težak poklic, zakaj nedelja osrečuje, kako Bog rešuje ... Vse je v njej, zato je Knjiga knjig! Jo poznaš?

Kdor mi dela dobro, me uči, kako naj bom dober.*Portugalski pregovor***Molimo, da bi poslušali božje navdihe in jih uresničili. Molimo za vse naše družine, da bi bile odprte za misijone.**

Evangelij: Lk 5,17-26

»Vstani in hodi ...«

HVALNICO POJMO BOGU!

Sedim v domači župnijski cerkvi. Pred menoj je sodobno platno, za njim projektor, ki prek računalnika posreduje besedilo pesmi, ki jo prepeva zbor in duhovnik pri oltarju. Ja, zbor in duhovnik. Večina vernikov pa nemo zre predse, čaka, da se maša nadaljuje in si verjetno želi, da se čim prej tudi konča.

Tako je pri nas. Če te morda popade nerazumljiva želja po prepevanju ljudskih pesmi in pustiš srcu, da se oglasi, te malo čudno pogledajo, morda celo dregnejo v rebra, češ: „No, malo bolj potihno pa le, saj Bog ni gluhi!“ Na Madagaskarju se zdi, da je! Še danes slišim ubrano prepevanje v misijonih, v veliki cerkvi pri Petru, majhni podeželski cerkvi pri Jožetu, otroške glasove pri Janiju ali himno pri sestri Marjeti. Še tistih nekaj ženic, ki so na Janezovem misijonu obiskovale jutranjo mašo, je pelo kot za stavlo!

Pesem je pomemben del afriškega človeka. Ko se misijonarji vračajo domov, vedno znova pripovedujejo o dolgih mašah, glasnem prepevanju in doživetem plesu ob oltarni mizi. No, prav veliko plesalcev nismo srečali, pojejo pa vsi. Bogu v čast prepeva mlado in staro, pojejo otroci, gospe in gospodje. Prepevajo iskreno, glasno, navdušeno in točno. Neverjetno! Kot bi imeli pevske vaje vsak dan, kot, da bi se pri maši zbirali le skrbno izbrani pevci. Pa ni tako! Imajo pa voljo, iskreno čutijo, da je peti lepo, zavedajo se, da je pesem v Božjem hramu molitev.

Mi pa smo čisto malo pozabili na to! Zato pustimo, naj Malgaši misijonarijo. Sporočajo nam: pojte! Naj vam ne bo nerodno zapeti, s pesmijo pozdravite Gospoda, ki je vesel vsake kitice, vsakega pojočega srca. Pa nikar ne odlašajte, že nocoj s pesmijo pozdravite sv. Miklavža, saj je njegov večer. Prav?

Kadar nič ne pomaga, samo glasba obriše solze in opogumi srce.

Nemški pregovor

**Molimo, da bi, če pademo, potem tudi vstali.
Molimo za otroke in za naše misijonarje v Afriki.**

Goduje sveti Miklavž

Evangelij: Mt 18,12-14

»Bog noče, da se kdo izgubi ...«

MIKLAVŽEVI POMOČNIKI

Danes goduje dobrotnik sveti Miklavž, ki je gotovo tudi zavetnik misijonarjev. V njihovih iztegnjenih dlaneh sem na Madagaskarju videl tudi njegovo roko. Nasmeh otrok, ki iz rok misijonarjev ali misijonark prejmejo skromno darilo, pa je lahko tudi veliko večji od našega nasmeha, tistega, ki se nam nariše ob spoznanju, da Miklavž ni pozabil na nas.

Spomnite se, dragi otroci, kakšne so bile vaše želje v pismu svetemu Miklavžu. Je prinesel tisto, za kar si prosil? Si bil zahteven? Si dolgo razmišljal, kaj bi si zaželel? Je bilo morda celo težko najti nekaj, česar še nimaš? V mnogih misijonskih deželah otroci s prošnjami nimajo težav. Želijo si, da bi vsak dan imeli vsaj en obrok hrane, prosijo, da bi v deželi zavladal mir, upajo, da smrtonosna bolezen ne bo vzela staršev, radi bi dobili botra, ki bo omogočil, da bodo lahko hodili v šolo ...

Vidimo, da je svet vrstnikov v misijonih res zelo drugačen od našega sveta. Misijonarji so iz dneva v dan podobni svetemu Miklavžu. Misijonar je tisti, ki se trudi, da bi otroci v šoli imeli streho nad glavo. Misijonar je motor, ki poganja gradnjo nove bolnišnice, tisti, ki razmišlja, kje bi dobili denar za vsakodnevni obrok riža ... Čeprav ne prejema pisem, skuša, kot sveti Miklavž, izpolnjevati želje. S svetnikom sta si podobna tudi v tem, da ne moreta brez pomočnikov. Obema pomagajo dobri ljudje, ki jim ni vseeno za druge.

Naš adventni koledar te skuša spomniti prav na to, da si lahko tudi ti, z drobnimi odpovedmi, pomočnik Miklavžu in misijonarjem. Si že našel način, kako pomagati? Veliko jih je, brez skrbi. Pogovori se doma, vprašaj pri verouku, ali pa bodi pozoren v prihodnjih večerih naše skupne poti do božiča.

**Vaše prijateljstvo naj bo kot droben dež:
tako rahlo pada na rečno gladino, a vendar lahko prestopi bregove.**
Malgaški pregovor

**Molimo, da bi drug drugega vodili po pravi poti.
Molimo za otroke in za naše misijonarje v Južni Ameriki.**

Goduje sveti AmbrožEvangelij: **Mt 11,28-30**

»Pridite k meni vsi ...«

ŠOLA IN JEZIK

»Dobro jutro!«, je pozdravila učiteljica prvega razreda osnovne šole na Madagaskarju. »Dobro jutro!«, so odgovorili učenci. Pozor, v francoskem jeziku! Ja, v francoščini, pa čeprav v družinah, na ulici, med prijatelji, povsod govorijo malgaško. V šolah je jezik, po katerem dobivajo znanje, ostal francoski. Pred desetletji so namreč na njihovem otoku gospodarili Francozi. Ustvarili so šolski sistem, ki se je obdržal do današnjih dni.

Priznam, francoščina v šoli me je ujezila. Ne morem si predstavljati začudenih obrazov prvošolčkov, ki se prvič srečajo s tujim jezikom, ki v naslednjih letih zrejo v gosto popisane table s francoščino. Drži, da je francoski jezik še danes tudi eden izmed uradnih jezikov v državi, a vseeno se mi tuja beseda med šolskimi klopmi ne zdi nekaj modrega. Tudi v naših šolah so nekdaj govorili nemško, drugod italijansko. Tudi pri nas so razmišljali, da slovenski jezik ni dovolj bogat, da bi v njem pisali sonete, pa je Prešeren dokazal, da gre. Pa še kako! Hvaležni bodimo za vse, ki so se trudili, da se tudi v šolah, službah, uradih sporazumevamo v jeziku mame in očeta.

»Sveta vera bodi vam luč, materni jezik pa ključ do zveličavne narodove omike!«, je dejal blaženi Slomšek. Vesel bom, ko bodo misijonarji njegove besede prevedli v malgaški jezik in, ko bodo otroci tudi v šoli govorili tako, kot doma. Francoščina pa naj bo, kot rečemo mi, prvi tuji jezik. No, a ni kul, da v šoli lahko govorimo po domače in ne v nekem fensi šmensi jeziku, za katerega nihče ne ve, v čem je sploh keč. Res, to je ful dobr! Bljak! Radi imejte slovenski jezik in pazite nanj!

Tvoj jezik je kot lev. Če ga držiš, te bo varoval, če ga spustiš, te bo raztrgal.

Arabski pregovor

**Molimo, da bi si izbirali in imeli prave prijatelje.
Molimo za otroke in za naše misijonarje v Evropi.**

BrezmadežnaEvangelij: **Lk 1,26-38**

»Ne boj se, Marija, našla si milost pri Bogu ...«

OSNOVNOŠOLSKI JUNAKI

V včerajšnji zgodbi našega koledarja smo bili v šoli na Madagaskarju. Kljub francoščini, je bilo v nabitih razredih tako prijetno, da bomo tam ostali tudi danes.

Sredi divjine je misijon Ampitafa. Ko smo se po čudnih cestah prebijali do nje, nas je zadnjih nekaj ur spremljal gozd, skoraj ni bilo videti nobene hiše, nobene naselja, vasi ... Ko smo se pritresli do misijona, za katerega skrbi Slovenec Janez Krmelj, smo ostrmeli! Šola. Ne ena, dve! Bolnišnica, cerkev, porodnišnica ... Izveš, da je v župniji sedemdeset tisoč vernikov. Od kod vendar pridejo sem? Kje so njihova domovanja, kje živijo? Po gozdu so, nekateri več ur ali celo več dni peš hoje odmaknjeni od misijona.

Srečali smo se z učenci osnovne šole, ki živijo predaleč, pot do šole je veliko predolga za vsakodnevno vračanje domov, vmes so reke brez mostov. In kako lahko potem hodijo v šolo? Starši na začetku šolskega leta pospremito šolarja do misijona, mu pomagajo zgraditi skromen dom iz vejevja, debel in listja. Poskrbijo za slamnato preprogo, na kateri bo spal, morda zbijejo kak stol in skromno mizo ... in gredo. Daleč domov. Otroka pustijo v tej koči blizu šole, kjer sam skrbi zase, za svoj trebuh, učenje, domače naloge, za svoje življenje!

Na obronkih slovenskih gozdov sem in tja srečam skupino otrok, ki gradi hišo na drevesu, otroke, ki iz vej in debelc skušajo zbiti zavetje za igro ... Na Madagaskarju mladost ni igra! Še dobro, da tudi nad mladino v misijonih bdi Brezmadežna Marija, ki danes goduje. Veliko skrbi ima z nami, zahvalimo se ji za varstvo.

V šoli izkušenj se vsak dan učimo, še tedaj, ko sivih las v klopi sedimo.

Italijanski pregovor

Molimo, da se ne bi ustrašili naporov.

Molimo za otroke in za naše misijonarje v Oceaniji.

Evangelij: **Mt 11,16-19**

»Opravičena je bila modrost po svojih delih.«

SMETIŠČE

V vsakem domu imamo smeti. Vedno znova je treba skrbeti za njihovo ločevanje, določiti, kdo je tisti, ki jih bo nesel v zabojnik, kdo bo zabojnik pripravil za praznjenje ... Veliko dela imamo z njimi, ogromno smeti »priedelamo«. Ste se kdaj peljali mimo kakega velikega smetišča? Se morda spomnite, kako vas je zmotil nadležni vonj odpadkov, smrad, brez katerega na smetiščih ne gre? Videl sem že vaše vrstnike, ki so na prošnjo mame, naj odnesejo smeti iz hiše, zavili z očmi, prijeli vrečko z levo roko, z desnico pa so si zaprli nos ... Nevzdržen se jim je zdel smrad smeti.

Zdaj pa si skušajte predstavljati, da imate dom, skromno, iz blata narejeno hišico prav na robu velikega smetišča milijonskega Antananariva. Veliki tovornjaki vsak dan stresajo na tone smeti pred vašo hišo, na vaše dvorišče. Ne ločujejo, v smeteh so ostanki vsega mogočega. Največ je neuporabnih plastičnih vrečk, ostankov hrane, drobnih koščkov dogorelega oglja ... Z otroško roko zamašen nos ne pomagaj! Smrad se zajeda v pore ljudi, ki nimajo izbire. Živijo na smetišču, brskajo za ostanki vsega, kar bi se morda dalo prodati za drobiž. Živijo od smeti.

Ko pripelje tovornjak, se mame in otroci, pa tudi očetje, ki bivajo na smetišču, zaženejo v sveže odpadke in brskajo, iščejo ... Polnijo potrgane košare, v katerih zbirajo še uporabne stvari. Pogosto ni ničesar, kar bi prineslo kruh, če nisi prvi, nimaš možnosti, da bi našel kaj uporabnega. Bitka za življenje je to! Borci na »svoje« smetišče ne spustijo prišlekov. Pred desetletji so naredili izjemo. Petru Opeki so dovolili, da je vstopil v njihov svet, jim začel pomagati iskati smisel in vračati dostojanstvo. Z delom in ljubeznijo. Jutri vam zaupam, kako.

Za danes pa le še drobna naloga: preseneti starše in pospravi stanovanje, četudi nisi na vrsti, odnesi smeti v zabojnik. Ti že veš, zakaj.

Če vam kdo ni všeč, mu zato ne delajte slabega!*Malgaški pregovor*

**Molimo, da bi vedno
poslušali pametne
nasvete.
Molimo za otroke in za
naše misijonarje v Aziji.**

Evangelij: **Mt 17,10-13**

»Elija je že prišel, a ga niso spoznali ...«

LE DELO LAHKO VRNE DOSTOJANSTVO

Ko smo na Madagaskarju spoznavali delo misijonarja Petra Opeke, smo se iz dneva v dan čudili njegovim močem, volji, da poišče ljudi v stiski, želi, da jih sreča, jim stisne roko, ponudi delo v pomoč. Peter dobiva moč v molitvi pred Najsvetejšim, odpočije si v skromni kapeli, bremena odloži pred Gospoda, ki mu pomaga nositi tudi križe drugih. In teh je neizmerno veliko. Verjamem, da njega in ostale slovenske misijonarje opogumlja tudi misel, da doma mnogi molijo za misijone, mislijo na njihovo delo in darujejo za potrebe ljudi, ki so jim zaupani.

Predvsem pa jih drži pokonci spoznanje, da so pri svojem delu uspešni. Peter Opeka daje delo več deset tisočim, ki v kamnolomu drobijo kamenje, razbijajo velikanske skalnate gmote, skrbijo za urejenost skupnega naselja, gradijo nove hiše, obnavljajo in dograjujejo šole, učijo v njih, skrbijo, da v njihovem mestu vse teče tako, kot je prav. Veliko pomočnikov ima, predvsem malgaškimi ženam zaupa pomembne odgovornosti.

Mnogi bi radi priplezali iz brezna smetišča, zadihali zrak svobode, poskrbeli za svojo družino, nahranili otroke. V skrajni bedi trkajo na vrata misijona in prosijo za spodobno streho nad glavo. Nikomur je ne odrečejo, vedno se najde skromen prostor, če le obljubijo najbolj pomembno. Privoliti morajo v to, da bosta oče in mama hodila na delo, otroci pa v šolo. To je osnovni red, ki se ga mora držati vsaka družina. Brez izpolnjevanja te obljube, se znova znajdejo v peklumazanih ulic ali neskončnega smetišča. Misijonar namreč ve: brez dela ni jela, brez znanja ne moreš napredovati ...

Kdor je delu zvest, ga lažna ljubezen ne bo prevarala.*Nemški pregovor*

**Izdelam voščilnice in jih naslednji teden odpošljem.
Ali je škatlica z darovi za lačne otroke že kaj bolj bogata?**

Evangelij: **Mt 11,2-11**»**Pojdite in sporočite, kar slišite in vidite ...**«

**Pot potrebno je poznati,
ovire vse odstranjevati;
zato srca si očistimo,
da na božič se pripravimo.**

OTOK SMEHA

Kako hitro teče čas. Človek kar ne more verjeti, da je že tretja adventna nedelja. Tudi na Madagaskarju so nam dnevi hitro minevali. Še dobro, da sem pisal dnevnik, tako so mi lepi dogodki ostali v spominu, in res lahko rečem, da so bili nepozabni. Navdušeni smo bili nad nasmejanimi obrazi. V deželi, ki je prva po številu umrlih otrok, je ogromno smeha, prijaznosti, vesele pesmi in dobre volje. Narobe svet!

Madagaskar je mlad, poln otrok, ki zaenkrat še ne poznajo odvisnosti od interneta, otrok, ki za svoje igrače ne potrebujejo baterij in polnilcev. Pravzaprav zanje sploh ne potrebujejo posebnih trgovin. Izdelujejo jih sami. Med fantiči je najbolj priljubljen tek za kolesarskim plaščem. Lažje boste razumeli, če napišem, da s palico poganjajo kolesarsko gumo, lovijo drug drugega in si v domišljiji predstavljajo, kako vozijo terenski avto misijonarja ali kitajskega trgovca, vozili, ki edini pripeljeta v njihovo vas.

Dekleta iz odpadkov blaga izdelajo cunjaste punčke, iz vrečke, ki jo je bogatejši meščan odvrigel na poti v mesto, pa balon. Vsak košček pločevine je pravi za izgradnjo malega avtomobilčka, kamenček pa za kako miselno igro, h kateri povabijo prijatelje. Na Madagaskarju ne poznajo mamic, ki bi govorile: »Dovolj si bil v hiši, zdaj je čas, da greš malo ven, na dvorišče!« Ne bi razumeli besed: »Izklopi računalnik in ugasni prenosni telefon!« Ne, otroci v tej deželi so zunaj. Od ranega jutra, do pozne noči. V domovih najpogosteje sploh nimajo elektrike, pohoštva ne poznajo. Dom ponuja zavetje pred nočjo, varnost pred nevihto, večer v njem pa prinaša počitek. To je vse! Veliko modrega nas lahko naučijo malgaški otroci!

**Sreča vstopa v hišo,
iz katere se razlega smeh.**

Japonski pregovor

**Molimo, da bi znali širiti veselje
in osrečevati druge.
Molimo za to, da bi tudi mi bili
misijonarji v našem okolju.**

Evangelij: **Mt 21,23-27**»**S kakšno oblastjo to delaš ...**«

SLOVENIJA, HVALA!

Na Madagaskarju smo imeli priložnost obiskati skoraj vse slovenske misijonarje, ki delujejo na tem otoku. Čeprav živijo na različnih koncih dežele in so med seboj zelo oddaljeni, so povezani! Povezuje jih Misijonsko središče Slovenije, povezuje jih skupno delo, včasih so povezani zaradi podobnih skrbi in njihovega reševanja, drugič spet zaradi praznovanja. O enem od teh bi vam rad danes povedal nekaj več.

V kraju Manambondro, kjer deluje misijonar Jani Mesec, so se prav v času našega obiska veselili nove šole, novih zidanih šolskih prostorov. Na čudoviti jasi ob zelenem gozdu, zdaj že daje zavetje vedoželjnim glavam. Šola je bila zgrajena s pomočjo darov, ki so bili pred dvema letoma zbrani na dobrodelni Pustni sobotni iskrici. Ker je ta del programa Radia Ognjišče, so domačini naš prihod izkoristili za to, da so se nam zahvalili in nas prosili, da zahvalo prenesemo darovalcem. Zato tudi tokrat: hvala vsem, ki v dobrodelnih akcijah pomislite na misijone!

Po nekaj urah vrtoglave vožnje po cestah, ki si ne zaslužijo takega imena, nas je pred vasjo pričakala množica otrok, njihovih staršev, babic in dedkov, lepo oblečenih vaščanov, ki so s pesmijo in plesom peli: »Hvala!« Po ulicah njihovega kraja smo v procesiji odšli do cerkve, v kateri so nam priredili prvi del slavnostnega sprejema. Oblekli so nas v njihova tradicionalna oblačila, peli in nas prijazno pozdravili.

Začutili smo lahko, kako iskreno so hvaležni za darove iz Slovenije in kaj pomeni, ko nas v Cerkvi skušajo opogumiti, da nas z ljudmi v svetu povezuje vera. Prav v cerkvah sem najbolj začutil, da kljub razlikam, oddaljenosti, načinu življenja in mnogim prepadam med njimi in nami, nismo tako oddaljeni. Saj smo vendar otroci enega Boga!

Hvaležnost in pšenica raste samo na dobrih tleh.

Slovaški pregovor

**Molimo, da ne bi bili sebični, ampak širokosrčni.
Molimo za otroke in za naše misijonarje v Afriki.**

Goduje sveta LucijaEvangelij: *Mt 21,28-32*

»Sin, pojdi danes delat v moj vinograd ...«

SKUPNO DELO POVEZUJE!

Danes goduje sveta Lucija, svetnica, ki ima tudi na Madagaskarju veliko dela. Zavetnica slepih, bolnih otrok, krojačev, šivilj, tkalcev, kočijažev, vrtnarjev in drugih je gotovo tudi priprošnjica tistih, ki na Madagaskarju opravljajo omenjene poklice ali upajo na boljše zdravje.

Na otoku še vedno živi cela vrsta poklicev, ki pri nas že desetletja izumirajo. Kovači kar na ulici večjih mest kujejo preproste lopate, avtomobilski mehaniki brez računalniške pomoči popravljajo maloštevilne avtomobile, mesarji brez hladilnikov ali skrinj prodajajo meso. Na ulici. Tam se lahko hitro znajde tudi otrok. Od krutosti ulice in izkoriščanja drugih ga zmora odriniti le znanje, ki ga čaka v šoli.

Že včeraj sem vam povedal, kako veseli so nas pričakali v kraju Manambondro. Po slovesnosti v cerkvi smo se odpravili na travnato dvorišče, kjer so otroci iz vrta pripravili plesni nastop. Kmalu po prvih korakih so vzgojiteljice razočarano ugotovile, da je radiu, s pomočjo katerega so plesali, zmanjkalo baterij. Nič ne de, otroci so tudi brez glasbene podlage dokazali, da je ritem vsajen v afriškega človeka.

Plesali so in peli, odrasli so se v kratkih govorih zahvalili za pomoč iz Slovenije in pripovedovali, kako so z združenimi močmi gradili šolsko hišo. Z obale so v vrečah na hrbtih nosili pesek. Izdelovali so opeko, zidali in se veselili, ko je poslopje dobivalo končno obliko. Gradnja je povezala vas, utrdila njihovo skupnost. Tudi za to so hvaležni Slovencem.

Da dobiš naprstnik riža, moraš preleti kozarec znoja.*Vietnamski pregovor*

**Molimo za tiste, ki so osamljeni in zapuščeni.
Molimo za otroke in za naše misijonarje v Južni Ameriki.**

Goduje sveti Janez od KrižaEvangelij: *Lk 7,18-23*

»Ali si ti, kateri mora priti, ali naj drugega čakamo ...«

POGUMNI MLADENIČ

Besedo »strah« gotovo poznaš, kajne? Se bojiš pajkov? Otrpneš ob misli, da bi moral zvečer sam v gozd? Se bojiš šolskih kontrolnih nalog? Morda se ti zatresejo kolena pred pomembnim nastopom v glasbeni šoli, potijo roke pred športno tekmo? Še bi lahko našteval, kajne? So strahovi, ki so samo tvoji in zanje morda ne ve niti mama. Obstajajo strahovi, ki se sem in tja pritihotapijo v vsakega izmed nas ... Mnogi pravijo, da je veliko strahov skritih v enega, velikega ... v strah pred neznanim!

Zdaj si pa predstavljaš, da bi moral za tri leta v Afriko, na Madagaskar, v misijone. Kar naenkrat. Med ljudi, ki niso vajeni tujcev, med domorodce, ki govorijo nenavaden jezik, gojijo povsem drugačne običaje od naših in živijo čisto drugače, kot živimo v naših krajih. Bi te bilo strah? Priznam, čeprav vem, da je strah v sredini votel, zunaj ga pa nič ni, bi sam pred odhodom na tako pot težko mirno spal!

Na jugu Madagaskarja smo spoznali mladega fanta, ki je z omenjenimi strahovi odlično opravil! Kot mnogi laiški misijonarji se je odločil, dolgo pripravljal in lani končno dospel v pomoč misijonarju Janiju Mescu. Takoj je moral priskočiti na pomoč bolnim vaščanom, v nekaj dneh se je moral priučiti mizarskega dela, ker vodi delavnico, naučiti osnov jezika, da se lahko pogovarja z otroki in njihovimi starši.

Matevž se ne boji malarije, ne vzdihuje, kaj vse ga lahko doleti, ne joka, ker pogreša domače. Ne! Zaveda se, da je le tako, da se v celoti preda v pomoč drugemu, lahko popolnoma srečen. In prav radostno veselje mu sije iz oči. Tudi, ko pripoveduje, kako hudo je bilo prvič, ko je moral sam na pot proti nekaj ur oddaljeni bolnišnici. Z bolnimi neznanci, ponoči! Vse strahove uspešno premaguje z zaupanjem v Boga, ki vedno ve, kaj je prav. Za vsakega izmed nas! Zato, kot je rekel sveti papež Janez Pavel II.: »Korajža velja!«. Tudi doma!

Drznost ne sme nikamor brez svoje sestre pameti.*Nemški pregovor*

**Molimo, da bi znali in hoteli pomagati revežem.
Molimo za otroke in za naše misijonarje v Evropi.**

Evangelij: *Lk 7,24-30*

»Pošiljam svojega glasnika pred svojim obličjem ...«

HITRA ŽIVAL, KI JÉ LJUDI

Počasi, dragi bralci Adventnega koledarja, se približujemo prazniku. Nanje se pripravljamo z zgodbami, ki smo jih trije sodelavci Radia Ognjišče doživeli na Madagaskarju. V tem adventnem času imajo mnogi veliko poti. Povsem razumljivo se nam zdi, da se nanje odpravljamo z avtomobili. Velika letališča po svetu so polna potnikov, ki bi pred prazniki radi prišli domov, morda z družino obiskali starše, ki živijo daleč stran ... Eni potujejo z avtobusi, drugi sedajo na vlak, tretji imajo svoje letalo. Na Madagaskarju pa večina hodi peš!

Mnogi ne zaupajo avtomobilom, strah jih je brneče jeklene živali, ki se pripelje po poti, ustavi pred ljudmi, ti sedejo vanjo in ... že jih več ni! Izginejo. Misijonar Janez nam je povedal, da predvsem mnoge ženske ne upajo niti sesti v avto. Zato jim prav previdno in prijazno razlaga, da avto skrajša pot, ne utruja človeka in pomaga. Morda jim bo lahko prišel prav, ko se bo mudilo v bolnišnico, ko bo treba na hitro premagati pot do velikega mesta.

V odročnih krajih otoka so namreč vajeni prav vse razdalje premagovati peš. Včasih hoja do občine, ki je v mestu, traja več dni. Nič ne de. Odpravijo se na pot, pogosto bosí, s preprosto culo čez rame, se počasi bližajo cilju. Ko jih ujame noč, poiščejo zavetje, počakajo dan in nadaljujejo vdranje.

Še kako drži tista, da se počasi daleč pride. Zato naj se tudi nam v tem adventu nikamor ne mudi. Vsak dan v pripravi na praznike je lahko čudovit, če le želimo najti lépo v njem.

Zadovoljnost večkrat prebiva v kolibi kakor v palači.

Angleški pregovor

**Molimo, da bi z drobnimi stvarmi razveseljevali drug drugega.
Molimo za otroke in za naše misijonarje v Oceaniji.**

Evangelij: *Jan 5,33-36*

»Dela pričajo o meni ...«

ZAČETEK DEVETDNEVNICE

CESTE, CESTE, KAM VE GRESTE?

Danes začenjamo Božično devetdnevnicu. Pred nami je še zadnji del te lepe adventne poti. Ob besedni zvezi »lepa pot« človek težko pomisli na Madagaskar. Poti so tam res polne lukenj, jam, na podeželju skoraj brezen. Z običajnim avtomobilom ne moreš prav daleč z glavne ceste, vsak izlet v notranjost zahteva močan terenski avto in izurjenega voznika.

Je pa za nekaj res lepih poti poskrbel misijonar Janez Krmelj. Videli smo jih, peljali smo se proti njegovemu misijonu Ampitafa in takoj opazili, kako skrbno je cesta zarezana v pokrajino, kako lepo je vzdrževana, kako mirno smo se peljali. V zgodbi, ki nam jo je zaupal misijonar, smo spoznali, da je seznan tistega, kar mora znati uspešen misijonar, res neznansko dolg. Ne vem, če se sploh kdaj konča.

Pred leti je s pomočjo Pustne sobotne iskricice na Madagaskar pripeljal buldožer. Doslej je, dragi otroci, izravnal stotvajset kilometrov cest! Neverjetno. Ko vidiš, kakšne sadove lahko rodi dar dobrih ljudi, si veseli, da smo Slovenci res odprtega srca. Ko je naš misijonar dobil nalogo zgraditi misijonsko postojanko z bolnišnico in porodnišnico sredi goščave, se je lotil dela. V zemljevid je vrisal novo cesto, jo peš prehodil z mačeto, sekal grmičevje, pripravil za delo z buldožerjem. Pogosto je bil več dni na poti, spal je pod milim nebom in srkal moč iz divjih pomaranč. Kakšno lepo cesto je naredil! Brez lukenj, primerno široko, z lepim razgledom. Neverjetno!

Zgradil je cesto do ljudi, pot do zdravstvene oskrbe. Povezal je kraje, ljudi, pripravil pot, ki vodi tudi do cerkve, do Boga! V nekaj kilometrih se zrcali vse, kar ga v misijonskem poklicu osrečuje, vse, za kar daruje svoje življenje. Tudi naša adventna pot gre proti Bogu, ki se bo rodil in nas povezal z vsemi, ki si želijo miru na zemlji in so dobre volje! Od tebe je odvisno, ali bo ovinkasta in polna ovir, ali podobna tisti, ki jo je misijonar zgradil s slovenskim buldožerjem.

**Tisti, ki je goro prestavil,
je začel z drobnim kamenjem.**

Kitajski pregovor

**Molimo, da bi sodelovali pri zmanjšanju revščine v svetu.
Molimo za otroke in za naše misijonarje v Aziji.**

Evangelij: **Mt 1,1-17**

»Rodovnik Jezusa Kristusa ...«

AFRIKA SPREMINJA!

Že pred potjo na Madagaskar sem slišal, kako ta celina in njen človek spremenita vsakega, ki ju doživi od blizu. In veste, prav nič čudno ni, da je res tako!

Ko iz naglice našega sveta vstopiš v svet ljudi, ki se jim nikamor pretirano ne mudi, ko mrki obraz evropskega človeka zamenja nasmeh Malgaša, se vprašaš, zakaj je tako. Zdi se, da mi, ki imamo skoraj vse, nismo nikoli zadovoljni, oni, ki čutijo pomanjkanje vsega, pa z radostjo gledajo na vsak nov dan.

Zdi se, da je to narobe svet! Mi smo nesrečni v bleščečih vilah, oni nasmejani v skromnih kočah, mi zaskrbljeni v zdravju, oni polni upanja v boleznih. Pokazali so mi, kaj vse je v našem svetu odveč, spoznal sem, kaj je pomembno, doživel sem bedo in v njej videl več kot v našem bogastvu.

Prepričan sem bil, da na spoznanja, ki sem jih dobil na Madagaskarju, ne bom pozabil, da bom od vrnitve naprej živel drugače. Pa je tako težko. Ko si umivam zobe, vodo še vedno pustim predolgo teči, pa čeprav sem videl, kakšno bogastvo je in kako težko je brez nje. Še vedno se zgodi, da zaradi pretečenega roka zavržem kak košček hrane, spet sem ob nedeljah malo nesrečen, če se mi zdi, da maša traja predolgo ...

Nekaj pa se je zagotovo za vse večne čase spremenilo v meni. Popolnoma zaupam misijonarjem, še bolj iskreno vabim vse, ki slišijo moj glas, da darujejo za njihovo delo in ljudi, ki so jim zaupani. Molitev in dar po naših močeh sta vse, s čimer lahko pokažemo hvaležnost njim, ki so tudi naši, ne le Božji poslanci v svetu. Zato dovoli droben namig: je v škatlici že kaj večja gneča? Aja, pa še nekaj: ugasni luč, zapiraj vodo, ne meči hrane v koš ... Same preproste reči, kajne?

**Delaj, kot da boš živel sto let,
živi, kakor da boš jutri umrl.**

Pregovor različnih narodov

**V grobem postavimo jaslice in
smreko, da bomo na sveti večer
hitreje dokončali.**

**Izdelamo še kakšne okraske, vizitke,
pripravim kakšno pecivo.**

**Ne smemo pozabiti na škatlico z
darovi za lačne otroke – še zmorem
kaj dodati?**

Evangelij: **Mt 1,18-24**

»Ne boj se vzeti k sebi Marije ...«

**Pot sveti Jožef dogradi,
ko se božje volje ne boji;
tudi mi tako ravnajmo,
se z Marijo v Betlehem podajmo.**

SIVA PRIHODNOST IN NAŠA HVALEŽNOST

Ko sem včeraj razmišljal o naših navadah, primerjal Madagaskar z našim svetom, nisem predstavil števil, ki so zgovorne: povprečni Slovenec porabi kar tridesetkrat več električne energije, vsaj petkrat več hrane in vsaj desetkrat več vode kot Afričan! Grozne številke, kajne? Tudi zaradi njih za enim Slovencem vsako leto ostane več kot tristo kilogramov smeti ...

V Afriki in na Madagaskarju zaskrbljeno gledajo v prihodnost. Že danes, v manj kot desetih minutah, po svetu zaradi lakote umre za več kot šest šolskih razredov otrok. V manj kot desetih minutah! Ne moremo si predstavljati, kako velike številke in huda spoznanja so to. Marsikje po svetu primanjkuje pitne vode, vsak peti prebivalec revnih dežel nima dovolj vode za pitje, kaj šele za umivanje. Na Madagaskarju vodo zajemajo iz potokov, ponekod imajo tudi vodnjake. Srečevali smo ženske, ki so na glavah nosile težke posode z vodo. Govorili smo z zaskrbljenimi starši, poslušali misijonarje, ki vedo, da se svet ne premika na bolje ...

Marsikaj, kar se nam zdi samoumevno, je veliko več kot to! Življenje je dar in nam, v tem delu sveta, je dano prijazno podnebje, obkrožajo nas razmere, ki so prijazne za življenje, rojeni smo bili v čas in kraj, ki daje zavetje našim sanjam. Hvaležni bodimo za to in ne pozabimo, da na svetu zaradi lakote vsako leto umre devet milijonov ljudi, šest milijonov od teh je otrok. Vsake tri sekunde na svetu zaradi lakote umre en človek! Vsake tri sekunde ... Ena, dva, tri ... in spet: ena, dva, tri ... Se bo zdaj lažje zahvaliti, lažje darovati in moliti za vse, ki nimajo take sreče, kot mi?

**Ne preklinjaj Boga, ker je ustvaril tigra,
raje se mu zahvali, da mu ni dal kril.**

Etiopski pregovor

**Molimo, da bi otrokom v misijonih bilo lepše.
Molimo, da bi tudi mi, tako kot misijonarji, znali biti širokosrčni.**

Evangelij: *Lk 1, 5-25*

»Ne boj se, Zaharija ... otrok ti bo v veselje ...«

JUNAŠKE MISIJONARKE

V letošnjem adventu se sprehajamo po misijonskem Madagaskarju, spoznavamo naše misijonarje in svet, v katerega so se podali. Peter Opeka, Janez Krmelj, Jože Adamič, Tone Kerin in Jani Mesec so nam pokazali svoje delo, spoznali smo, koliko odrekani so potrebni za njihov trud, koliko vztrajnosti, trde volje in zaupanja v Božjo previdnost jim daje moč za delo!

Danes pa bi rad povedal, da ljudem na obrobju predano služijo tudi misijonarke, da ne boste mislili, da je ta trd poklic namenjen le čvrstim možakom. Naj najprej predstavim sestro, ki je v velikem mestu Fianarantsoa skrbela za tisoč in eno stvar. S. Marjeta Zanjkovič je redovniški superman. Ko smo jo obiskali, je skrbela za sestrsko skupnost, samostan, vrtec, osnovno in srednjo šolo, sestre so odgovorne za prehrano revnih otrok, vodijo obrtno šolo ...

Delo desetih je opravljala sama. Imela je majhno kmetijo, dve kravi, pujsa, cvetoče nageljne na afriških policah, nekaj palm z bananami. Vsako jutro je sama pripravila svež vanilijev jogurt za otroke v vrtcu. Ob našem obisku ji je pomagala Lucija, dekle, ki se je odločilo za triletno delo med revno mladino. Krasno ji gre! S. Marjeta je danes že na drugem koncu otoka, kjer opravlja podobno veliko delo in znova gara za druge.

S s. Terezijo Pavlič pa smo pokramljali v bolnišnici in spoznali, kako dobro srce ima. Na Madagaskarju je že skoraj petdeset let, vsa leta je posebno skrb namenjala gobavcem, ki jih je na otoku še danes veliko. Slovenski misijonarji povsod puščajo neizbrisne sledi, pečat, ki bo vse čase pričal o tem, kako so se z delom in ljubeznijo sklonili k malemu človeku in kako jim je ta zaupal. Svojo prihodnost, svoje življenje!

Kadar ljubezen kamenje prenaša, ga ima za perje.

Nemški pregovor

**Molimo, da bi odkrivali načrte, ki jih ima Bog z nami.
Molimo za otroke in za misijonarje na Madagaskarju.**

Evangelij: *Lk 1,26-38*

»Glej, dekla sem Gospodova, zgodi se mi po tvoji besedi ...«

PISANI SVET ŽIVALI

V prazničnih dneh, ki so pred nami, boste verjetno nekaj pozornosti namenili tudi televiziji, kakemu božičnemu filmu ali pisani risanki. Med najbolj odmevne v zadnjih letih sodi tudi celovečerna risanka Madagaskar. Veste, otok je v resnici precej drugačen od tistega, ki ga slika risanka. Tudi živalski junaki so bolj plašni od tistih, ki blestijo na platnih in ekranu.

Drži pa, da je Madagaskar otok z največ živalmi in rastlinami, ki jih ne najdete nikjer drugje na svetu, kot le na njem! Od 7400 rastlinskih vrst je takih, ki uspevajo samo tam, in nikjer drugje, kar 5800. Med živalmi so na moč zanimivi in precej posebni lemurji. Pravijo, da izgledajo tako, kot bi mačko križali z veverico in kužkom. Tu je cela vrsta različnih kameleonov, veliko je ptičev, pajkov in več kot osemsto vrst metuljev. Krokodil je edina človeku nevarna žival, kače, nekatere tudi večje, pa niso nevarne. Sobe smo si pogosto delili z majhnimi kuščarji. Gecko je prijazen, mesojedi kuščar, ki rad poišče zavetje na stenah sob, njegovo živahno zeleno barvo pa lahko najdeš tudi v naravi.

»Fantje, jutri popoldne gremo pa na kopanje v reko!«. Uf, kako dobro bi delo prosto popoldne na brisači. »Res? Je voda topla, čista?«. Vsega hudega vajeni misijonar nam odgovori: »O, ja! Le v plitki vodi moramo ostati, v globoki so krokodili ...«. In mislil je smrtno resno. V šoli na misijonu, denimo, poučuje učitelj, ki ga vsi kličejo »Učitelj, ki ga ni pojedel krokodil«. Ubežal mu je iz reke ... Khm! Še dobro, da naslednji dan nismo imeli časa za kopalke. Misijonarji ga tudi sicer zelo redko najdejo za karkoli drugega, kot za svoje delo! Na otoku nimajo prostih dni, ko se vrnejo na dopust v domovino, pa hodijo na zdravniške preglede, pričujejo in zbirajo sredstva za svoje delo. Vzor predanih in marljivih delavcev so!

Še to: levov, žiraf, zeber, tigrov in leopardov na Madagaskarju ne boste našli.

**Škorpion ima strup v repu, muha v glavi, kača v zobu,
hudoben človek pa v vsem telesu.**

Indijski pregovor

**Molimo, da bi sprejemali Božjo voljo in jo z veseljem uresničili.
Molimo za otroke in za misijonarje v Braziliji in Čilu.**

Evangelij: *Lk 1,39-45*

»Blagor ji, ki je verovala, zakaj spolnilo se bo ...«

USMILJENO SRCE

Ko takole, nekaj večerov pred božičem, razmišljam o trdih srcih ljudi iz Betlehema, o tistih, ki Sveti družini niso odprli vrat in ji ponudili prenočišča, sem prepričan, da bi bilo povsem drugače, če bi Jožef in Marija potrkala na vrata misijona. Vsak dan znova sem spoznaval, da misijonarji nikoli ne odrečejo prošnje.

Ko smo se z avtom odpravljali na pot, so z vseh vogalov hiše prihajali ljudje, ki so prosili za prevoz. Vedno in povsod. Misijonar se prav nikoli in nikamor ni odpeljal sam! Vedno se je našel prostor za tistega, ki je prosil za prevoz. Tudi, ko se nam je zdelo, da v avto ne moremo spraviti niti drobtinice več, je šlo ... »Dajmo, dajmo, malo se stisnite, vzemite sopotnika v naročje ...«. In smo peljali. Očka na obisk mamice v bolnišnico, bolnika na pregled, babico v mesto, mladega invalidnega fanta pa v šolo.

Z očkom in mamo je v strgani majici čakal ob cesti. Ni mogel hoditi, ni znal govoriti in videti je bilo, da deček zaradi prizadetosti ne more skrbeti zase. Ko smo se po nemogoči cesti pripeljali do družinice, ga je očka dvignil z domá narejenega vozička, ga približal mami, ki ga je objela, poljubila, pokrižala in sta šla ... Našel se je prostor v nabito polnem avtu, očka si je v naročje položil umazano platneno vrečo, v kateri je bilo vse, kar je fant potreboval za novo šolsko leto. Odhajal je v zavod za revne otroke, kjer bo preživel naslednje mesece. Brez staršev, brez njihovih obiskov, verjetno brez pravih prijateljev. Četudi brez vsega, je odhajal z nasmehom, radovednih oči, ki so pričakovale prijazne obraze. Iskreno upam, da se srečuje z njimi.

Z mislijo na uboge se danes vprašajmo, kako bi ravnali mi, če bi neznanci potrkali na naša vrata in prosili za pomoč. Bi fanta vzeli v avto, ki se nam zdi prepoln? Ali naše, pričakovanja polno srce, sliši klic potrebnih? Pripravimo pot Gospodu, skoraj je že tukaj. Tudi v podobi najbolj ubogih.

V širokem srcu je tudi daleč blizu.

Ruski pregovor

**Molimo, da bi vedno znali
prinašati veselje v svoje okolje.
Molimo za otroke in za
misijonarje v Ukrajini in Rusiji.**

Evangelij: *Lk 1,46-56*»Moja duša povelečuje Gospoda,
ker se je ozrl na nizkost svoje dekle ...«

BREZ IGRE NE GRE

Še malo in morda bodo tudi v vaši župniji na svojo pot stopili Trikralski koledniki. Obudili bodo staro navado naših dedkov in babic, oblekli kraljevska oblačila in prosili za otroke v misijonskih deželah. Vsako leto spoznamo vrsto namenov, ki nujno potrebujejo našo pomoč, darove, ki jih namenimo modrim, ki obišejo naše jaslice.

Misijonarka s. Marjeta nam je v mestu Fianarantsoa pokazala vrtec, ki ga vodi njihova sestrška skupnost. Pred dnevi smo videli učilnice na deželi, preproste barake z blatnimi tlemi in slamnato streho. Bosonogi učenci ne poznajo elektrike, v šolo prihajajo brez torb ... Vrtec s. Marjete pa je nekaj povsem drugega. Na pogled se prav v ničemer ne loči od vrtca v Sloveniji. Okrogle mizice, lepo izdelani stolčki, torbice, plišaste in drugačne igrače, igralni kotichek ... »Vse, kar vidite, je sad Trikralske akcije, vse je zgrajeno, izdelano in opremljeno iz darov, ki so jih zbrali koledniki po slovenskih župnijah. Vse!« Dragi koledniki, preveril sem: vaši darovi pridejo do otrok, na katere mislite na vaših poteh. Zagotavljam vam. Res, iskrena hvala!

Misijonarka pravi, da so igrače, ki so bile poslani iz Slovenije, edine igrače, ki jih otroci iz revnega mesta sploh imajo. Doma ne premorejo kupljenih igrač. Tudi tu je vse, kar imajo, iz odpadnih vrečk izdelana žoga. In, ko smo ravno pri njej: na misijonu Petra Opeke je velik nogometni stadion in nekaj košarkarskih igrišč. Peter je namreč ljubitelj nogometa in se dobro zaveda, kako pomembna je igra za pravi razvoj, kako koristen je šport za lep vstop v življenje. Še danes si rad nadene nogometno majico in čevlje ter mladim prijateljem pokaže nogometno znanje. Izvrsten napadalec je, z močno desnico in natančno levico. Nepremagljivo pa je predvsem njegovo srce!

Kdor nima nič, si želi nekaj. Kdor ima nekaj, si želi vse!

Češki pregovor

**Molimo, da bi naše besede vedno osrečevale.
Molimo za otroke in za misijonarje na Salomonovih otokih,
Kambodži in na Japonskem.**

Evangelij: **Lk 1,57-66**

»Kaj neki bo iz tega otroka ...«

NENAVADNI STRAŽARJI

Madagaskar ima veliko različnih obrazov. Premore osupljivo lepo naravo in njeno krutost, ki s cikloni lahko v nekaj dneh uniči celoletni pridelek. Ima milijone nasmejanih otrok in nepregledno število tistih, ki umirajo zaradi lakote. Dani so mu predani misijonarji, na drugi strani pa so tisti, ki jih delo belega človeka moti. Otok ima svojo sončno, pa tudi senčno plat. K slednji sodijo tudi tolpe, ki v zadnjem času vedno bolj kruto napadajo poštene ljudi, jim kradejo živino, skušajo priti do njihovega skromnega premoženja. V tolpah so pogosto mladi fantje, ki ne vidijo izhoda iz svoje revščine in so za boljši jutri pripravljeni ubijati.

V nevarnosti so tudi misijonarji. Ko so neko noč skušali napasti Petra Opeko, so mu ljudje iz njegovega misijona stopili v bran. Z vpitjem, različnim orodjem v rokah, piščalkami in predvsem odločnostjo, so pregnali oborožene napadalce, ki bi za nekaj dolarjev lahko vzeli življenje!

Odtlej imajo v Akamasoi, na Petrovem misijonu, nočno stražo, misijonar pa osebne varnostnike. »Pridite, pokazal vam bom moje stražarje! Ves čas so ob meni, oblečeni v uniforme, vedo za vsak moj korak, za vsako pot jih moram obvestiti in vedno bi bili radi z menoj!« Včasih, nam je povedal misijonar, mu uspe v tišini uiti pozornim očesom stražarjev, a prav hitro se mora vrniti pod njihovo varstvo. »Pripravite mikrofone in kamero, pozdraviti jih gremo!« Stopili smo iz skromne hišice, zavili za vogal in zagledali veliko dvorišče. Na njem je bilo štiristo malčkov, ki so ravno tisti dan začeli novo šolsko leto in so prvič po počitnicah prišli v vrtec. »Poglejte! To je moja osebna straža! Rad jo imam in oni imajo radi mene. Ko sem z njimi, sem varen, ko sem v njihovi družbi, vem, da delam prav!«

Bog, varuj slovenske misijonarje, daj jim moč za delo, ki jih čaka in pošiljaj hvaležne ljudi na njihovo pot.

Naše življenje je kot skladba, v kateri se mešajo črne in bele note, da dobimo lep akord.

Nemški pregovor

Molimo, da bo naša akcija 'otroci za otroke' obrodila bogate sadove. Molimo za otroke in za misijonarje v Kirgiziji in Kazahstanu.

Evangelij: **Lk 1,67-79**

»Hvaljen Gospod Bog, ker se je ozrl na svoje ljudstvo in nam pripravil odrešenje ...«

SVETI VEČER

Danes, ko bomo jaslicam v našem domu dodali še Novorojenega, ko bomo poklekili k molitvi, pokadili po hiši in okoli nje, sedli k dišeči večerji, pomislimo, dragi otroci, kako srečni smo lahko, kako hvaležni moramo biti za vse, kar premoremo.

V mislih sprejmemo medse slovenske misijonarje, povabimo k molitvi otroke, ki v misijonih umirajo zaradi lakote, tiste, ki se morajo boriti v vojnah, vse, ki ne vedo, kaj pomeni beseda otroštvo. Objemimo vse, ki so za mir ali vodo slišali le v zgodbah iz daljnih dežel. Odprimo vrata Sveti družini, ki nocoj trka tudi na naša vrata. V različnih podobah, tudi v tisti, ki, kot prošnja za pomoč, prihaja z Madagaskarja, iz Afrike, Azije, Južne Amerike, Evrope ...

Misijoni, ki so nas povezali v tem adventu, so namreč povsod. Najbliže so nam tisti, v katerih delajo slovenski misijonarji, a tudi Cerkve drugih narodov imajo odprto srce. Zato res vsem kliče: hvala za čudovit zgled ljubezni, hvala za priložnost pomagati, hvala, ker svoje življenje darujete za druge, tudi za nas, ki prek vaših žrtev spoznavamo svet.

Ko sem začutil, da so misijonarji v večnih skrbeh in stiskah, ker na groznem Madagaskarju ne vidijo izhoda na bolje, sem jih vprašal: »Zakaj vendar vztrajate?« Vsi po vrsti odgovarjajo: »Zaradi Jezusovega zglada. Vredno je že, če smo pomagali enemu samemu izmed teh majhnih otrok!« Spoznal sem, da v lačnem, raztrganem, ubogem, umirajočem, pa tudi v nasilnem, goljuživem, v otroku, mladostniku, odraslem očetu ali ostareli ženički vidijo Gospoda!

Potrudimo se, da ga bomo nocoj v jaslicah videli tudi mi. Jezus bo rojen! Zame, zate, za naše misijonarje in za najbolj krhkega Malgaša! Tudi, ko bo praznovanja konec, ne pozabimo Nanj in nanje!

Zvezda se ni zmotila, ko je poklicala najbolj oddaljene ... Tvoje srce se ni zmotilo, ko se je odpravilo iskat Novorojenega ...

K. Hemmerle

Na sveti večer dokončamo jaslice, pri njih molimo in gremo k polnočnici. Svojo škatlico, ta svoj dar Jezusu v lačnih otrocih, nesite k jaslicam. Hvala vam za vaše molitve! Hvala za vaše darove za lačne otroke!

Pot iskali dolgo smo, zdaj nam zvezde sevajo, v Betlehem smo le prispeli, rojstvo Božje doživeli.

Evangelij: *Lk 2,15-20*

»*Pojdimo torej v Betlehem ...*«

**Luč Gospoda si vzemimo,
jo tistim v temi ponosimo,
naj sedaj ves svet spozna,
da rešitev prava je prišla.**

VESELO SPOROČILO SVETE NOČI 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.

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 prenočit?

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 pogledjmo 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, sladko,
spavaj, Dete, sladko.

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 slave,
mir ljudem na zemlji žele:
človek, zdaj si otet,
človek, zdaj si otet.

Česar se mi veselimo, radi z drugimi delimo.

Vabilo za koledovanje – TRIKRALJEVSKA AKCIJA

Prispeli smo do praznika Gospodovega rojstva. Božji Sin je prišel med nas, da nam prinese v življenje pravi mir in naša srca napolni z veseljem.

To veselje pa sedaj pogumno delimo tudi drugim.

Vabimo vas, da se kot koledniki radi podate na pot po svoji župniji, pri-
našajte ljudem veselo sporočilo božje bližine, voščite jim praznike in sreč-
no novo leto. Ob tem pa poprosite za darove za naše misijonarje.

Trikraljevska akcija s pomočjo pogumnih in požrtvovalnih otrok v Slove-
niji prinaša rešitev otrokom v misijskih deželah.

Naj vas vodi geslo: »Naše veselje za srečo drugih.«

Obisk kolednikov po družin-
nah se začne 26. decembra
in se zaključi s praznikom Treh
kraljev, 6. januarja.

Po končanem koledovanju
ste koledniki in voditelji vabljeni
na skupno srečanje kolednikov,
ki bo v vsaki škofiji v januarju
2017.

radio **Ognjišče**

na Madagaskarju

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

Koledar je za
interno uporabo
v adventu 2016 izdalo:

MISIJONSKO SREDIŠČE SLOVENIJE

Kristanova 1, 1000 Ljubljana

Tel.: 01/300-59-50

E-pošta missio@rkc.si www.missio.si

Besedilo pripravil: Jure Sešek.

Fotografije: Izidor Šček.

Okvir pripravil: mss.

Oblikovanje: Salve d.o.o. Ljubljana.

Odgovarja: Matjaž Križnar, narodni ravnatelj za misijone.

