

Misijonski ADVENTNI KOLEDAR 2018

Adventna akcija
OTROCI ZA OTROKE

175 let
Misijonskega
otročstva

»Z Baragovim navdušenjem - za Jezusom!«

Baraga o ljubezni do bližnjega

Če ljubiš Boga,
ljubiš tudi svojega bližnjega.
Ne ostani pa pri lepih mislih;
tvoja usmiljena ljubezen naj bo dejavna.

Koliko žalostnih
potrebuje tvojih tolažilnih besed;
koliko nesrečnih
je potrebnih tvoje pomoči!

Ne odlašaj z dobrotami do bližnjega,
če mu jih lahko takoj izkažeš.
Tvoja ljubezen do bližnjega
naj bo širokosrčna;
širi jo, kolikor moreš.

Človek ne more svojega imetja bolje porabiti,
kakor če pomaga ubogim.
Kadar pa bližnjemu
sam ne moreš nič dobrega storiti,
prosi zanj pri drugih,
ali mu vsaj od Boga izprosi usmiljenja.

Pozdravljeni, otroci, Jezusovi mali misijonarji!

Se še spomnite, kako smo se pred enim letom v adventnem koledarju navduševali nad življenjem naših misijonarjev v najrazličnejših državah sveta? Iz dneva v dan smo prebirali njihova pisma o tem, kako po Afriki, Aziji, Ameriki ali na Vzhodu izkoriščajo svoj čas. **Na koncu smo sklenili, da je najbolje uporabljati čas takrat, ko je v njegovem središču Jezus, ko ljubimo Boga in bližnjega.**

Letos se bomo poglobili v življenje velikega slovenskega pogumneža, ki je čas svojega življenja izkoristil do skrajnih meja. Ker je bil bister, je še zelo mlad dojel, **da je človekova največja sreča vera in človekov največji prijatelj Bog** in njegova beseda. Zato se je posvetil Bogu, postal misijonar in do konca življenja to srečo in tega prijatelja širil v Ameriki med plemeni in priseljenci, ki Jezusa še niso poznali.

Ste že uganili? **Da, to je naš »misijonski genij«, škof Friderik Baraga.** Ravno letos je minilo 150 let od njegovega odhoda v večnost. Oooo ... boste rekli ... Njega pa že poznamo! Nekateri ste o njem slišali pri šmarnicah, drugi na oratorijih in še kje. Prav je, da ga poznamo in da si ga zapomnimo. Zato bomo z njim tudi sklenili to njegovo jubilejno leto v našem misijonskem adventnem koledarju. Vsak dan bomo spoznavali, kako so svetniške dogodivščine iz njegovega življenja odsev Božje besede. **Naš junak je z vsem svojim življenjem spolnjeval Božjo besedo. Iz dneva v dan adventnega koledarja nam bo pomagal, da jo bomo spolnjevali tudi mi in pričakali Jezusovo rojstvo pripravljani.** Ko boste veliki, pa kdo ve – mogoče boste hoteli tudi vi v misijone 😊

Za vsak dan smo vam pripravili en preprost **izziv**. Ko ga opravite, naredite ob njem eno veliko kljukico. Zmolite **zdravamarijo** in v **misijonski hranilnik** (vi in vaši domači) vrzite drobižek, znesek pa vpišete ob hranilniku na dnu strani. Na podoben način se je pred 175 leti ta svetovna otroška misijonska akcija začela: vsak dan z eno zdravamarijo in občasnim drobižkom za vrstnike v misijonih. Pridružite se otrokom iz 75 držav sveta, ki sodelujejo v akciji. To vam bo v srcu obudilo navdušenje, ki ga je imel Friderik Baraga. Navdušenje, da delamo dobro in hodimo za najboljšim učiteljem na svetu – Jezusom!

Misijonsko središče Slovenije

»Glej, skoraj pridem.

Blagor mu, kdor ohrani preroške besede te knjige.» (Raz 22,7)

BLAGOSLOV ADVENTNEGA VENCA

Adventni venec je del stare tradicije, ki postaja v zadnjem času vse močnejša spodbuda k redni molitvi. Ni le okras stanovanja, ampak postaja središče, okrog katerega se spletajo molitve vseh družinskih članov vse dni pričakovanja božičnega praznika. Zato je prav, da ta venec s štirimi svečkami (belimi, vijoličnimi, če smo zelo natančni pa s tremi vijoličnimi in eno rožnato) blagoslovimo na predvečer prve adventne nedelje. Potem bomo pri molitvah prižigali vedno več svečk, da bo tudi v nas vedno več luči.

Bogoslužje vodi eden od staršev.

Vsi se pokrižajo. Voditelj začne, ostali odgovarjajo:

*Naša pomoč je v imenu Gospodovem,
- ki je ustvaril nebo in zemljo.

Prisluhnimo besedam preroka Izaija:

»Ljudstvo, ki je hodilo v temi, je zagledalo veliko luč. Nad prebivalci v deželi smrtne sence je zasvetila luč. Pomnožil si narod, naredil si veliko veselje. Kajti dete nam je rojeno, sin nam je dan. Oblast je na njegovih ramah, imenuje se: Čudoviti svetovalec, Močni Bog, Oče na veke, Knez miru. Oblast se bo širila, miru ne bo konca na Davidovem prestolu in v njegovem kraljestvu. Vzpostavil ga bo in utrdil s pravico in pravičnostjo od zdaj in na veke.« (Iz 9,1-2.5-6)

* Božja beseda.
- Bogu hvala.

S sklenjenimi rokami voditelj reče:

* Gospod naš Bog, slavimo te zaradi tvojega Sina Jezusa Kristusa. On je Emanuel, upanje vseh ljudstev; on je Modrost, ki nas uči in vodi; on je Odrešenik slehernega naroda. Gospod Bog, naj pride na nas tvoj blagoslov, ko bomo prižigali svečke na tem vencu. Naj bo ta venec in njegova luč znamenje Kristusove obljube, da nam bo prinesel odrešenje. Naj pride kmalu in ne odlašaj. To prosimo po Kristusu našem Gospodu.
- Amen.

Voditelj lahko pokropi venec z blagoslovljeno vodo, vsi pa zapojejo primerno adventno pesem.

(Vir: Magnificat, Adventni sopotnik 2017)

IZZIV

Pomagaj pripraviti adventni venček in sestavi svoj misijonski hranilnik.

»Vas pa naj Gospod obogati in napolni z ljubeznijo drug do drugega in do vseh.« (1 Tes 3,12)

Letos mineva 150 let od smrti škofa Friderika Ireneja Baraga. V teku je postopek za njegovo beatifikacijo. Bil je eden izmed prvih misijonarjev med severnoameriškimi Indijanci. Nanj smo zelo ponosni, ker je bil Slovenec. Rodil se je v Mali vasi in živel na gradu pri Trebnjem. Trenutno še proučujejo čudež, ki se je zgodil na njegovo priprošnjo. Ni kar tako, da bomo imeli Slovenci novega blaženega. Saj veste, kako so včasih vaši starši ponosni na vas, ko ste v šoli uspešni, ko imate uspešen glasbeni nastop, ko kaj dobrega naredite ... In prav tako smo ponosni na našega junaka misijonarja, ki je bil res pogumen in je ogromno naredil za Indijance. Drugi so jih imeli za divjake, za norce, on pa je šel mednje in jih imel rad. Že samo to, da je šel tako daleč od varnega doma in bil velikokrat v nevarnosti za svoje življenje, je vredno našega spoštovanja in veselja.

IZZIV

Prižgi prvo svečko na adventnem venčku in ob njem skupaj zmolite večerno molitev.

»Veselil sem se, ko so mi rekli: V Gospodovo hišo pojdemo veseli.« (Ps 121)

Kljub temu, da je bil Friderik doma iz premožne družine in ni trpel pomanjkanja, ga to ni premamilo, da se ne bi odpovedal varnemu, mirnemu življenju. Če bi ostal doma, bi postal lastnik velike graščine, ne kakšnega majhnega domka. Oče in mama sta mu sicer zgodaj umrla, vendar bi po njima podedoval bogato posestvo. Ker je bil prvorojenec, bi bil on zakoniti dedič. Ko se je odločil, da bo svoje življenje posvetil Bogu in ljudem, je z veseljem vse prepustil svojima sestrama Amaliji in Antoniji.

Pomislite, kako mi včasih dlakocepsko delimo stvari. Užaljeni smo, če ne dobimo vsi enako velikih daril za praznik, če se slučajno ob rezanju torte nož malo zamakne in je potem naš košček nekoliko tanjši kot sosedov ali od brata ... Kar nekakšen grdobec nam kljuva po mislih in srcu. Friderik Baraga in tudi današnji misijonarji, ki so se odločili, da svoje življenje posvetijo čisto drugačnim ciljem, gotovo vsako jutro preženejo iz sebe tega grdobca. Kako lepo bi bilo, če bi tudi mi poskusili pregnati grdobca iz svojih src. Saj ni vedno tam, ampak takrat, ko pride, ga čim prej odženimo stran. Bodimo podobni misijonarjem v tem, da bomo z veseljem znali deliti to, kar imamo!

IZZIV

Podari svoj čas: zvečer ob venčku preberi ali povej lepo pravljico.

»Na njem bo počival Gospodov duh: duh modrosti in razumnosti, duh svéta in moči ...« (Iz 11,2)

Baraga je leta 1829 prebral knjižico o kritičnih razmerah v ameriški škofiji Cincinnati, kjer so živeli Indijanci. Življenje teh ljudi ga je zelo pretreslo. Takoj je zaprosil za odpust iz ljubljanske škofije in poslal prošnjo za delovanje v misijonski postojanki ob Michiganskem jezeru. Ko se je Baraga poslavljajal od svojih vernikov v Metliki, je bilo vsem zelo hudo. Nekateri so tudi jokali. Bilo pa je tudi nekaj takih, ki ga niso razumeli. Ti so ga ogovarjali z neprimernimi pripombami, tako da je bilo Baragu še težje. Včasih, ko se kak duhovnik odloči za misijone, slišimo pripombe: »Le kaj mu je tega treba? Doma naj spreobrača ljudi, saj je dovolj dela pred lastnim pragom. Tam bo še zbolel, potem bo pa zadovoljen, kaj?« Take besede duhovniku gotovo niso v spodbudo, nasprotno, to mu samo še oteži odločitev in odhod. Vendar našega misijonarja Baraga to ni potrlo. Gospodov duh je bil nad njim. Zaupal je v Boga, v svojo odločitev in tudi ljudje so kasneje videli, da se je prav odločil. Tudi mi se potrudimo razumeti ljudi okrog sebe, čeprav mislijo drugače kot mi in se z njimi ne strinjamo.

IZZIV

Najdi tri dobre lastnosti pri nekom, ki ti ni všeč. Nameni mu lepo besedo.

»Gospod je moj pastir, nič mi ne manjka.« (Ps 22)

Preden se je Friderik odločil za duhovnika, je bil zaljubljen v prikupno in prijazno dekle, Anico Dolinar. Tudi ona ga je imela rada. V mislih in svojih sanjah je že videla, kako bo postala njegova gospa Baraga, živela na graščini in imela z njim otroke. Tudi mladi Friderik je bil teh misli vesel in prav gotovo bi bil dober oče in mož, saj je bil po srcu dober, topel in plemenit človek. Vendar ko je začutil Božji klic, je postal nemiren in se je sprva težko odločil. Ni hotel prizadeti Anice, saj je vedel, da bo žalostna, če jo bo zapustil. Prosil je Boga, naj mu pomaga, da se bo prav odločil. K sreči pa je bila Anica razumevajoče dekle. Razumela ga je in se odpovedala ljubezni z njim. Tudi ona je zaslužna, da smo dobili takega dobrega in velikega misijonarja z Gospodom v srcu.

IZZIV

Povprašaj starše, kako so se spoznali.

»Toda pri Gospodu je moja pravica in pri mojem Bogu moje plačilo.« (Iz 49,4b)

Danes je praznik sv. Miklavža. To je bil dober svetnik in dobrotnik. Rad je pomagal revnim ljudem in jim, če je le mogel, tudi kaj podaril. Lahko bi rekli, da mu je bil Baraga podoben po dobroti in želji, da pomaga ljudem. Zase ni pričakoval nobenega plačila. Praznik sv. Miklavža niso samo darila, sladkarije, svetleči in šumeči papirji. To je praznik ljubezni in dobrote. Prav gotovo so tudi indijanski kristjani praznovali ta praznik. Kaj mislite, da so dobili indijanski otroci za darilo? Mogoče kakšen kos kože, posušeno ribo, stekleničko javorjevega sirupa. Ampak vse je ovijala ljubezen, pozornost, in to šteje največ.

IZZIV

Razveseli svojo družino: skuhaj čaj in ga z nasmehom postreži.

»Jaz sem dobri pastir. Dobri pastir da svoje življenje za ovce.« (Jn 10,11)

Friderik Baraga je že kot mlad duhovnik delil vse, kar je imel. Kaj vse je naredil za svoje župljane! Pravili so, da je enkrat kar bos prišel domov. Ko so ga spraševali, kje ima čevlje, je rekel, da jih je podaril revežu, ki je bil bos. »Saj jaz imam še ene doma in ne potrebujem dveh parov.«

Nekoč je Baraga videl ob cesti ležati bolnega človeka. Bil je ves zanemarjen in ker je bil tako slaboten, da ni mogel niti hoditi, si ga je oprtal na hrbet in ga nesel v župnišče. Položil ga je v svojo posteljo in ga negoval toliko časa, dokler se ni okreplil in pozdravil. Bil je res dobri pastir.

Pomislimo, koliko darilc in slaščic smo dobili včeraj. Kaj bi z njimi naredil Baraga?

IZZIV

Nekaj od tega, kar ti je prinesel Miklavž, prijazno подели z drugimi.

»Pred stvarjenjem sveta nas je v njem izbral, da bi bili sveti in brezmadežni.« (Ef 1,4)

Danes je praznik brezmadežnega spočetja Device Marije. Pod srcem mame Ane je začelo rasti novo bitje: Marija. Bila je obvarovana greha od trenutka, ko je bila spočeta. Baraga je posvetil Mariji v čast med drugim tudi molitvenik Dušna paša. V njem, v »Molitvi mladega kristjana«, prosi Marijo, naj mu izprosi milost pri Jezusu, da bo lahko čisto živel in da bi imel vse Marijine čednosti. Morda vse to težko razumemo, ampak preprosto povedano je Baraga zelo častil Marijo. Želel je živeti sveto. Ker je bil dober in razumevajoč duhovnik, so ga ljudje imeli zelo radi. Nekateri duhovniki pa so bili na vse to ljubosumni. Ker sami niso imeli teh sposobnosti, ker morda niso znali ali niso hoteli biti taki do ljudi, niso sprejemali Baragovega dela. Bilo mu je težko in večkrat je bil žalosten. Zato se je zatekal k Mariji, saj je verjel, da ga bo razumela in mu pomagala.

IZZIV

Ob adventnem venčku zmoli molitev Zdrava, Marija za vse otroke po svetu, ki živijo v vojnah ali pomanjkanju.

»Pripravite Gospodovo pot, zravajte njegove steze! In vse človeštvo bo videlo Božje odrešenje.« (Lk 3,4.6)

Friderik je v Ameriko potoval kar dva meseca. Vkrcal se je na ladjo. Začelo se je dolgo potovanje čez ocean. Ladja je večkrat doživela hud vihar na morju. Po palubi so leteli kovčki, košare sem in tja, morje je zalivalo klopi, kjer so sedeli potniki. Nagibali so se enkrat na eno, drugič na drugo stran. Postelje so imeli pribite v tla, ker bi drugače s posteljo vred zleteli v morje. Ko so ležali na postelji, so se morali dobro držati za stranice, da jih ni odneslo ven. Med viharjem se je ladja tudi izgubila in so morali prepluti še veliko več, kot je bilo treba. Baraga in potniki so bili povsem izčrpani in prestrašeni. Vendar Baragu nikdar ni bilo žal, da je odšel na to pot in Indijancem oznanjal Božje odrešenje.

IZZIV

Zvečer prižgi drugo svečko in se Bogu s svojimi besedami zahvali, da imaš dom, družino, da nisi lačen ...

**»Večno veselje bo nad njihovo glavo,
radost in veselje dosežejo, žalost in vzdihovanje pobegneta.«** (Iz 35,10b)

Za nekaj časa se je Friderik Baraga ustavil v New Yorku. Nato je odpotoval v Cincinnati, kjer je živel bogoslovec Viljem. Bil je sin poglavarja iz plemena Otava. Ure in ure je učil našega Friderika težkega jezika Indijancev. Naučil se je tudi molitev Oče naš v njihovem jeziku. Opremljen z osnovami jezika in z močno vero se je odpravil do prostornega območja Velikih jezer. Brez vzdihovanja ali žalosti. Ljudem je radostno nesel luč evangelija, veselo novico o Jezusu Kristusu. Baraga je vsako jutro navsezgodaj, še pred zoro molil in Bog ga je obilno podpiral in mu dajal moč, tako da si je sploh upal odpraviti v tako misijonsko postojanko. Nič ni razmišljal, kakšne težave ga čakajo, samo šel je. »Tudi njim hočem prinesiti Jezusa, ki nam daje polno življenje!« si je rekel.

IZZIV

Nauči se v nekem tujem jeziku te tri besede: ljubezen, mir, Bog.
Napiši jih na listek in jih večkrat ponovi.

»Pojdi na visoko goro kot glasnik veselja!
Kot glasnik veselja močno povzdigni svoj glas.« (Iz 40,9)

Misijonar Friderik Baraga se je nastanil v vasi Krivo drevo. Indijanci so se zbirali pod krivim drevesom, zato so tudi vas tako poimenovali. Ker še ni znal dobro jezika, mu je pomagal Indijanec Škorec. Vsako Friderikovo pridigo, učenje, celo spoved mu je prevajal v otavščino, to je jezik, ki so ga tam govorili. Indijanci so imeli Baraga zelo radi. Kadar so odšli kam na daljšo pot, na lov, nabirat javorjev sirup ali kaj podobnega, so vedno prišli prej k njemu, da jih je blagoslovil pred odhodom. Kljub temu, da je bil priljubljen, je Friderik živel v skromni leseni hišici, pokriti z lubjem. Kadar je deževalo, mu je kapljalo s strehe in je bilo vse mokro. On pa je razprl dežnik, prižgal luč in pisal slovar ali knjige za svoje ljube Indijance. Slabe volje ni poznal, vse je prenašal z vdanostjo. Njegov poudarek je bil predvsem na veselju, bil je glasnik veselja.

IZZIV

Ali v misijonskem hranilniku kaj žvenketa? Podeli z otroki po svetu, kolikor zmoreš, in vrzi vanj nekaj denarja.

»Moj jarem je prijeten in moje breme je lahko.« (Mt 11,30)

Friderik je dobro vedel, da živijo na drugih bregovih Michiganskega jezera Indijanci, ki še ne poznajo Kristusa. Odpravil se je tja in spremljalo ga je nekaj domačinov. Sedli so v majhne čolne iz brezovega lubja in odveslali. Taka pot je bila nevarna, saj čolni niso bili močni in trdni, jezera pa so bila velikanska. Toda zdelo se mu je vredno sprejeti to breme in tvegati, ker je vedel, da bo tem ljudem prinesel Jezusa, kajti kdor ga pozna in sprejme, je srečnejši. Tam so ljudje že kar sami od sebe začeli graditi cerkev za njegov prihod. Naš misijonar je bil tega tako vesel, da jim je tudi sam pomagal pri delu. Cerkev je posvetil v čast Devici Mariji.

IZZIV

Naredi čolniček iz papirja, lego kock, kartona ali česa drugega. Zmoli za pogum, da boš dosegel svoje cilje.

»Nikar se torej ne bojte!« (Mt 10,31)

Misijonar Baraga je izvedel, da so na drugem koncu te dežele Indijanci, ki še ne znajo lepo živeti med seboj. Ne poznajo Jezusa, med sabo niso povezani. Razpuščeni so in divjaški. Živeli so v kraju Velika Reka. Naselil se je mednje. Vsi ga niso lepo sprejeli. Preživljali so se z nabiranjem javorjevega sirupa, ki so ga prodajali belcem. Ti pa so jim v zameno dajali žgano pijačo. Indijanci so jo pili, pa tudi Indijanke. Ker alkohol peče po ustih in po grlu, so temu rekli ognjena voda. Ker so bili večino časa pijani, so postali nasilni, pretepali so se med seboj, se grizli, zanemarjali otroke ... Za nič, kar jim je govoril Baraga, se niso zmenili. Prosil je trgovce, naj jim ne dajejo žganja, ampak naj jim drugače plačajo za sirup. Vendar se tudi trgovci niso zmenili za to. Baraga pa se ni bal in ni obupal. Če ni mogel drugega, je molil zanje. Naredil je tudi sklep, ki se ga je držal do konca življenja: nikoli več ni poskusil alkohola.

IZZIV

Posej žito, da bo do božiča zraslo v »pašnik« za jaslice.

»To je moja zapoved, da se ljubite med seboj, kakor sem vas ljubil jaz.« (Jn 15,12)

Težav s pijačevanjem in ognjeno vodo ni in ni hotelo biti konca. Nekoč so Indijanci pili štiri dni skupaj in nato obkolili Baragovo hišo. Tolkli so po vratih, brcali v stene in živalsko tulili. Baraga se je res bal za svoje življenje. Med tem je klečal in molil. K sreči ga je prišel rešit okrajni šerif, to je neke vrste policist. S pomočniki je pregnal pijane Indijance. Vendar so se začele dogajati tudi lepe stvari. Zelo je bil vesel spreobrnjenja najstarejšega poglavarja v Veliki Reki. Prej je veliko pil, potem pa ni pokusil niti kaplje alkohola več. Ker je imel poglavar veliko moč med ljudstvom, so ga začeli poslušati in posnemati tudi drugi. Baraga je bil vesel, da so se začeli Indijanci spreminjati na bolje in sprejemati Kristusovo ljubezen.

IZZIV

Po telefonu pokliči nekoga, ki je osamljen, ali ga obišči.

»Varuj njo, ki jo je zasadila tvoja desnica, sadiko, katero si ti okrepil!« (Ps. 79)

Indijanci v Baragovem času niso skrbeli za stare ljudi. Ko so bili bolni in onemogli, so jih preprosto pustili kje v gozdu, kjer so umrli od lakote ali jih je raztrgala kakšna žival. Tega niso delali iz hudobije, ampak ker se jim je tako zdelo prav. Ko so šli na lov, niso mogli s seboj nositi starih ljudi. Bili so jim v napoto in nadlego. Dokler so lahko še delali, so jih imeli, potem, ko niso bili več koristni, pa so jih enostavno odvrgli. Baraga jih je učil drugače. Govoril jim je o ljubezni drug do drugega in da je vsako človeško življenje velik dar. Neka krščanska družina je našla slepo starico v gozdu, ker jo je njena družina zavrгла. Vzeli so jo k sebi in jo negovali. Ona ni mogla razumeti, kako to, da ji pomagajo, pa še njeni sorodniki niso. Potem so ji povedali, da so spoznali Jezusa, ki uči o ljubezni. Tudi ona ga je hotela spoznati. K njej je prišel Baraga, jo krstil in ji govoril o Jezusu. Kmalu je umrla in Baraga je bil vesel, saj je vedel, da jo v nebesih čaka Jezus.

IZZIV

Pogovori se, kakšne jaslice bi radi naredili letos. Za idejo pokukaj v Mavrico na stran 26–27.

»Kdor ima dve suknji, naj ju deli s tistim, ki nima nobene.« (Lk 3,11)

Friderik Baraga je po šestih letih delovanja indijanskega misijona obiskal svojo domovino. Najprej se je ustavil v ljubljanski stolnici. Ljudje so ga z veseljem pričakovali. Pravijo, da je bila cerkev tako polna ljudi, da so komaj stali, kaj šele, da bi vsi sedeli! Pridigal jim je in pripovedoval o svojem delu. Šel je tudi na Dolenjsko, kjer se je srečal s svojima sestrama. Ko ga je v Novem mestu poslušal mladenič z imenom Ignacij Knoblehar, se je v svojem srcu odločil za misijone. Ljudje so bili radodarni, ko so slišali, v kakšni stiski živijo Indijanci in kako jim je Friderik pomagal. A potrebe so bile še vedno tako velike! Baraga je znal ljudi iskreno nagovoriti, zato je prejel veliko denarnih in drugih darov. S seboj je odnesel tudi knjige in lepe Langusove slike, ki so jih Indijanci gledali z velikim veseljem. Denarja pa niso darovali samo bogati ljudje. Tudi revni so si odtrgali od svojih skromnih prihrankov in jih delili z misijonarjem. In to šteje največ. Vsak daruje malo, pa vendar, ko se naberejo ti skromni novčiči, se z njimi lahko naredi veliko.

IZZIV

Prižgi tretjo svečo na adventnem venčku. Vrzi v hranilnik, kolikor zmoreš. Šteje prav vsak, še tako majhen dar.

»S kakšno oblastjo to delaš in kdo ti je dal to oblast?« (Mt 21,23)

Nekaj časa je bila s Friderikom tudi njegova sestra Antonija, ki je z njim pripotovala, ko se je iz domovine spet vrnil v Ameriko. Veliko mu je pomagala, čeprav ji je bilo težko, saj ni bila vajena tako težkih razmer. Nekoč je Friderik videl, kako proti njemu tečejo razburjeni Indijanci. Med njimi je bila mlada mamica z dojenčkom v rokah. Majhna deklica je umirala. Skoraj ni več dihala. Prosili so ga, naj jo ozdravi, in mu jo potisnili v naročje. Antonija je objela mamico in jo začela tolažiti. Friderik je vedel, da ne more ozdraviti tega otroka. Saj vendar ni Bog! Samo on ima oblast, da dela čudeže in ozdravlja. Ker je to vedel, je pokleknul in z otrokom v naročju goreče molil k Bogu za ozdravitev. Nato je punčko pokrižal na čelu, ustih in na prsih. Stisnil jo je k svojemu licu in začutil toplo sapo otroka. Vrnil ga je mamici in ta je videla, da spet diha in pravzaprav mirno spi. Indijanci so veselo zaplesali svoj radostni ples, se zahvaljevali Bogu in misijonarju Frideriku, čeprav jim je dopovedoval, da tega ni storil on, ampak Bog. Tudi Antonija je bila osupla in ni vedela, kaj naj si misli ob tem, kar je videla.

IZZIV

Ob venčku zvečer opiši kakšen čudež, za katerega si slišal pri verouku, pri sv. maši, doma. Kaj misliš, se tudi tebi dogajajo majhni čudeži? Kakšni?

»Ko pravični vpijejo, jih Gospod uslišuje in jih rešuje iz vseh njihovih stisk.« (Ps 33)

Nekoč se je Baraga odpravil s čolnom k umirajočemu Indijancu na oddaljeno postojanko. Prečkati je moral jezero, večje od Slovenije. Spremljal ga je izkušeni Indijanec Vizon. Na začetku je bila vožnja prijetna, toda po nekaj dneh je začel pihati vzhodni veter, ki je delal visoke valove. Čolnič je začelo premetavati sem in tja kot orehovo lupinico. Vizon je bil ves preplašen, ker ni več obvladoval čolna. Baraga pa ga je tolažil: »Ne boj se, Vizon. Bog ve, da Indijanci še potrebujejo črno suknjo« (tako so ga namreč imenovali, ker je bil vedno oblečen v črno). Pokleknil je in molil. Ko je že kazalo, da se bo čoln raztreščil, ga je vrglo v miren zaliv in bila sta rešena. V zahvalo sta z Indijancem na tem mestu postavila velik lesen križ. Ščasoma so ta križ ljudje razrezali in vsak je odnesel droben kos lesa domov v spomin na misijonarja. Sedaj tam stoji velik kamnit križ v spomin na ta dogodek in še danes ljudje prihajajo tja, da se zahvalijo velikemu škofu Baragu, po katerem so v Ameriki poimenovane tudi šole, parki, ulice, vasi in pokrajine. Tako hvaležni so mu še danes!

IZZIV

Ob venčku zvečer naštej nekaj milostnih krajev po Sloveniji in po svetu.

Prosi starše, da bi se na enega odpravili skupaj.

»Ali si ti, kateri mora priti, ali naj drugega čakamo?« (Lk 7,19)

Friderik Baraga je bil vzor drugim duhovnikom, zato se jih je zaradi njega veliko odločilo za delo v misijonih. Pridružil se mu je Slovenec p. Oton Skola. Bil je vesele narave in je Indijancem prepeval Marijine pesmi ter jim zraven igral na harmoniko. Še veliko jih je prišlo: Ignacij Mrak, Franc Pirc, Janez Čebulj ... Vseh ne moremo naštet, toda Bog ve zanje in gotovo jim je za misijonsko delo bogato poplačal. Slovenci smo jih tako kot Friderika vedno podpirali iz domovine. Pomagali smo jim na različne načine. Se še spomniš letošnjih vročih poletnih dni, ko smo zbirali denar za prevozna sredstva naših misijonarjev? Ampak ne za to, da bi jih imeli za izlete, temveč zato, da lahko varno prepotujejo velike razdalje in pomagajo ljudem. Vozijo se po blatnih pokrajinah, kjer ni cest. Gotovo ste tudi v vaši družini kaj darovali, saj so ta sredstva namenjena tudi otrokom. Nikoli pa ni prepozno, to lahko storite tudi sedaj.

IZZIV

Izdelaj križ in ga položi v vaš družinski arto.
Naj vas Jezus varuje na vseh vaših poteh.

»Glej, dekla sem Gospodova, zgodi se mi po tvoji besedi!« (Lk 1,38)

Na 65. rojstni dan je misijonar Friderik Irenej Baraga izvedel, da ga je papež Pij IX. imenoval za škofa. Tega je bil vesel. Ampak ne zato, da bi nosil zlat prstan na roki in bleščečo mitro (to je škofovska kapa), ampak zato, ker je vedel, da bo kot revni škof lahko naprosil več denarja in darov za svoje Indijance. Lažje bo gradil cerkvice, šole, bolnišnice, tiskal učbenike in molitvenike v njihovem jeziku. Res se ni prevzel, ko je postal škof, to je sprejel kot Božjo voljo. Že prej 19 let ni pil alkohola in tudi ob tej priložnosti ga ni. Še več, odločil se je, da celo mesa ne bo več jedel. Pa ne zato, ker bi bilo to takrat moderno, kot je danes, ampak morda je bilo to odrekanje njegova daritev Bogu v priprošnji, da bi dobro deloval kot škof. Po slovesnosti so ga fotografirali in mu ploskali. To mu je bilo kar malo nadležno in si tega ni želel. Za svoje geslo ob posvečenju si je izbral stavek: »Le eno je potrebno«. In kaj je to eno? Pripeljati čim več ljudi k Bogu, ki je njihov Oče, ki je čista Ljubezan.

IZZIV

Zvečer ob venčku zapoj himno letošnjega oratorija »Le eno je potrebno«. Pomagaj si s posnetkom na spletu.

»Ko je prišel glas tvojega pozdrava do mojih ušes, je od veselja poskočilo dete v mojem telesu.« (Lk 1,44)

Kot škof je Baraga spet obiskal svojo domovino Slovenijo. Vsi so ga sprejeli z velikim veseljem in slavljem. Pripravljali so mu razne sprejeme in pojedine. On pa je pojedel le malo fižola in krompirja. Kar niso mogli razumeti, da škof ne poseže po pečenki, tortah in drugih dobrotah. Posebno rad je obiskal svojo rojstno vas in Trebnje. Tam je bil res med svojimi. Srečal se je s svojima sestrama, z botrom, sosedi, prijatelji ... in s škofom Slomškom. To je bilo srečanje dveh velikanov vere! Preprosti ljudje so mu prinašali darove za misijone. Tudi tisti, ki so skromno in revno živeli. Teh darov je bil Baraga še posebno vesel. Ko se je vračal nazaj k Indijancem, se je spotoma ustavil tudi na Dunaju. Tam se je udeležil slavnostne poroke cesarja Franca Jožefa s kneeginjo Elizabeto. Mladoporočenca sta bila tako navdušena nad Baragovo družbo, da sta ga bogato obdarila. Tudi ob vrnitvi so ga v mestecu Sault Sainte Marie v Ameriki sprejeli slovesno, z vojaškimi častmi. On pa je ostal skromen in predan svojemu delu.

IZZIV

Po svojih zmožnostih daruj v hranilnik. Tvoji darovi bodo porabljeni za otroke po svetu, ki so v veliki stiski.

»Moja duša poveljuje Gospoda ...« (Lk 1,46)

Friderik Baraga kot škof ni stanoval v razkošni škofijski palači. Stanoval je v hišici skupaj z redovniki jezuiti. Lesena cerkev, ki jo je sezidal misijonar Franc Pirc, je postala Friderikova stolnica. Ampak mi vemo, da je dom tam, kjer imamo srce. Nam je lepo doma skupaj s starši, bratci, sestricami, ker je tam del našega srca in veselja. Friderikovo srce pa je bilo pri Indijancih in tam je bil njegov dom. Še vedno jih je veliko obiskoval in bil bolj malo doma. Vendar mu je bilo večkrat zelo težko. V spor je prišel tudi s svojimi duhovniki. Vpirali so se mu, da je to zanje pretežko, da v tako skromnih razmerah ne morejo delovati, da je ogroženo njihovo zdravje. No, saj vemo, da tudi v družini pride kdaj do nesoglasij, a to ne pomeni, da se nimamo radi. Ampak žalostni ali jezni smo pa takrat vseeno. Tudi Friderik je bil. Včasih si je zaželel, da bi bil spet navaden duhovnik misijonar. Vendar je vedel, da je poslan, da tako poveljuje Gospoda in da službo škofa opravlja do konca. Zato iz ljubezni do svojih Indijancev ni odnehal. Saj tudi vi ne morete kar nehati hoditi v šolo, čeprav vam je kdaj težko. Mamica in očka hodita v službo, čeprav je včasih zelo zahtevno. Starši ne nehajo biti starši, čeprav jih kdaj otroci pojezite. Vsi vemo, da so za doseganje pravih ciljev potrebni napori. In če imamo nekoga radi, ni noben napor pretežek. Ja, ljubezen je tista, ki nam daje moč.

IZZIV

Zvečer ob venčku
zmoli za ljudi,
ki so v stiski in
potrebujejo Božjo
pomoč in pogum.

»Glej, prihajam, da izpolnim, o Bog, tvojo voljo!« (Heb 10,7).

Friderikovo zemeljsko potovanje se je bližalo koncu. S starostjo so se mu prikradle tudi bolezni. Na dolgih poteh mu je večkrat postalo slabo. To so bila res naporna potovanja v snegu, dežju in mrazu. Kljub bolezni in starosti si je na noge še vedno nadel krplje in hodil po indijanskih vaseh. Tudi oglušel je. Tresle so se mu roke in glava. Včasih sploh ni mogel pojesti juhe, ker je s tresočimi rokami vse polil. Potem ga je zadela možganska kap. To je huda bolezen in nekateri se po njej sploh ne pozdravijo več. Vendar je svojo bolezen vdano prenašal. Nič ni sitnaril, veliko je molil. Dobrotniki so mu podarili denar za zdravljenje, on pa ga je porabil za poravnavo dolga, ki je nastal ob zidavi cerkvice. Na koncu že tudi govoriti ni mogel več. V noči pred praznikom sv. treh kraljev je prejel bolniško maziljenje. Umrl je 19. januarja 1868. Veliko je premišljeval o svojih Indijancih in prosil Boga, da bi ga sprejel v svoje kraljestvo. Prepričani smo, da je našega Friderika z veseljem sprejel. Verjetno ga je pozdravil kar v očipvejskem jeziku, ki so ga govorili njegovi ljubi Indijanci.

IZZIV

Prižgi četrto svečko na adventnem venčku.

Razveseli nekoga, ki je bolan: z molitvijo, klicem, pisemcem, darilcem, obiskom ...

»Bil sem s teboj, kjer koli si hodil ...« (2 Sam 7,9a)

Na dan Baragovega pogreba se je zbrala ogromna množica ljudi, ki se je želela posloviti od priljubljenega škofa, misijonarja, prijatelja, duhovnika, zaščitnika ubogih in revnih ..., ob katerem so čutili Božjo navzočnost. Mnogo ljudi je po smrti molilo k škofu Baragu in ga prosilo, naj jim pomaga v raznih stiskah. Na njegovo priprošnjo se je zgodilo precej čudežev. Pri veliko ozdravljenjih tudi zdravniki niso mogli verjeti, da je bolezen izginila. Po medicinskih in človeških dejstvih ozdravitev ni bila mogoča. Zato so tudi škofje in duhovniki spodbujali ljudi, naj molijo za razglasitev Friderika Ireneja Baraga za svetnika.

Tudi mi se lahko v stiskah obračamo na škofa Baraga, ki sedaj v nebesih pri Bogu posreduje za nas.

IZZIV

Pripravi vse, da boste zvečer pokadili hišo in pri tem molili, naj Bog blagoslovi vaš dom.

Božič

»On bo svoje ljudstvo odrešil grehov.« (Mt 1,21b)

Danes je vesel dan. Rodil se je Jezus! V naših domovih je toplo in prijetno diši. V jaslicah sveti lučka, na dreveščku se bleščijo okraski. Misijonar Friderik Baraga vsega tega ni imel, pa vendar je bil v svojem srcu srečen. Srečen zato, ker je poznal Jezusa in ker je z njim osrečil toliko ljudi. Vse lučke in okraski doma naj nam bodo v spodbudo, da odpremo svoje srce Jezusu. On ga bo napolnil z mirom in veseljem, saj je naš Odrešenik. Nato bodimo tudi mi misijonarji: prinašajmo veselje, pogum in ljubeznivost povsod, kamor pridemo. Škof Baraga, veliki misijonar, nam bo pri tem pomagal, zato se mu lahko vedno priporočimo.

VESEL BOŽIČI

Naj se Jezus rodi v tvojem srcu. Večkrat čez dan tiho reci:

»Jezus, hvala, da si v mojem srcu.«

DRAGI OTROCI,

sklenili smo letošnjo svetovno misijonsko akcijo Otroci za otroke. Kako vam je šlo? Vas je junak Baraga vsaj malo navdušil, da hodimo za Jezusom in pomagamo drugim, kot je delal on? Baragu manjka malo, da bo razglašen za blaženega, zato ga čim več prosite za pomoč. Če je kdo hudo bolan, devet dni zaporedoma prosite na Baragovo priprošnje in Bog vam bo pomagal. Če boste uslišani, pišite na škofijo, da bo čim prej prištet med svetnike!

**Vam je uspelo kaj zbrati za uboge otroke v misijonih?
Še je čas, da svoj dar dopolnite.**

KAM Z DAROVI?

- ✓ ŽUPNIKU – Darove, ki ste jih zbrali v misijonskem šparovčku, lahko oddate svojemu župniku ali storite, kot ste se dogovorili v župniji. Lepo je, če skupaj z drugimi hranilnik prinesete v cerkev k jaslicam. S tem boste omogočili delo misijonarjev, ki prinašajo Jezusovo rojstvo v kraje, kjer ga še ne poznajo.
- ✓ OSEBNO – Hranilnik lahko osebno prinesete v Misijonsko središče Slovenije.
- ✓ NAKAZILO – Zbran znesek lahko starši nakažejo za svetovno misijonsko akcijo z naslednjimi podatki:

Misijonsko središče Slovenije, Kristanova 1, 1000 Ljubljana

TRR: **SI56 0201 4005 1368 933**

SKLIC (REFERENCA): **SI 00 279400**

NAMEN: **»Otroci za otroke«**

KODA NAMENA: **CHAR**

BIC: **LJBASI2X**

Božič v Ugandi

Danes je božič. Zunaj je bila temperatura 38 °C v senci in 27°C v sobi. Drevje in banane so še zelene. Trava se je že posušila. Prašni viharji nam čez dan blažijo vročino. Vsaj komarjev in drugega mrčesa ni. Bomo pa imeli kar lepo število krstov in prav gotovo naši otroci ne bodo jokali zaradi mraza. Seveda ljudje že mesec pred božičem varčujejo, da bi bil božič s prazničnim obedom, ki ga imenujejo KARAMA, čim boljši. Saj smo tudi mi kot otroci mislili na dobrote iz krušne peči in kaj drugega. Ljudje si v skromnosti znajo priskrbeti dovolj in še veliko veselja zraven. Številnim družinam je Dete Jezus domač, njihov. Prav zato je božič praznik afriške družine. Vsi bi se ga radi dotaknili, zato so včasih potrebne ograje, straže in še kaj. Kako preprosto sprejemajo novorojeno Dete, ki je Bog z nami. Preprosto, brez odvečne navlake, pristopimo tudi mi k novorojenemu Odrešeniku in ga kot pastirji v Betlehemu počastimo v preprostosti srca in duha. Vesel božič voščim vsem! Božjega varstva in zdravja v prihajajočem letu!

Misijonar Danilo Lisjak SDB, Uganda

175. rojstni dan Misijonskega otroštva

2018 - 1843 = _____ ? Dragi otroci, ali ste vedeli, da Misijonsko otroštvo, ki skrbi za svetovno akcijo Otroci za otroke, letos praznuje svoj 175. rojstni dan? Začelo se je v Franciji, 9. maja 1843. Takrat so bili časi taki, da so mnogi ljudje pozabili na Jezusa. Zato so verni kristjani ustanavljali veliko pobud za širjenje vere in dobrote med ljudmi. Med njimi je bila tudi Božja služabnica Pauline Jaricot iz Lyona v Franciji, ki je nekaj let pred tem ustanovila misijonsko družbo za odrasle, da bi redno darovali za misijonarje.

Nekateri misijonarji so iz Kitajske poročali, da tam veliko otrok iz revnih družin strada in živi v nečloveških pogojih, zato so prosili za pomoč. Ko je to slišal škof Charles de Forbin iz Nancyja v Franciji, ni več mogel mirno spati. Pogovoril se je s Paulino Jaricot in Sveti Duh ju je razsvetlil: zakaj ne bi otroci iz bogatejših dežel pomagali otrokom na Kitajskem in tako postali tudi sami mali misijonarji za svoje vrstnike?

Tako so nastale prve skupine Svetega otroštva. Otroci v teh skupinah so vsak dan zmolili eno zdravamarijo in vsak mesec darovali 1 kovanček za revne otroke na Kitajskem. Akcijo so poimenovali »Otroci pomagamo otrokom« in prvič v zgodovini Cerkve so otroci (do 14. leta) postali gonilna sila širjenja Jezusovega veselega oznanila.

Papež Pij XI. je 3. maja 1922 pobudo povzdignil na raven vesoljne Cerkve – za ves svet. Družba je sprva dobila ime Sveto otroštvo, danes pa se imenuje Papeška družba misijonskega otroštva. Njen zavetnik je Dete Jezus, svoj svetovni dan obhaja na praznik Gospodovega razglašanja – svetih treh kraljev, 6. januarja.

Skupine Misijonskega otroštva delujejo po 75 državah sveta in pomagajo ne samo otrokom na Kitajskem, ampak po vseh misijonskih deželah. Največ koristi pa imate otroci sami: ko molite in darujete za druge brate in sestre po svetu, čutite veselje, ker se vaše srce vedno bolj širi in postaja sposobno ljubiti vse ljudi in Boga.

V Sloveniji imamo že vrsto let akcijo Otroci za otroke, vendar v duhu karizme Misijonskega otroštva poteka tudi trikrakljevsko akcija kolednikov, misijonske tombole, pustna Sobotna iskrica, letos so bili tudi oratoriji, kjer je bil v ospredju misijonar Baraga in oratorijska akcija za misijone.

Sodelujte! Bodite misijonski otroci tudi vi!

Poročilo o adventni akciji »Otroci za otroke« 2017:

Kako nam je šlo lani? Tudi lani smo bili pridni. Revnim otrokom v misijonih v Afriki smo poslali 76.103,97 evra. In kam natančno? Poglejmo skupaj, lahko tudi poiščete na spletu, da boste videli te kraje:

- 1) Pomoč 51.403,97 evra so prejeli v nemirnem KAMERUNU.**
 - a. V škofiji Ngaoundere: za ozaveščanje proti zapeljevanju v terorizem; za oskrbo begunskih otrok; za oskrbo razsejanih otrok; za podporo katoliškemu vrtcu in osnovni šoli v Ngaoundereju.
 - b. V škofiji Yagoua: za pomoč otrokom v župniji sv. Pavla v kraju Yagoua.
- 2) Pomoč 8.229,34 evra so prejeli v EKVATORIALNI GVINEJI.**
 - a. V škofiji Malabo: za Škofijsko šolo Sv. Jakoba v Baneju.
- 3) Pomoč 24.700 evrov so prejeli v ranjeni CENTRALNOAFRIŠKI REPUBLIKI.**
 - a. V škofiji Bangassou: za sirotišnico mama Tongolo, za škofijsko pastoralo otrok in mladine, za otroke v župniji Kristusa Kralja in v stolni župniji, za sestre brezmadežnega Marijinega srca, ki delajo z otroki, ter za misijone Gran Rio, Bakouma in Zemio.

Poleg pomoči smo za otroke v misijonih tudi molili. Zelo prijetno smo bili presenečeni, ko smo v misijonski pisarni prejeli pisma zahvale. Tako se je vzpostavil most med otroki v Sloveniji in otroki v afriških državah, ki so to pomoč prejeli.

ZAHVALA IZ SLONOKOŠČENE OBALE

»Z neizmerno hvaležnostjo vam sporočamo, da smo prejeli ves zaproseni znesek pomoči ... Naše veselje je veliko. V imenu vse naše krajevne Cerkve se vam zahvaljujemo za prejeto podporo. Prejmite izraze hvaležnosti vseh naših vernikov, še posebno otrok, saj je bila vaša pastoralna in misijonska skrb ravno njim v največjo korist. Ta sad vaše skupinske dobrotelčnosti je za našo škofijo izjemen čudež. Naj Gospod Bog varuje vse vaše duhovnike in naj blagoslovi vse dobrotnike in otroke v Sloveniji, za katere vam zagotavljamo svoje molitve.«

Škof Alexis Touabli Youlo

ZAHVALA IZ SENEGALA

»Prejeli smo vaš dar za oskrbovalni center Sv. Jožefa, ki nam je omogočil, da pomagamo zlasti družinam z mnogimi otroki. Za simbolične zneske ali brezplačno smo jih oskrbeli z mlekom, lokalno pridelano hrano ali vitaminskimi ploščicami. Po zaslugi vaše pomoči je večina dojenčkov premagala boleznin in se jim je izboljšalo zdravje. »Kar storiš najmanjšemu, si meni storil!« Naj vam Gospod obilno povrne. Prejmite našo hvaležnost in jo posredujte vsem, ki so sodelovali v tej velikodušni nabirki, zlasti najmlajšim.«

Sestra Celestine Chakkikallil

VABILO NA KOLEDVANJE: »Naše veselje za srečo drugih«

V Adventnem koledarju smo brali, kako se je misijonar Friderik pogumno odpravil oznanjat veselo novico mnogim ljudem v oddaljene kraje na severu Amerike. Tam so danes že povsod župnije in škofije in mnogi ga častijo kot svojega apostola, saj jim je prinesel največji zaklad – Jezusa! Tudi mi lahko po njegovem vzoru prinašamo ljudem po svoji župniji veselo novico. Ob tem se veselo družimo in zbiramo prepotrebno pomoč za slovenske misijonarje in misijonarke. Oni so šli tja, kamor mi ne moremo, v oddaljene revne dežele, kjer mnogim našim bratom in sestram, otrokom in odraslim vračajo dostojanstvo, upanje in vero.

Zato vas vabimo, da se v domači župniji, podružnici ali v svojem kraju pridružite naši vsakoletni trikraljovski akciji.

Naj tudi za vas velja geslo akcije: **NAŠE VESELJE ZA SREČO DRUGIH!**

KDAJ? Obisk kolednikov po družinah se začne na štefanovo, 26. decembra, in se konča s praznikom Gospodovega razglasenja – svetih treh kraljev, 6. januarja.

KAKO? Prijavite se svoji katehistinji ali župniku. Januarja boste vsi koledniki vabljeni na škofijsko srečanje kolednikov.

Izdajatelj: Misijonsko središče Slovenije
Odgovarja: Matjaž Križnar, ravnatelj
Avtorica zgodbe: Mirjam Šprohar
Ilustracije: Juan Juvančič
Uredil: Igor Vojnovič
Lektura: Ana Pavlek
Grafična priprava: Jože Šenk, Salve d.o.o. Ljubljana
Tisk: Para d. o. o., Ljubljana

LEPILO

ŠKATLICO - ŠPAROVČEK
IZREŽI IN ZAPOGNI PO
PREDLOGI NA ZADNJI
STRANI

HVALA za vaš dar za lačne otroke

LEPILO

MISIJSKO SREDIŠČE
SLOVENIJE
Kristanova 1
1000 Ljubljana
missio@rkc.si
www.missio.si

Ime in priimek

Kraj

za lačne otroke

Adventna
akcija

OTROCI ZA OTROKE

salve

Vsak večer si vzemite nekaj minut. Prizgite svečko na adventnem venčku. Naredite kriz in skupaj preberite vsebino Misijonskega adventnega koledarja za tisti dan: svetopisemski odlomek in zgodbo. Nato se spomnite lačnih otrok po svetu. Zmolite zanje eno **zdravamarjolo** in v hranilnik vrzite svoj dar. Naj bo pri domačih jasičah, na vidnem mestu, da bodo tudi drugi kaj dodali. Ob božiču boste ta hranilnik odnesli v cerkev k jasičam (v dogovoru z župnikom ali katehisti) kot vaš dar Jezusu za uboge brate in sestre po svetu.

Skupaj z otroki
pripravljamo
pot za
dežusa.

OTROCI ZA OTROKE

LEPILO

LEPILO

LEPILO

ŠKATLICO - ŠPAROVČEK
IZREŽI IN ZAPOGNI PO
PREDLOGI NA ZADNJI
STRANI

LEPILO

**MISIJSKO SREDIŠČE
SLOVENIJE**
Kristanova 1
1000 Ljubljana
missio@rkc.si
www.missio.si

Ime in priimek

Kraj

*Adventna
akcija*
OTROCI ZA OTROKE

salve

Vsak večer si vzemite nekaj minut. Prizgite **svečko** na adventnem venčku. Naredite **kriz** in skupaj **preberite** vsebino Misijonskega adventnega koledarja za tisti dan: svetopisemski odlomek in zgodbo. Nato se spomnite lačnih otrok po svetu. Zmolite zanje eno **zdravamarjolo** in v hranilnik **vrzite svoj dar**. Naj bo pri domačih jasičah, na vidnem mestu, da bodo tudi drugi kaj dodali. Ob božiču boste ta hranilnik odnesli v cerkev k jasičam (v dogovoru z župnikom ali katehisti) kot vaš dar Jezusu za uboge brate in sestre po svetu.

*Skupaj z otroki
pripravljamo
vsega sveta
pot za
dežusa.*

OTROCI ZA OTROKE

LEPILO

IZREŽI ODPRTINO

**ŠKATLICA v katero zbiraš darove za lačne otroke.
NAVODILO ZA IZDELAVO:**

- Odreži vse bele dele papirja in naredi zarez
- Z olfa nožem izreži »odprtino«
- Prepogni po prekinjenih črtah, da dobiš škatlico kot na risbi spodaj.
- Na tej strani nanesi lepilo na stranska zavihka in na sprednji strani na zgornje tri zavihke. Označeni so s poševnimi črtami.
- Zlepi stranske ploskve in nato še pokrov z odprtino.

LEPILO

LEPILO

PRIDNO ZBIRAJ ZA LAČNE OTROKE –
SVOJ DAR ODDAJ V CERKVI. HVALA!

Vrstni red zlaganja

IZREŽI ODPRTINO

**ŠKATLICA v katero zbiraš darove za lačne otroke.
NAVODILO ZA IZDELAVO:**

- Odreži vse bele dele papirja in naredi zarez
- Z olfa nožem izreži »odprtino«
- Prepogni po prekinjenih črticah, da dobiš škatlico kot na risbi spodaj.
- Na tej strani nanesi lepilo na stranska zavihka in na sprednji strani na zgornje tri zavihke. Označeni so s poševnimi črtami.
- Zlepi stranske ploskve in nato še pokrov z odprtino.

LEPILO

PRIDNO ZBIRAJ ZA LAČNE OTROKE –
SVOJ DAR ODDAJ V CERKVI. HVALA!

LEPILO

Vrstni red zlaganja

