

Misijonska **obzorja**

POGLED PO SVETU

01 | leto 32 | januar 2018 | priporočeni dar za tisk MO 1,50 EUR |

**Mladi s
požrtvovalnim
koledovanjem
verodostojno
»na konju«**

Misijonskost spoštljive zvestobe svojemu

Ko sklenemo, sicer po ljudskem izročilu, božični čas, nas kar nekaj stvari nekako utrjuje v nadaljevanju tega veselega sporočila. Najprej teden molitve za krščansko edinost, nato izrazito misijonsko naravnani praznik Spreobrnitve apostola Pavla, pa še dan posvečenega življenja ob Svečnici, vmes pa nedelja našega svetniškega kandidata Gnidovca. Vse te dogodke ali skrivnosti spremlja nek temeljni poziv, ki nas kliče k svetosti ali posvečenosti našega bivanja.

Povabilo k svetosti je pomenljiv klic v čas in prostor, kjer počasi a vztrajno doživljamo izrazit pritisk k temu, da bi ne bilo nič več sveto, oziroma, da bi bilo vse dovoljeno, vse prav in potem bo zmagoval tisti, ki bo imel večjo moč, več denarja, globlje zveze, le tisti ne, ki ima prav.

Če je misijonsko poslanstvo Cerkve njeno srce, razsežnost, ki ji vedno daje življenje in polet, je to še posebej zaradi tega, ker je vedno ohranjalo svoje sporočilo a ga pripovedovalo na različne načine. Tako je bilo razumljivo vsem zgodovinskim okoljem, ne da bi postalo nezvesto osnovnemu sporočilu. Ko razmišljamo, kakšno naj bo to sporočilo danes in kaj naj postavlja še posebej v

ospredje, ne moremo mimo klica po svetosti.

Zvestoba izročilu, življenje iz temeljnega notranjega prepričanja, od tam, kjer nas nagovarja Bog ter medsebojno spoštovanje in čut za sveto, za Božje, za posvečeno, je misijonska razsežnost, po kateri še posebej kliče sodobni čas in prostor.

Tudi Misijonska obzorja želijo temu slediti. Tako nas papež, kot piše Matija, svari pred izničenjem sleherne trdnosti in razvrednotenjem vsega. Misijonska zakladnica postavlja pred nas misijonarja svetnika. Pisma naših misijonarjev pa so tako ali tako vedno en sam krik izmed razvrednotenih, izkoriščanih in zatiranih ljudi.

Z letošnjim letom smo začeli še z novo rubriko, Islam in Evropa. K sodelovanju smo povabili prof. Draga Ocvirka, nekdanjega urednika in velikega poznavalca tega področja. Z njo začnemo spogled v naši reviji tudi z drugače verujočimi, s področjem, ki je izrazito pomembno za dobro misijonsko delo. V rubriki začnemo sicer z Islamom, bo pa v njej v prihodnje prostor zagotovito še za kakšno drugo verstvo ali skupnost. Ko se med seboj poznamo, šele lahko govorimo, v čem smo si podobni ali v čem

se razhajamo. V kolikor imamo eni kakor drugi dober namen pri našem oznanjevanju in skrbi za sveto v tem svetu, je pomembno, da se poznamo, da smo si spodbuda, kajti le tako bo naš nagovor lahko učinkovit. Kjer smo si različni, pa je spet prav, da se tega zavedamo, da to upoštevamo, da na to opozarjamo, saj je ravno misel, da je vse več ali manj enako, najbolj pogubna pri ohranjanju občutka za sveto.

Če sklenem z mislijo na edinost, za katero smo v minulih dneh goreče molili, vemo, da tudi ta ne bo v tem, da se bo sleherni odpovedal svojemu ter sprejel nekaj skupnega. To bi slej ko prej pomenilo izničenje vsega. Podobno doživljamo s teorijo spola, ki izničuje družino, verodostojen dialog in lepoto ter bogastvo odnosov. Njena uresničitev vzhaja in žari od tam, kjer vsakdo izmed nas postaja čim bolj zvest samemu sebi in tistemu, kar je najbolj žlahtnega v njem, v tem suveren in neogrožen od drugega, temveč spoštljiv in z občutkom za sveto v slehernem. To je misijon vsakogar izmed nas kakor tudi vseh skupnosti in veroizpovedi, kjer le tako lahko oblikujemo, sicer različno cvetje v dovršen in čudovit šopek sodobne in prihodnje stvarnosti.

Ideološki kolonializem

PIŠE MATIJA NARED

Papež Frančišek je v zadnjem času večkrat poudaril problem ideološke kolonizacije in s tem usmeril prst predvsem v centre zahodnih demokracij. Nazadnje je o tem govoril v Domu sv. Marte 21. in 23. novembra 2017, kar v tem prispevku na kratko povzemam in razširjam s primerno problematizacijo pojava.

Čeprav po navadi mislimo, da se je obdobje kolonizacije končalo, moramo vendarle reči bobu bob in resnici pogledati v oči. Agresivna vojaška kolonizacija je samo en del te nečedne podobe iz zgodovine zahodne kulture. Poleg vojaške (fizično nasilne) kolonizacije poznamo namreč tudi ideološko ter predvsem ekonomsko kolonizacijo, velikokrat pa gre vse skupaj z roko v roki.

Papež se v svojih nagovorih zavzema predvsem proti načinom ideološke kolonizacije, za katero nismo imuni (neobčutljivi) niti mi v Evropi niti ljudje drugje po svetu. Kaj je torej ideološka kolonizacija?

V ozadju ideološke kolonizacije je ideološko nasilje, ki ga določene elite skušajo vsiliti večini z namenom, da pridobijo različne koristi, kar dosežejo predvsem z manipuliranjem z vrednotami. Vstopni prag te ideologizacije in podrejanja je relativiziranje in zamegljevanje pojmov, ki jih določena družba visoko ceni, predvsem tradicionalnih vrednot, ter demoniziranje tistih, ki te vrednote zagovarjajo. Da pa je sprevrženost še večja, se ti omejeni osebni interesi malih skupin zavijajo v celofan človekovih pravic. Vzemimo za primer problem splava: relativiziranje vrednot se začne, ko vedno znova slišimo, da splav ni greh in umor, temveč je to pravica ženske in kot pravica je seveda dobra in sprejemljiva. Papež v tem kontekstu poudarja: "V starih časih nisi smel ubiti majhnega otroka, dandanes pa je to dovoljeno, in to ni videti kot nekaj velikega, kot nekaj groznega!" Podobno se dogaja pri razumevanju

zakonskega življenja. Če zagovarjaš tradicionalne oblike zakonske zveze, boš obsojen zaplankanosti in homofobije. Splav se tako banalizira, vojne grozote se prikazujejo s pomočjo računalniških igrice, vpletajo se nove teorije spola, pri čemer se več ne ve, kaj je črno in kaj belo ... Skratka, ljudem se počasi skuša vzeti občutek za to, kaj je prav in kaj ni. Pri vsem tem pa pozabljamo, da zahodna demokratična družba umira. Otrok je čedalje manj, zakoni razpadajo v imenu osebne svobode, vrednote se teptajo, zaničujejo, zamagljujejo. Če zagovarjaš vrednote, v katerih smo bili vzgojeni, si tradicionalist, omejenec, zaslepljenec in na koncu še klerofašist. Kulturni kolonializem tako uničuje povezovalno ljudi z njihovim tradicionalnim kulturnim jedrom in tradicionalnimi vrednotami, pa naj gre to za razmere v Evropi ali pa v t. i. tretjem svetu, kjer sprejetje novih zakonov izsiljujejo z donacijami in posojili. Po tem ključu se recimo v Afriko uvaža subjektivizem, ki nima z afriško tradicionalno obliko življenja nobene povezave. Pod vplivom subjektivistične ideologije le razdirajo skupnost in izločujejo posameznika ter ga osamijo, da ga je lažje obvladati, iz skupnosti pa naredijo, pa naj bo tu v Evropi ali v Afriki, le maso poslušnih ljudi brez jasnih vrednot. Vse skupaj se zavija v pojme modernizacije, sodobnosti, razgledanosti in napredka. V ozadju teh hotenj pa so potomci tistih, ki so pred nekaj leti še nasilno kolonizirali tuje dežele ali pa so rovarili kar po evropski celini in stali v ozadju nasilnih revolucij. Čeprav

novodobna kulturna kolonizacija ne strelja več podjarmljenih narodov in ideoloških nasprotnikov ne meče več v brezna, je še vedno dokaj netolerantna. (Spomnimo se referenduma izpred nekaj časa, v katerega kampanji so se razni aktivisti zelo netolerantno in dokaj žaljivo borili za – kar malo smešno – tolerančnost. Zanimivo pri nas je tudi to, da so se nekdanji člani partije, ki je bila odgovorna za dokaj krvavo revolucijo, kar naenkrat, brez kakršnekoli katarze, sprevrgli v največje zagovornike človekovih pravic.) Ker se od ljudi zahtevajo kulturne spremembe, čeprav imajo ti ljudje svoje lastno dostojanstvo, svojo lastno kulturno vizijo, svojo lastno podobo, ki so jo dobili od Boga, se uničuje samo srce njihovega kulturnega okolja, njihovega stvarnega in duhovnega sveta. Uničevanje kulture, pravi papež, pa je ravno tako resno ali pa še bolj, kot je uničevanje rastlinskih ali živalskih vrst. In ker takšna kulturna kolonizacija uničuje podobo ljudi, takšnih, kakršne jih je ustvaril Bog, je bogokletna. Vse pa se usmerja z namenom, da se potopimo v tišino brezosebnega potrošniškega kimanja, kajti kulturni in ideološki kolonializem ne trpi razlik in želi vse poenotiti. Za dosego tega cilja pa je pripravljen ljudi tudi preganjati, poudarja papež. Ideologije želijo narediti vse ljudi enake, s tem pa se izgubi prostor za druge, za drugačnost in tudi prostor za Boga! Z znikanjem različnosti pačijo Božjo zamisel stvarstva. Ideološka in kulturna kolonizacija gleda le na sedanjost, zanika in črni preteklost ter ne gleda na prihodnost, pravi papež. To pa pomeni, da ne daje uresničljive obljube, za katero je kdor koli pripravljen karkoli žrtvovati. Odrešitev iz tega in boj proti tem zlorabam pa je jasno osebno pričevanje, pa čeprav za ceno mučeništva.

Cerkev je ista v Sloveniji in na Madagaskarju

Čas vincencijanske karizme, ki smo ga obhajali lansko leto, je zlasti ob sklepu privabil več naših sobratov v Rim, tako je bil tam tudi malgaški vizitator g. Alexander, ki je ob tej priložnosti obiskal še Slovenijo, saj z malgaškimi lazaristi deluje kar precej naših misijonarjev. Z nami je podelil nekaj misli, ki jih je v slovenščino oziroma vprašanja v malgaščino prevedel g. Rok Gajšek.

Ko prihajate v Evropo, kako vidite Cerkev tukaj? Ali čutite, da ste prišli k viru, k materi, s katero ste tesno povezani, ali pa jo vidite kot staro damo, ki je že utrujena in izčrpana?

Kar me v Evropi posebej začudi, je to, da število vernih upada in da so v cerkvi v glavnem le starejši ljudje. Prevzet sem, ko vidim toliko lepih cerkva, s čudovitimi umetninami, res hiše molitve. Duhovniki, koliko sem jih imel priložnost spoznati, so angažirani. Malo jih je. Mladi so še posebej maloštevilni. Res pa je, da Cerkev vseeno živi, ker jo oživlja Kristus. Gotovo ljudje postajajo utrujeni, se starajo. Mnoge je pritegnil napredek tehnike, moderna miselnost, gmotno so dobro stoječi. Zato verjetno ne čutijo potrebe po duhovnih dobrinah.

Kakšen je vaš pogled na Cerkev danes, njen pomen v svetu, in kako vidite njen misijonski značaj?

Zame je Cerkev to, kar jo naredi, se pravi, da je misijonarska. Zanj vedno veljajo Kristusove besede: »Vi ste sol zemlje, vi ste luč sveta«. To velja za razvite dežele in revne, le vidik se lahko spremeni. Cerkev prav gotovo mora biti »sol zemlje in luč sveta«. To je njena bistvena poteza. Cerkev je misijonska tudi danes. In tudi mora biti vedno tista, ki prinaša veselje, mir, upanje, bratstvo, odrešenje svetu, kjer je toliko sebičnosti, sovraštva, razdorov. Zato ljudje potrebujejo Božjo besedo, ki osvetljuje in oživlja njihovo življenje. Učenje Cerkve vodi ljudi do resnice, k

pravici. In Cerkev – Kristusovo telo združuje in povezuje ljudi med seboj. Poslanstvo Cerkve je, da spodbuja, vodi ljudi, da jih ne bi premotile zemeljske dobrine in bogastvo, minljive stvari, ampak gleda zlasti duhovno plat človeškega življenja.

Malgaška Cerkev je mlada. Ali sprejema odgovornosti v svoje roke?

Cerkev je živa, a mlada, slabotna, kot otrok, ki se uči hoditi. Prav zato še ni povsem samostojna. Že začenja sprejemati odgovornosti, vendar zaradi revščine, ki vlada v deželi, posebej vsled korupcije, ni pravega napredka, nasprotno, revščina še vedno narašča. Vse to gotovo vpliva tudi na življenje Cerkve. Ljudje živijo v revščini, in tudi Cerkev nima potrebnih sredstev. Šola, vzgoja, posebej v državnih ustanovah, zlasti na podeželju, je klavrna. Zato težave, kako posredovati vero. Zavedamo se, da je poslanstvo Cerkve: stati ljudem ob strani. Tu bo potrebno še veliko truda.

Ali vidite razliko z ozirom na misijonsko plat vesoljne Cerkve pri vas na Madagaskarju, z druge strani pa tukaj v Sloveniji in na splošno v Evropi?

Cerkev je ista na Madagaskarju in v Sloveniji, ker je Kristusovo telo. Ima pa veliko vej (udov), vsaka s svojim odtenkom, s svojimi kulturnimi razlikami. Tu v vaših krajih, maša traja 30 minut, eno uro je že predolga. Vse je treba narediti na hitro, ker se ljudem zelo mudi. Na Madagaskarju

pa je najkrajša maša morda 45 minut; ob nedeljah in praznikih traja eno uro in pol do dve uri (ob večjih slovesnostih od tri do štiri ure). Pri liturgiji je v Evropi malo petja, vse se samo prebere. Na Madagaskarju pa ni maše brez petja in ritmičnih plesov. Za ljudi je vse to slavljenje Boga. V Evropi je v cerkvi tišina, tudi zaradi majhnega števila vernikov, ki se jim mudi. Nimajo časa za pogovor. Na Madagaskarju pa si ljudje vzamejo čas za pogovor, srečanje. Kaj ne, da je Cerkev družina?

MIVA deluje v Sloveniji že vrsto let (30 let), v Avstriji še precej več. Kakšen pomen ima za Madagaskar?

MIVA nam pomeni zelo veliko. Za državne uradnike, za policijo in vse, ki znajo brati, MIVA pomeni »Vatikanska Misija«, torej prihaja iz Vatikana, saj imajo takšne avte zlasti škofje, misijonarji, ki prihajajo od zunaj. Avto z napisom MIVA ima poseben pomen, saj ga tudi policija bolj redko zaustavi. Za druge ljudi, posebej za revne s podeželja ima MIVA velik pomen. Duhovnik-misijonar lažje pride v oddaljene kraje; lahko reši človeka, ki nima drugih prevozov. Z MIV-inimi avti pa misijonar more priti v težje dostopne kraje, prinaša ljudem veselo oznanilo in je v pomoč tistim, ki bi bili sicer obsojeni na smrt. S hitrim prevozom v bolnišnico ali porodnišnico je rešen marsikateri bolnik. Za škofo, duhovnike in redovnice je Mivin avto velika pomoč, da lažje opravljajo svoje poslanstvo, pridejo v težje dostopne kraje in do obrobni ljudi, kot pravi papež Frančišek. Miva daje Cerkvi, misijonarjem gibčnost in lažji dostop do oddaljenih krajev. Za Malgaše Miva pomeni misijonarje, ki oznanjajo veselo oznanilo, ki rešujejo bolne, uboge. Zaradi nešteti

*Vizitator
Alexander na
obisku v Celju.*

problemov, s katerimi se srečujemo, je Miva zares velik blagoslov za mnoge. Ob 60. letnici avstrijske Mive in 30. letnici slovenske vam iskreno čestitam in se zahvaljujem za dragoceno pomoč. Iskrena hvala tudi vsem družinam, župnijam in vsem, ki nas podpirate. Upam, da bo MIVA še naprej lahko opravljala to lepo poslanstvo in da bomo tako lažje opravljali naš apostolat in naše misijonsko delo.

Madagaskar je bil dolgo časa pomembno misijonsko polje. Danes zmore slovenska Cerkev poslati le redke, morda kakšnega laika, zaradi pomanjkanja poklicev. Ali se v prihodnosti lahko zgodi, da bodo malgaški duhovniki misijonarili v Sloveniji? Ali ima malgaška Cerkev že misijonarje v misijonskih deželah?

Madagaskar je bil res skozi več desetletij misijonsko polje za Slovenijo. V farafangansko škofijo so prvi slovenski misijonarji prišli pred 50-imi leti. To je bilo leta 1968. Med prvimi je bil lazarist France Buh CM. Opravljali pa so različna dela oznanjevanja: nekateri so ustanavljali nove krščanske skupnosti, drugi so utrjevali že obstoječe; potem so imeli veliko skrb za uboge, gradili cerkve, dispanzerje, šole. Pri vsem tem poslanstvu so sodelovale sestre in laiki. Zadnje čase se je njihovo število zelo zmanjšalo.

Na Madagaskarju res po malem rastejo duhovni poklici. Tako malgaška Cerkev in Misijonska družba že začnjata pošiljati svoje misijonarje v Evropo, v nekatere dežele Afrike in Srednje Amerike. Če je Slovenija do nedavnega pošiljala svoje misijonarje na Madagaskar (in nekateri še danes tam delujejo: Pedro Opeka, Tone, Kerin, Jože Adamič, Janez Krmelj in Jani Meseč), bi bilo pravično, da bi v prihodnje tudi Madagaskar povrnili to velikodušnost s svojimi misijonarji Sloveniji. Res pa morajo biti kandidati dobro pripravljene, duhovno in tudi sicer. Vse to zahteva določen čas. Upajmo, da se bo to kdaj moglo uresničiti.

Pomanjkanje poklicev v Evropi, kako to čutite na Madagaskarju?

Tudi mi čutimo to pomanjkanje. Misijonarji so pri nas še potrebni, posebej v jugovzhodnih predelih Madagaskarja. Oznanilo še ni prodrlo v srca mnogih ljudi. Misijonarji, ki so prišli od drugod, prinašajo poleg oznanila tudi drugo pomoč in so v veliko oporo ubogim. Oznanjevanje veslega oznanila misijonarjev iz razvitih dežel, kot je Slovenija, in gmotna pomoč je ljudem res dobrodošla. To posebej revnim vliva novega poguma. Vzrok za pomanjkanje poklicev v Evropi je najbrž splošno duhovno stanje v tem predelu sveta. Napredek in bogastvo je človeka prevzelo

in nima več čuta za druge vrednote. Družina je na veliki preizkušnji. In če družina ni odprta za življenje, tudi poklicev ne more biti. Če ima družina samo enega ali dva otroke, potem ga gotovo težje daruje, kot pa če bi jih imela več. Za modernega človeka danes, so materialne dobrine bolj pomembne, duhovna plat pa usiha, ker sta mu moderna miselnost in tempo življenja ukradla čut za te vrednote.

Kaj vam daje poguma in kje Misijonska družba črpa moč za svoje poslanstvo?

Prav gotovo je Jezus Kristus vir moči za vsakega misijonarja. Zato spodbujamo. Temelj, na katerem gradimo misijonski poklic, je Kristus in njegova beseda: »Poslan sem, da oznanim blagovest ubogim«. Sveti Duh nas vodi in nam daje moči. Potem starejši misijonarji iz različnih dežel, ki so med nami in pričujejo s svojim zgledom. Življenjska moč za naše misijonsko delo prihaja od Gospoda. In ker smo ljudje, je zelo pomemben zgled misijonarjev in pomoč, ki nam jo nudijo. Prevozna sredstva po dobroti MIVE pa so za nas notranja moč, ki nas priganja, da nadaljujemo misijonsko delo in karitativno poslanstvo danes.

*Vprašanja sem zastavil
Jože Planinšek CM*

In sprejel je križ ...

PIŠE FRANC SODJA LETA 1979 – OBJAVLJAMO OB GNIDOVČEVI NEDELJI

Bilo je 11. oktobra 1924. Na vratih provincialne hiše lazaristov na Taboru v Ljubljani ob cerkvi Srca Jezusovega se je pojavil ljubljanski škof Jeglič. Tedanjemu vizitatorju Javšovcu je sporočil: dr. Janez Gnidovec je imenovan za skopljanskega škofa. Presenečenje ni bilo majhno. In takoj so tudi bili izraženi pomisleki: vzoren, pobožen duhovnik je Gnidovec, a premalo ima moči za škofa. Jeglič energično odvrne: »Škofe postavlja Sveti Duh!«

Tudi v Rimu so imeli pomisleke. Vedeli so, da morajo najti izrednega moža, kajti Makedonija in Kosmet, skopljanska škofija je bila velika kot vsa Slovenija, pomešana z različnimi narodnostmi: Srbi, Makedonci, Albanci, že dolgo priseljenimi Hrvati in Turki, pa tudi Slovenci. In nič manjša mešanica ver: pravoslavni, muslimani, katoličani, ljaramani (na zunaj muslimani, na znotraj katoličani). Tedanji škof, Albanec Mieda, je v novi Jugoslaviji obupal in zaprosil, da ga odstavi. Odšel je v Albanijo in postal škof v Skadru.

Koga poslati v Skopje v to zmedo in vrh vsega v škofijo, ki je skoraj brez duhovnikov? Gnidovca? Ostal je le še en pomislek: novi škof mora znati poleg srbskega jezika tudi albansko, škof Jeglič je imel hiter odgovor.

Prav to zmore Gnidovec, ki se je med vojno naučil madžarsko in romunsko (nemško in italijansko je že znal), da je v Zavodu sv. Stanislava lahko spovedoval vojake.

Nihče ni bil nad novico tako presenečen kot Gnidovec sam. A on je poznal samo eno: izpolnjevanje Božje volje. Da je bil nevreden in nesposoben, o tem je bil živo prepričan.

Sam nuncij dr. Hermenegild Pellegrietti je prišel iz Beograda, da je s sopusvečevalcema Jegličem in mariborskim Karlinom v cerkvi Srca Jezusovega Gnidovca posvetil v škofa.

Po posvečenju je bilo kosilo v dosti veliki obednici provincialne hiše

lazaristov. Kot je to pač običaj, so sledile napitnice. Končno je spregovoril novoposvečeni škof sam. Suha postava, srednje rasti, koščen obraz, žareče oči. Zadaj za njim velik križ, ob njem podoba sv. Vincencija in soustanoviteljice usmiljenk sv. Ludovike. Vsa obednica je prisluhnila. Sobratje so ga že poznali: govor ne bo imel nič baročnega na sebi, govoril bo tako tiho, da bodo pri zadnjih mizah napejnali ušesa. Bila je grobna tišina. Gnidovec je spregovoril. Prvi njegov škofovski govor, ki pa zajema vse njegovo življenje. Pravzaprav en sam stavek, ki je jedro Gnidovca od mladosti do tiste strašne agonije, ko ga je Kristus privil k sebi na križ, da je izdihnil v zapuščenosti in ni imel niti te moči, da bi zakričal: Moj Bog, zakaj si me zapustil. Bil je moto njegovega škofovstva in moto njegovega življenja: »Gredoč so našli moža iz Cirene, po imenu Simon; tega so prisilili, da je nesel njegov križ« (Mt 27,32). Začel se je Gnidovčev križev pot. Bolje rečeno: nadaljeval se je. Toda od tega dne posvečenja, na praznik sv. Andreja 30. novembra 1924. leta, so postajale postaje njegovega križevega pota težje in težje.

Prerokovali so: prešibek za škofa. Niti slutili niso, kakšna moč je bila v tem človeku. Že od otroških let je rasel v njem Simon iz Cirene. Oboje: očetova premočrtnost in materina milina sta se vklesali v njegov značaj. Že v deški dobi je bilo pred njim dvoje: Božja pričujočnost in Božja volja. Ni bil rojen svetnik,

boril se je s svojo trmo. A ta trma se je spremenila v moč, ob kateri so ostrmeli ne le katoličani, ob njej so zastali pravoslavni in muslimani, ob njej je zgubljal svojo resnično ali namišljeno veličino kralj Aleksander, pred silo njegove osebnosti so klonili generali. Da so ga oboževali in okrog njega spletli vrsto legend preprosti ljudje, je po sebi razumljivo. In prav tako je razumljivo, da so se ga nekateri tako bali, da so se mu umikali in ga blatili.

Tak je bil dijak, tak je bil prvi ravnatelj prve slovenske gimnazije, tak je bil vzgojitelj v Škofovih zavodih, tak je bil v noviciatu, tak je bil škof. Vedno samo Bog in njegova volja. In sta šla s Kristusom oba družno in prehodila vso pot do Kalvarije. Eden najboljših Baragovcev, frančiškan p. Hugo Bren, je ob Gnidovčevi smrti zapisal: »Človek se čudi, če bere makedonska misijonska poročila. Prvi trenutek ima vtis, da bere Baragova misijonska poročila iz indijanske divjine. Vse pogoje za kako urejeno dušno pastirstvo je bilo treba šele ustvariti. Samo mož svetniške samoodpovedi, brezmejnne požrtvovalnosti in apostolske gorečnosti se more v takem misijonskem vinogradu uveljaviti. Vse te lastnosti pa so v največji meri krasile škofa Gnidovca.«

In poleg vsega tega, za kar so v Rimu že vedeli, saj jim je o vsem pravil energični, pronicljivi Jeglič, se je zgodilo še to, da je Gnidovec svoj prvi govor imel v albanskem jeziku. Torej je še s tem presenetil in izpodbil zadnji rimski pomislek. Mnogi ga niso razumeli, ker je bil prevelik. Ni pisal knjig, ni imel slavnostnih govorov, ni govoril o sebi. Pač pa je trpel. In kaj vse je prestal na svojih postajah križevega pota ta Simon iz Cirene, najbrž ne vedo niti njegovi najožji sodelavci. In prav v tem je Gnidovec velik.

V iskanju pravega islama (1)

PIŠE PROF. DR. DRAGO KAREL OCVIRK

V 20. stoletju sta vrednostne temelje, ki so od leta 1948 zapisani v Splošni deklaraciji človekovih pravic in na katerih stoji sodobno človeštvo, poskušala spodkopati dva socializma: komunistični in nacistični. Mnogi nadaljujejo njuno zločinsko početje v imenu islama.

Muslimani, ki so sami žrtve nasilja v imenu islama, sebe in druge prepričujejo, da to ni pravi islam. To isto pa morilci očitajo tudi njim. Kaj je pravi islam in kaj ne? Tudi zadnji papeži govorijo o islamu kot miroljubni religiji in o njegovi zlorabi s strani skrajnežev. Del levičarjev zmerja ljudi, ki so kakorkoli zaskrbljeni zaradi terorizma in nasilja v imenu islama, z islamofobi. Spet drugi bi v strahu za obstoj svoje kulture in načina življenja zaprli državne meje pred muslimani ... S katere koli strani gledamo na nasilje v imenu islama, ni enostavne odgovora.

vrednotah in ne islamskih. Zato so te države od leta 1981 do danes sestavile že štiri deklaracije islamskih človekovih pravic, ki so jih sestavljali najbolj ugledni islamski učenjaki. Za njih ne moremo reči, da so delo skupinice skrajnežev, ampak so delo islamskih držav in islamskih inštitucij v njih. Zato tudi dajejo najbolj primeren odgovor na vprašanje: kaj je pravi islam?

Vsem štirim je skupno, da človekove pravice postavljajo v šeriatski okvir in od posameznika, moškega ali ženske, zahtevajo, da se podreja Alahu, ki more edini določati, kaj so

šeriatu (§ 24). Islamski šeriat je edini vir, na katerega se mora sklicevati razlaga ali pojasnitev kateregakoli člena te Deklaracije (§25).« Kaj to pomeni?

V nekaterih članicah OIC je šeriat splošno veljaven, kar pomeni, da se izstop iz islama ali razžalitev islama kaznuje s smrtno kaznijo, da se za krajo odseka roka in za prešuštvo kamenja ... V drugih članicah se šeriat uporablja samo za osebne zadeve. Tam imajo ženske polovico manj pravic kakor moški pri dedovanju in na sodišču, ni svobode pri izbiri moža, njihovo gibanje je omejeno ... Listina OIC izjavlja, da so države članice odločene »delati na požitvi vodilne vloge islama v svetu; pospeševati človekove pravice in temeljne svoboščine v državah članicah skladno z njihovimi ustavnimi in pravnimi sistemi; pomagati ohraniti muslimanskim manjšinam in skupnostim zunaj držav članic njihovo dostojanstvo, kulturno in religijsko identiteto«.

Vloga, ki jo te deklaracije in listine priznavajo šeriatu v načelu in v praksi, je v ostrem nasprotju s Splošno deklaracijo človekovih pravic. To tudi pomeni, da tako razumljen islam dejansko zavrača vrednote, na katerih temelji globalni svet, mir v njem, demokracija in pravna država. Za Evropo to pomeni, da integracija muslimanov ne bo mogoča, dokler bo islam, kakršen je v teh dokumentih, prevladoval med muslimani. Razen seveda ... če Evropa sama sprejme islamska načela, kar, ne nazadnje, muslimani od nje pričakujejo. Na področju medverskega dialoga, ki ga Katoliška cerkev neutrudno goji, pa se je treba zavedati, da je mogoč le, če vsi udeleženci v dialogu postavljamo človekove pravice, kot so zapisane v listini OZN, nad takšne ali drugačne religijske, ideološke, nazorske ipd. sisteme, se pravi tudi nad islam.

Pri tem nam niso prav nič v pomoč države, ki se razglašajo za islamske. 57 jih je združenih v Organizacijo islamskih držav (OIC) in čeprav so podpisnice Listine OZN in Splošne deklaracije človekovih pravic, jih sprejemajo s figo v žepu. Očitajo jim namreč, da temeljijo na krščanskih

njegove/njene pravice in kaj ne. Tako Kairska deklaracija, ki je nastala v okviru OIC, na začetku in na koncu določa: »Življenje je Allahov dar ... in ga je prepovedano vzeti, razen zaradi razlogov predpisanih v šeriatu (§2a). Vse pravice in svoboščine v tej Deklaraciji so podvržene islamskemu

Ena izmed dejavnosti narodnega ravnatelja misijonov je tudi stik z našimi misijonarji, ki je še posebej izrazit ob osebnih obiskih posameznih misijonskih dežel. Prejšnji narodni voditelj je obiskal večino dežel, kjer delujejo naši misijonarji, in tudi sedanji, kolikor je mogoče, nadaljuje s tem poslanstvom. Pred nedavnim je bil pri naših na Madagaskarju in njegovo razmišljanje po obisku združujemo s pismi nekaterih z Madagaskarja na naslednjih dveh straneh.

Otok trpljenja in **otok upanja**

Premišljevanje po srečanju z misijonarji na Madagaskarju

MATJAŽ KRIŽNAR, RAVNATELJ MSS

Vsak duhovnik ali laik po obisku misijonov na terenu, ali kot rečemo *Ad Gentes*, prinese globoke vtise tega, kar je videl. Ti vtisi ga zaznamujejo v nadaljnjem življenju in delovanju. Najprej so to vtisi o nepredstavljenih naporih, ki jih sprejemajo naši misijonarji in misijonarke, ko se razdajajo za tamkajšnje, od sveta in politikov pozabljene ljudi. Skušajo jim vrniti izgubljeno človeško dostojanstvo, na primer z delom, tudi v kamnolomu, s šolo, skodelico riža, urejeno porodnišnico, cerkvijo ali športnim igriščem. Ta apostolat je tako prepričljiv, da zmore pritegniti tudi današnje mlade, ki iščejo korenito vero. Ni čudno, da nekateri mladi svoje počitnice namesto na plaži raje preživijo kot pomočniki na misijonu, kar smo lahko videli pri Pedru Opeki.

Drugačni vtisi pa so pretresljivi prizori trpljenja ljudi v teh deželah, prizori množic, ki živijo v nam nepredstavljenih pogojih in družbenih razmerah. V prestolnici, na primer, je edino, kar je urejeno, ameriško veleposlaništvo ...

Na srečo doživiš še nekaj izjemnega: prizori veselja do življenja tamkajšnjih ljudi in hvaležnosti, kar pri nas srečujemo vedno manj. Bolna ženska, ki smo jo preprosto obiskali in ji zapeli Marijino pesem, je ves čas jokala od hvaležnosti. Tudi naši misijonarji izkazujejo izjemno hvaležnost za vsako pomoč dobrotnikov iz domovine, za vsak vaš dar, dragi bralci, kot tudi za dobrodošle obiske skupin mladih, zdravnikov in za vso drugo pomoč, zlasti molitveno.

Na koncu se ob srečanju s tem nesebičnim darovanjem misijonarjev in s sadovi njihovega dela moraš zamisliti. Vse to pa v človeku obudi žarek upanja: če se hoče, se marsikaj da spremeniti, toda samo če se prej spremeni človeško srce, volja, naravnost. Drugače rečeno, če človek sprejme vase Boga, ki je ljubezen, ali drugače, če se osebno sreča s Kristusom.

Vse to seveda ne odplakne neskončne revščine in težav, ki pestijo tamkajšnje množice, pa vendar se nekaj v ljudeh premakne in spremeni. Tako se je spremenilo

življenje mnogim, ki so našli pomoč, na primer, pri Pedru Opeki. Tudi nas je pričakal s svojimi stražarji – otroci. Doživeli smo poseben sprejem v tem posebnem mestu, ki je nastalo na smetišču okoli prestolnice. Kakšna razlika od Evrope: povsod gruče otrok! Težko bi rekel, da gre za premajhno skrb za načrtovanje rojstev. Ko jih vidiš, dojameš, da je motiv nekaj drugega: velika ljubezen do življenja! Pri nedeljskem bogoslužju skupnosti Akamasoa je moč izkusiti prav nadnaravno ozračje, resnično Jezusovo navzočnost med zbranimi v Njegovem imenu, kot pravi evangelij. Tudi pri drugih slovenskih misijonarjih srečaš podobne sadove: povsod je nekaj novega ali se nekaj gradi, ureja, organizira. Takšno življenje ni lahko, ni brez neuspehov in napak, težav in nepopolnosti ... vendar noben napor na koncu ni zaman. Čutiš, da Božja milost vse podpre in ovrednoti. Najlepše od vsega pa je bilo videti, kako so naši misijonarji na Madagaskarju povezani med seboj, kako se podpirajo. Ko smo se vsi skupaj srečali v Ranomeni, se je močno čutila tista evangeljska povezanost, ki naj velja tudi za vse nas: »Kako dobro in prijetno je«, če bratje držijo skupaj.

Sv. krst 277 otrok iz vasi Sndralanitra in Mahatsara v Akamasoi

PEDRO OPEKA, LAZARIST, MADAGASKAR

Kar smo doživeli v nedeljo, je bil čudež! Po Madagaskarju je tri dni pustošil ciklon AVA. Na nedeljsko jutro je neprestano padal dež. Spraševal sem se, le kdo bo danes prišel na slovesnost sv. krsta?

Resnično me je bilo strah, da bo dež odvrnil ljudi, ki živijo daleč in so brez dežnikov ali dežnih plaščev. Pa vendar je bila cerkev polna, kar lahko vidite tudi na slikah. Dež je padal ves čas slovesnosti, ki je trajala tri ure. Videl sem očeta, ki se je iz vsega srca nasmehnil, srečen, da je lahko svojo hčerko pripeljal k sv. krstu. Prav tako mati, ki je bila vsa premočena, a njen sin je bil suh. Kakšna ljubezen, kakšna vera, kakšna volja, kakšna vztrajnost! Ves čas slovesnosti sem bil vesel, vpil od veselja, ko sem videl te preproste in revne ljudi, s kakšnim prepričanjem so pripeljali svoje otroke k zakramentu krsta.

Postanite Božji otroci in bodite del Božjega ljudstva, tako da delate dobro do konca svojega življenja! Oče Herve iz naše skupnosti lazaristov mi je pomagal krstiti vse te otroke. In ko se je evharistija končala, je tudi dež prenehala. Tako so se vse družine lahko vrnile domov, ne da bi

jih dež premočil. Popoldan pa se je dež vrnil z vso močjo in vetrom. Krst bo ostal nepozaben za vse starše, ki bodo lahko kasneje svojim otrokom povedali, da so se krstili med ciklonom AVA sredi velike množice, ki se ni ustrašila slabega vremena - ter med ciklonom ljubezni do teh otrok in do Boga.

Bog je hvaljen na to lepo nedeljo Epifanije 2018!

Most, ki ga ni več

JANEZ MESEC, DUHOVNIK LJ, MADAGASKAR

Zahvaljujem se vsem v Misijonski pisarni in seveda vsem darovalcem, da ste odprti za naše prošnje in da po zgledu sv. Miklavža pomagata našim dragim Malgašem. Sporočam, da sem srečno prispel v Manambondro in ujel slovesno praznovanje Kristusa Kralja, kakor sem tudi načrtoval. Takoj naslednji dan po prazniku pa sem »zakurblal« mojo drago Yamaho in po blatu in dežju »šibal« spet nazaj v Farafangano na banko, da uredim glede vaše pošiljke evrov in jih zamenjam v naše ariarije. Direktorju banke sem tako kot po navadi moral razložiti, za kaj vse bom porabil denar, a moram reči, da je bil tokrat zelo prijazen in je pohvalil katoliške misijone: če vas ne bi bilo, je dejal, bi bila situacija v regiji Farafangana še veliko hujša. Nazaj grede v Manambondro sem na motor naložil še našo ta glavno sestro in njena dva velika kovčka. Kot nalašč je ravno tisti dan deževalo kot za stavo. To, da si do kože premočen, še ni najhujše, ker je kljub dežju tu že precej toplo. Očalarji imamo v dežju na motorju bolj težavo z vidljivostjo. Prav vesel sem bil, da sem tako preizkusil nova smučarska očala, ki sem jih odnesel iz naše optike Mesec. Prav lepo so odbijala dežne kapljice, ki so me po obrazu prijetno zbadale. Sedaj naj bi bila sušna in vroča doba na našem koncu, a kljub temu smo imeli en mesec samega dežja. Cesta, ki so jo zadnje mesece že

precej popravili, je tako postala podobna »nažajfani« drsalnici, kot jo vidimo včasih na oratorijih. Kljub divji in spolzki vožnji sem bil vesel, da sem ujel tudi zadnji letošnji sestanek ŽPS iz celega distrikta Manambondro. Z avtom bi namesto štiri ure vozil več dni. Poleg blata je tu pokvarjen splav čez jezero Masianaka, pred katerim čakaš dan ali dva, da prideš na vrsto. Potem pa po novem še most Lasetra, ki ga ni več in je treba iti po vodi, če je pa ta globoka več kot en meter, čakaš, da voda upade.

Pri nas na Madagaskarju si voščimo praznike potem, ko so dejansko že tu. Za novo leto si začnemo voščiti 1. januarja in navadno vsaj še tja do marca in aprila. Dokler je novo leto še daleč v prihodnosti, nihče ne more reči, ali ga bo res doživel. Ko pa se enkrat zbudimo v novem letu, pa si s hvaležnostjo Stvarniku, da nas je ohranil pri življenju, čestitamo tudi med seboj.

Vem, da je v Sloveniji drugače in da nekateri pišejo voščilnice že od začetka decembra, če pa bi kdo pisal šele po novem letu ali celo v mesecu marcu čestital »Srečno novo leto«, bi ga čudno gledali. A vi ste že vsega navajeni. Razumete tudi, da imamo duhovniki pred prazniki in med njimi zelo naporen urnik in da skoraj ne moremo najti časa še za pisanje. Zato vam malo kasneje in nič manj od srca, še vedno voščim vse dobro in blagoslova v novem letu.

V nedeljo **večji kos kruha**

S. ANICA STARMAN, FRANČIŠKANKA BREZMADEŽNEGA SPOČETJA

Dragi misijonski sodelavci in prijatelji!

Oh, kako sem bila vesela pred tednom dni, prav na predvečer božiča, ko sem dobila velik paket s čudovitimi stvarmi. Tako čudovit koledar, pa sopotnik, papeževe misli za rožni venec, ki me bo spremljal preko celega leta, in vsa pisma z voščili. Iskrena hvala vsem za dobre želje v novem letu.

V začetku novega leta bi rada s tem pismom prišla do vsakega izmed vas, vam stisnila roko in vas povabila, da skupaj počastimo Jezusa, našega Kralja, ki k nam prihaja skromen, ponižen in nebogljjen. Tako nam pokaže, da nas ljubi in želi, da bi ga posnemali.

in skupaj lahko realiziramo stvari, ki ljudem pomagajo v stiskah, boleznih in bedi. Skupaj smo močnejši in lahko veliko naredimo.

Dodala bi še nekaj novic iz Fresca, kjer delujejo tri naše sestre. V obeh dijaških domovih je 330 dijakov in dijakinj. Mnogi se težko preživljajo in

spet zaživela. V Gbagbamu z vašo pomočjo gradimo oddelek za majhne otroke, nedonošenčke in podhranjene. Kmalu bo streha končana in začeli bodo z notranjim delom, ki je bolj zamudno. Upamo, da bo v velikonočnem času končano. Naj se še enkrat zahvalim vsem, ki so darovali za novo pediatrično stavbo. V kratkem jo bomo do konca opremili in blagoslovili. Bog plačaj. Ko prinesejo malega dojenčka ali nedonošenčka v oskrbo, je velikokrat stiska s prostori, a Bog že poskrbi, da jih ni preveč naenkrat. On že ve, kaj lahko naredimo in kako lahko pomagamo. V njegovih rokah je vse, le zaupati mu je treba. Ko včasih dobim kakšno stvar, pripomoček za zdravljenje ali zdravilo, se sprašujem, za kaj bom to potrebovala. Odgovor dobim v naslednjih dneh, ko prav tisto zdravilo potrebujem za bolnika.

Hvala vsem, ki ste prispevali denar, da smo lahko anemičnim otrokom dali transfuzijo in kupili dodatna zdravila.

V skupnosti smo sedaj tri sestre treh narodnosti in s skupnimi močmi lahko marsikaj naredimo. V veliko veselje nam je bilo, ko smo spremljale s. Blandino k večnim zaobljubam.

Rodna župnija s sestrami in prijatelji je pripravila slovesnost. Praznik je bil za vse. Molitev, pesem in ples Bogu v čast nas je vse združil v eno veliko družino. Kot simbol si je sestra izbrala kaolin. Kot ona se lahko vsak izmed nas pusti oblikovati in postati božji otrok, podoben Jezusu, ki je za nas postal človek. Bodimo v mislih in molitvi združeni.

Vesel božič, srečno, veselo, zdravja in milosti polno novo leto 2018 želimo: sestra Anica, s. Blandine, s. Jésuina, s. Raymonde, s. Aimée Claire, s. Violeta, Marie Jeanne in Emilienne, postulantki Mir in dobro vsem!

Vsem želim veliko veselja, miru, ljubezni za vsak dan tega leta. Da bi znali vse te božje darove deliti in oznanjati kar v srcu verujemo. Bodimo blizu vsakemu človeku, ki ga srečamo, če ne drugače, z nasmehom in dobro besedo.

Rada bi se zahvalila vam vsem za vse, kar ste storili, da misijonarji lahko delujemo tam, kjer smo poslani.

Bog plačaj za vse molitve, žrtve in denarno pomoč. Brez vas ne bi mogli delati ter oznanjati veselo novico o Božji ljubezni in usmiljenju, ki je neskončno. Povsod po Sloveniji, Franciji, Avstriji, Črni gori, Ameriki in Braziliji so dobri ljudje, ki nas podpirajo

imajo le en obrok na dan, pa še ta je zelo skromen: riž in malo paradižnika ali žlička olja. Z darovi jim priskrbimo en obrok v menzi in v nedeljo večji kos kruha z arašidi ali s sirnim namazom. Z različnimi darovi smo izboljšali higienske razmere, smeti otroci sami odvažajo, po skupinah čistijo sanitarije, česar pa ni lahko organizirati. Če ni higiene, imamo veliko komarjev in seveda precej bolnikov z malarijo. Takrat je tudi zdravljenje problem. Z Božjo in vašo pomočjo marsikaj uredimo.

Še ena vesela novica. V noviciatu sta spet dve novinki, druge pa sledijo, tako da je hiša v Abidjanu

Življenje po vaseh je resnično težko

S. VIDA GERKMAN, USMILJENKA, ALBANIJA

Te dni sem bila pri Klajdiju in njegovi družini. Fant je zrastel. Voziček mu je že premajhen. Zmenili smo se, da v decembru, ko bo šel na kontrolni pregled v Tirano, pride do nas, da mu priskrbimo drugega. Bolezen napreduje. Hrbtenica se mu vedno bolj krivi, tako da se tudi na osličku ne obdrži več. Bili smo pred hišo in klepetali na toplem jesenskem soncu. Mali bratec se je vrtel okrog Klajdija in mu potiskal noge na premajhen voziček. Oba sta se od srca smejala. Starša pa težko skrivata bolečino pred fantoma. V septembru, ko sta bila oba otroka na pregledih v Tirani, so namreč odkrili bolezenske simptome tudi pri malem Alkeu. Starejši dve dekleti pa sta zdravi in pridni gimnazijki. Kako nekaj velikega je ljubezen staršev, ki vse premore in vedno znova najde upanje. In še beseda zahvale vsem, ki darujejo. Zrno na zrno ... O tem pogovoru sem mislila te dni, ko sem gledala, kako raste hiša družine Hamite. Zrasla je iz darov dobrotnikov, ki so prispevali zame in za naš misijon. Tako se je sčasoma nabralo toliko sredstev, da se je položil kamen na kamen in je zrasla mala dvosobna hiša s sanitarijami, v podeželski vasi sredi hribov proti jugu Albanije. Vsakemu posebej se ne morem zahvaliti, vsem skupaj pa v imenu družine pošiljam iskreno zahvalo. Ta družina sama tega ne bi zmogla, stara bajta pa ne bi zdržala zime. Presenetili so me otroci, posebno mala Katarina (2. razred - deklica zelo zaostaja v razvoju), ko sta z bratom, ki hodi v 4. razred, polnila samokolnico in čistila

sobo za zidarji. Kakšna zavzetost in veselje. Nove prošnje stalno prihajajo. Veliko družin obiščemo. O njih se moramo zanimati in preverjati, obiskovati in se odločiti za pomoč, še posebej če so v stiski mlade družine z otroci. Pogovoriti se z njimi in videti, kaj bodo sami prispevali k projektu. Življenje po teh vaseh je težko prav zaradi pomanjkanja vode, cest, šole, zdravstva, tržnice, kjer bi pridelke spravili v promet. Poslušala sem ženo, ki je zelo izobražena. Študirala je v tujini, vendar hoče živeti v domovini. Ker ni našla zaposlitve, je šla delat v vas kot vse kmečke žene. Govorila je v parlamentu, jokala je, ko je opisovala situacijo na podeželju. Bo to kaj ganilo ljudi v politiki?

Don boskova šola, kraj, kjer živi veselje

SR. JESSICA SALVANA, PREDSTOJNICA SESTER HMP ZA KAMBODŽO IN MIJANMAR

Sestre Hčere Marije Pomočnice smo prišle v Kambodžo leta 1992. Letos praznujemo 25-letnico navzočnosti. Naše poslanstvo je šolanje in izobraževanje otrok in revnih, ter strokovno izobraževanje deklet iz revnih družin. V šolskem letu 2017-2018 vodimo štiri otroške vrtce z več kot 600 otroki, dve osnovni šoli z več kot 900 otroki, eno srednjo šolo z okrog 500 dijakov ter tri centre dvoletnega strokovnega izobraževanja za šivilje, zaposlene v gostinstvu ter računalniško-administrativni program za okrog 200 deklet. Okrog 300 deklet in deklic živi v naših treh internatih. Skupnosti živijo svoje poslanstvo tudi na drugih področjih: spremljamo (z izobraževanjem učiteljev) tri škofijske vrtce, vodimo tečaje opismenjevanja, kateheze v naših šolah in v župnijah, nedeljske oratorije v naših šolah in v župnijah ter pastorale družin prek izobraževalnih srečanj za starše in občasnih obiskov družin. Odkar so v Kambodžo prišle prve sestre salezianke, se je življenje zelo spremenilo na boljše, čeprav je še vedno veliko revščine. Država se hitro razvija in je del ASEAN-a, ki združuje deset azijskih držav (nekaj podobnega kot EU). Na področju šolanja in izobraževanja je še vedno zelo potrebna pomoč. Naše šole in naš način vzgoje so zelo cenjeni

tako s strani države kot s strani samih staršev. Skupnost sv. Janeza Boska v Phnom Penhu je vrata svoje hiše odprla leta 1997. Pred kratkim smo praznovali 20-letnico! Oktobra 2017 smo začeli novo šolsko leto. Vsi otroci, mladi, učitelji in me sestre smo zelo veseli, da se bomo letos lahko naučili veliko novega, zanimivega in koristnega. Tudi vi, naši botri in prijatelji v Sloveniji, pripomorete k temu, da je Don Boskova šola kraj življenja. Hvala v imenu vseh, ki jim dajete možnost veselja, šolanja in izobraževanja!

Božič, praznik afriške družine

DANILO LISJAK, SALEZIJANEC, UGANDA

Spet je leto naokoli in čas, da si zaželimo in voščimo vsega dobrega kot popotnico za na pot novemu letu 2018, ki smo ga v božjem imenu začeli.

Kratek »flash« o dejavnosti v misijonu Atede. Vseh 18 podružnic je redno oskrbovanih z mesečno sveto mašo ob nedeljah. Pri fari pa je dnevna maša, ki se je udeležujejo tudi šolarji iz bližnje šole. Letos bomo imeli 550 katehumenov, kar je največ doslej. Osnovna šola je skoraj pripravljena za pokrivanje (dar slovenskih dobrotnikov iz Trikralske akcije). Skupina treh mož iz Slovenije prihaja pomagati pri tem delu.

Srednja šola naj bi začela s poukom februarja. Pomoč iz Nemčije je že na poti in prav tako tista iz Slovenije, zbrana in odposlana v začetku novembra iz Goriške Karitas preko Italije. Pristrčna hvala vsem pridnim pri Karitas in drugim, ki so darovali svoj čas, znanje in plemenitost, da smo v 40 dneh vse pospremili na pot!

Z majhno skupino mladih sem si umislil postaviti pred oltar naše cerkve malo tradicionalno hišo, krito s slamo, ki je bivanjski ambient naših ljudi. Premoremo figure Jezusa, Marije in Jožefa. Vsi drugi manjkajoči so naši ljudje skupaj z mano!

Vročina pritiska, zunaj do 38° v senci čez 27°, tako tudi 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 tudi lepo število krstov otrok in prav gotovo naši otroci ne bodo jokali

zaradi mraza. Seveda ljudje že mesec pred božičem varčujejo, da bi bila KARAMA, božič s prazničnim obedom, čim boljši. Saj smo mi kot otroci tudi mislili na dobrote iz krušne peči in kaj drugega. Ljudje si v skromnosti znajo priskrbeti dovolj in še veliko veselja zraven. Številnim družinam, prav zato je božič praznik afriške družine, je Dete Jezus domač, njihov. 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. Naj bo tudi pri vas tako, sedaj in vse leto, ki smo ga začeli.

Dež - vsi na polja

P. LOJZE PODGRAJŠEK, JEZUIT, MALAVI

Pred dvema tednoma je v Malaviju po dolgih osmih mesecih vendarle začelo deževati. To je zelo lepo doživetje. V zrak se dvigne močan vonj po zemlji. Otroci skačejo in veselo rajajo po deževnici in obcestnih mlakah. Če se jim približate, vas utegnejo pošpricati, češ pridružite se nam!

Ko začne deževati, se na podeželju vse odpravi na polja, vsakdo z motiko na rami. V dobrem tednu ljudje polja prekopljejo, seveda ne dovolj globoko, pa vendar. Le malokje se sliši kak zadružni traktor. Z motikami se polja slabo pripravijo za setev. Ker pa zemlja ni prekopana dovolj globoko, je potem pridelek bolj skromen. To smo lani doživeli na naši farmi. Ko se je stari traktor pokvaril in ga niso mogli popraviti, smo najeli 32 vaščanov, da so prekopali še tri velike njive. Pridelek na teh njivah je bil skoraj za polovico manjši kot na preoranih njivah. Tukaj je glavna jed koruza, zato je koruza tudi glavni pridelek. Prideluje se tudi soja, tobak, riž, čaj, kava, arašidi in še drugo, vendar v manjših količinah. Torej koruza nadomešča evropski krompir, testenine, riž, kruh, pice in lazanje in kar je še moderne "hitre hrane". Mnogi podeželjani koruso še tolčejo v možnarju, potem jo "na vetru" presejejo in na soncu posušijo, zatem je moka nared za kúho, seveda, če so na zalogi tudi drva.

Nove vizije in sanje

S. ZVONKA MIKEC, SALEZIJANKA, MOZAMBIK

Vsem, ki se v domovini trudite in delate za misijone, moj pristrčni pozdrav in zahvala.

Naj vam vsem Božje dete obilno poplača in z blagoslovom podvoji uspeh vašega dela in truda.

V Mozambiku se kar naprej nekaj dogaja. K sreči vam Tone ali Katarina kaj napišeta, kajti jaz sem bila res bolj skopa to leto. Toliko vsega se nabira vsak dan, da je težko biti kos vsemu dogajanju. Nešteti izzivi, nove vizije in "sanje" so in se človek kar nekako zasidra v to.

Po naših postojankah, ki sem jih letos, kljub razdaljam, večkrat obiskala se razvija življenje. Ponekod nam je uspelo uresničiti nekaj novih zamisli, predvsem pa smo uredili nekatere prostore, da so naši otroci zdaj v lepem in urejenem šolskem okolju. Marsikje smo jim uspeli zagotoviti tudi malico. Seveda so najbolj pristrčni najmanjši, v vrtcih, ki so kot zlato za nas. Upamo, da bomo z vašo pomočjo (tako mi je Katarina omenila) izboljšali vsaj nekaj prostorov v vrtcu v Namaachi.

Pitno vodo dobilo 300 družin

S. BOGDANA KAVČIČ, USMILJENKA, BURUNDI

V trenutku, ko sem ravno pritisnila na vaš naslov, je zazvonilo in od vas so prišla voščila. Očitno telepatija ... Ne vem, kaj bi vam zaželela, toliko pozornosti sem deležna z vaše strani in od vseh dobrotnikov iz Slovenije. Predvsem pa ta občutek povezanosti. Ali niso to božje vezi, da je Emanuel - Bog z nami in med nami. Svojo hvaležnost vam izražam in hvaležnost vseh ljudi, ki so bili že deležni vaše dobrote. Zajezili smo en studenec v močvirju, precej težko je bilo in potem smo uredili še cisterno za deset tisoč litrov vode. Ljudje so neizmerno veseli in hvaležni, saj je več kot 300 družin dobilo pitno vodo. Čeprav so tudi oni sodelovali z delom svojih rok, je bil največji zalogaj od dobrotnikov iz Slovenije. Zato naša srca vpijejo hvaležnost k Bogu in prosijo blagoslova nad vse vas, ne samo za ta božič, temveč za vse dneve v novem letu in naj bo Emanuel - Bog z nami še naprej naša vez in ljubezen, ki nas združuje ter daje moči in luči vsakemu pri delu, ki ga opravlja.

Pričujemo lahko le z življenjem

S. VERONIKA NOSE, USMILJENKA, TURČIJA

Hvala vam za vsa poslana pisma in dobre želje ob praznikih. Vsi v misijonski pisarni in vsi, ki nas duhovno ali materialno podpirate, ste mi ob jaslicah blizu s hvaležnim srcem in prošnjo, naj vas Božje Dete blagoslavlja in vodi pri vašem plemenitem delu za blagor bližnjega. Naj vam bo tudi novo leto polno svetlobe in miru.

Božič smo lepo praznovali. Sestre smo šle k rani polnočnici v cerkev svete Marije. Cerkev je bila praznično okrašena z jaslicami. Pri maši smo molili in peli v različnih jezikih, petje je bilo zelo živahno. Ob jaslicah smo se izročile Jezusu in ga prosile, da bi deloval po nas, kljub naši bedi in nemoči. Emanuel, ostani z nami vse dni ... Božič in Novo leto smo praznovali skupaj z bolniki in uslužbenci, z dobrimi željami drug drugemu, lepim petjem in pogostitvijo. Za praznike je bilo tudi zunaj mirno, upamo, da bo tudi čez leto.

Naše misijonsko delo je skromno, največ pričujemo z življenjem, tudi muslimanski bolniki vedo, da nismo poročene in da delamo za Boga. Spoštujemo nas, se nam večkrat priporočajo v molitev in tudi vprašajo: "Ali ste danes molila zame"? Obiskujem bolnike, jim delam majhne usluge, jih peljem na sprehod s kristjani, če želijo skupaj molimo, ali pa jim pomagam do kapele in priskrbim duhovnika. Težko bolnim skušam biti blizu s tiho navzočnostjo ali spodbudno besedo, da bi mogli v miru sprejeti in se prepustiti ljubeči Božji roki. Še naprej pomagamo pri delitvi in pripravi hrane za begunce. Bog daj, da bi zavladal mir in da bi se tisti, ki želijo, lahko vrnili na svoje domove. Večkrat na leto se srečamo tudi z ostalimi redovnimi skupnostmi in duhovniki za enodnevnih duhovnih vaje, za razna predavanja in izmenjavo mnenj, bolj slovesno pa dvakrat na leto za božične praznike in svečnico.

Kar nekaj dobrih novic

P. JANEZ MIHELČIČ, JEZUIT, KIRGIZIJA

Letos lahko sporočim dve dobri novici. Prva je ta, da sem bil po dobrem letu razrešen dolžnosti začasnega apostolskega administratorja za Kirgizijo, ker je bil 29. avgusta imenovan novi, redni administrator – moj bivši predstojnik iz Moskve, s katerim se zelo dobro razumeva.

Druga dobra novica pa je, da sem bil avgusta na Japonskem na duhovnih vajah, ki jih je vodil pater Nikolas, bivši generalni predstojnik jezuitov, ki je bil nekdanji moj profesor na teologiji, kasneje pa provincial in mi je dovolil, da sem šel v Rusijo. Nekaj dni prej in nekaj dni po duhovnih vajah pa sem se srečeval s starimi znanci in prijatelji; nekje sem slišal pregovor, da so prijatelji kakor vino – čim starejše je, tem boljše je...

Pri meni je »vse po starem«, kar pomeni, da se pridno staram in se tega tudi (nekako) veselim. Čez teden poučujem japonsščino, ob nedeljah in praznikih pa pomagam

v cerkvi. Ekonomsko in politično stanje v deželi ni najbolj rožnato, se pa opažajo tudi kakšne spremembe na boljše, čeprav je tudi res, da »ena lastovka (ali pa nekaj lastovk) ne prinese pomladi«.

Hvala za pošto in za vse novice. Praznike sem zelo lepo preživel. Še pred božičem, na tretjo adventno nedeljo, smo imeli »ustoličenje« novega apostolskega administratorja. Na svečanost so prišli okoliški ordinariji, pa še nekaj drugih visokih gostov je bilo, tako da je bilo sila slovesno. Nekaj dni pred omenjenim dogodkom smo dobili še eno dobro novico, da nas je Notranje ministrstvo »priznalo« kot versko skupnost in tako nismo več »zunaj zakona«. Vseh birokratskih težav sicer še ni konec, a dolgotrajna prizadevanja so rodila uspeh, da bomo sedaj malo bolj sproščeno dihali. Vse dobro v novem letu!

Premajhen vrtec

KATARINA TOMC, LAIŠKA MISIJONARKA, MOZAMBIK

Kako hitro beži čas, spet je leto naokoli. Rada bi vam opisala nekaj zanimivih dogodkov v zadnjem času. Tu je nastopila deževna doba in včasih kar pošteno dežuje, hvala Bogu, vsaj vode ne primanjkuje. Lani, ko sem bila doma, je bilo tu hudo pomanjkanje vode, ker v deževni dobi ni deževalo.

Med pomembnimi osebami, ki so nas obiskale v zadnjem času, je navdušil s svojo karizmo salezijanski rektor P. Moor, ki je novembra obiskal inšpektorijo v Maputu. Na nedeljo Kristusa Kralja je daroval sveto mašo na Matoli - predmestje Maputa. S sestro Marijo Graso in nekaterimi dekletki smo se udeležile te svete maše. Vsem je ostala v spominu njegova pridiga o dobrem pastirju. Ostale sestre so se udeležile srečanja že v soboto, ko je bil za večino deklet dan odhoda na počitnice. Mnoge so pridno delale med letom in pred odhodom domov smo pripravile razstavo njihovih del, ki so si jo ogledali tudi starši in tisti sorodniki, ki so jih prišli iskat.

Na nedeljo pred Kristusom Kraljem smo praznovali sveto Cecilijo, zavetnico pevcev. Tudi pri nas imamo dva pevska zbora; ženskega in dekleškega, ki ga večinoma sestavljajo naše gojenke. V šivalnici smo jim sešile tunike, ki so jih prvič oblekle za praznik in jih bodo tudi za vse ostale praznike.

Prvega decembra je bil pomemben dan za naše male »maturante«, ki so se poslovili od vrta in bodo drugo leto prestopili prag 1. razreda osnovne šole. Letos jih je 90. Imeli smo zabavo v veliki dvorani. Vsi so bili oblečeni v uniforme, ki jih bodo nosili v šoli, z maturantskim plaščem in klobukom na glavi. Najprej so nastopali s petjem, plesom in predstavo, sledila je slovesna podelitev

diplom, na koncu smo jim razdelili malico in štiri velike torte.

Vrtec je postal kar pretesen za toliko otrok, potrebe so velike, ker je vedno več staršev zaposlenih in potrebujejo varstvo za svoje otroke. V programu imamo obnovo sanitarij, kuhinje in jedilnice, ki je obenem prostor za igranje v deževnih dneh. Razmišljamo o 8-urnem varstvu, za to pa bi potrebovali še en prostor za počitek. Treba bo nabaviti vso opremo, posteljice, mizice, stolčke, ki se lahko zložijo in še marsikaj nepredvidljivega. Zato prosim vse dobre ljudi, ki darujete za misijone, namenite nekaj tudi za naš vrtec MARIA AUXILIADORA- Namaacha v Mozambiku. Vaš dar lahko osebno oddate ali ga nakažete v Misijsko središče Slovenije.

Verniki prosijo za večjo kapelo

JOŽE MLINARIČ, SALEZIJANEC, RUANDA

Prisrčno vas pozdravljam v teh prvih dneh novega leta. Upam, da ste vsi zdravi in ste veselo in zadovoljno vkorakali v novo leto. Mi smo lepo slavili. Ravno pred božičem smo zaključili »patronaž - delitev hrane in ostale pomoči«. Mašo smo imeli na igrišču. Potem smo jih malo pogostili. Tu je veliko otrok. Imeli smo vse dni lepo sončno pomladansko vreme. Zime ne poznamo. Za božič smo videli, koliko ljudi je ostalo zunaj cerkve, ker ni bilo dovolj prostora. Res radi prihajajo k nam, čeprav župnija ni daleč. Naši mladi gospodje, kleriki, lepo pojejo, gospod ravnatelj, novi doktor, pa lepo pridiga. Verniki prosijo, da bi povečali kapelo. Želijo pomagati. Jaz nisem vesel, ker bo treba rušiti našo prekrasno slovensko kapelo Marije Pomagaj in jo povečati. Kdo pa ne bi bil vesel in srečen, ko vidi, kako množice pritiskajo v cerkev. Moj mali krščenec Brino je bil žalosten za praznike, ker je bila mama v zaporu. Prodajala je staro obleko na tržnici, kar je prepovedano. Zdaj je že na prostem, hvala Bogu! Nekateri naši mladi sobratje so iz revnih družin, v katerih domači ne morejo popraviti hiše, še manj pa zgraditi nove. Naj omenim samo dva moja najboljša prijatelja in pomočnika. Eric je pravi fizioterapevt. S skupno močjo skušava oživiti moja stopala, ki ne »delajo« več. Veliko se trudi: umiva, maže in masira. Tudi jaz mu hočem pomagati, ker so doma zelo revni, očeta ni, ena sestra pa študira. Začela je študirati na univerzi,

ker se dobro uči. Vsi so zelo verni in delavni. Ti so doma nedaleč od naše župnije v Burundiju. Drugi pa je Fred iz Ugande. To je dečko in pol. Prijazen, sposoben, odličen študent, globoko veren. On mi največ pomaga pri učenju angleščine in informatike. Doma pa ima velike probleme. Uganda je velika dežela, zemlja rodovitna, ni take stiske kot tu v Ruandi in Burundiju. So pa drugi problemi. Oče ima več žena. Ko so otroci rasli in šli v šolo, jih je oče z materjo vred spodil iz hiše, češ zdaj ste godni, znajдите se. Sestre so se poročile, njegov brat je z mammo pri teti. Zdaj z bratom gradita hišo. Želim mu pomagati.

Mrtve pokopavati!

S. BARBARA PETERLIN, MARIJINA SESTRA, UKRAJINA

V mesecu novembru smo se še posebej spominjali pokojnih. Tudi med našimi brezdomci jih je veliko, ki so že preslopili prag večnosti. Ko smo izvedeli, kje in kako jih pokopavajo, smo si želeli, da bi jih lahko cerkveno pokopali. Že lani smo našli pokopališče, kjer so pokopani. Tja smo se odpravili tudi letos. Ubogi iz glavnega mesta so dobili svoj košček zemlje na najbolj oddaljenem pokopališču Kijeva. Precej za mestom, več kot trideset kilometrov smo prevozili, da smo prišli do zelo velikega pokopališča, ki je videti urejeno in lepo, dokler ne prideš do samega konca, skritega kotička, kjer počivajo brezdomci. Za ograjo pa je veliko smetišče, ki s svojim vonjem dodatno vpliva na sliko, ki se kaže pred očmi. Večina grobov je prekritih z meter visokim plevelom, le na zadnjih svežih vrstah je še komaj vidno, da je tu nekdo pokopan. Na majhni aluminijevi tablici, ki je z leseno palčko zabodena v zemljo, je le redko moč najti ime in priimek pokojnika. Običajno je zapisana zaporedna številka, približna leta pokojnika, ki se največkrat vrtijo od 30 do 50 in dve črki N. Č. ali N. Ž., kar pomeni neznan človek ali neznan žena. Kako boli, da ljudje, ki so bili vse življenje za družbo le »smrdeči klošarji« brez imen, tudi po smrti ostanejo neznan in pozabljeni. Marsikateri domači ljubljencek pa potem, ko objokovan

od svojega gospodarja pogine, najde prostor v samem mestu, tik ob avtobusni postaji, z lepim spomenikom in vedno svežimi rožami. To krutost želimo popraviti vsaj enkrat na leto, ko za naše brezdomce, poznane in nepoznane, naši duhovniki opravijo cerkveni pogreb, mi pa se jim pridružimo z molitvijo in pesmijo. Verjamemo, da so nas veseli, predvsem tisti, s katerimi smo se v času njihove kalvarije srečevali v bolnišnici ali na ulici in so v naših srcih zapisani s svojim imenom - kot na dlani vsemogočnega in usmiljenega Očeta.

Ivan Bajec, duhovnik KP, Slonokoščena obala

Hvala za vaše božično voščilo. Tudi jaz voščim vsem v Misijonskem središču blagoslovljen božič in ta Božji blagoslov naj vas spremlja skozi vse novo leto 2018. Morda si bom kdaj pozneje vzel kaj več časa in vam pisal, kako živim in delam tukaj.

Vas vse lepo in toplo pozdravljam

p. Martin Kmetec, minorit, Turčija

Božič nam usmerja pogled in srce v skrivnost rojstva našega Gospoda Jezusa Kristusa. Zremo le otroka, ki sprejema naše trpljenje, podobno kot tolaki otroci po svetu, danes in skozi vsa obdobja človeške zgodovine. Ta otrok je nebogljn in ubog, izročn rokam Marije in Jožefa, ki ga bodo sprejele, objemale in varovale, vse dokler ga ne bodo izgubile v templju njegove smrti, da bi ga našle na koncu v templju njegovega vstajenja. Ko obhajamo božič, se vas spominjam in obujam misel, da je Cerkev rojena iz odpuščanja grehov; naše odrešenje je bistveni cilj učlovečenja Božjega sina.

Želim vam blagoslovljen božič in srečno novo leto.

Tone Ovtar, lazarist, Rusija

Vsem sodelavcem misijonske pisarne želim z Urala blagoslovljene in radosti polne božične praznike, naj tudi vas napolni mir novorojenega Kralja!

p. Janez Mujdrica, jezuit, Zambija

Teško verjamem, da sta že spet tukaj božič in novo leto. Toda to je res! Če bi šla naša planeta bolj počasi, potem bi bila bližje soncu in življenja na zemlji sploh ne bi bilo. Naš Stvarnik je vse to natančno izračunal in zasluži, da mu damo najboljšo oceno v matematiki in zemljepisu. Jaz sem v glavnem dobro. Čeravno je veliko stvari narobe, še uživam pri učenju religiozne vzgoje bolj kot kdajkoli prej. Rad bi začel s krožkom »zaljubljenecv v religiozno vzgojo« tukaj v mestecu Kabwe, da bi naredili nekaj najlepšega iz tega predmeta. Prilagam božično čestitko, ki ima krasno sporočilo v angleščini: 'Zakaj se

Jezušček tako veselo smehlja? Ker misli nate!' Jezus te res ljubi kot nihče drug! Ta misel naj vas napolni z novo močjo in veseljem! Novo leto pa naj bo eno od najlepših!

Prisrčen pozdrav iz tople Zambije!

S. Fani Žnidaršič, uršulinka, Bocvana

Spoštovani, vsem, vsakemu posebej ter vašim dragim, bralcem Misijonskih obzorij želim, da bi tudi mi sprejeli in prepoznali Jezusa, kot so ga pastirji. Nam naklanjate iste milosti kot takrat, ko se je rodil. Naj vas veselje, mir in blagoslov, ki jih prinaša, spremljajo v tem božičnem času in skozi vse leto. Bog vam povrni za to, kar ste, za vse vaše delo, molitve ... Po Mariji, naši Materi, vas vroče pozdravljam in spremljam z molitvijo.

p. Hugo Delčnjak, frančiškan, Francoska Gvajana

Najprej vam vsem v Misijonskem središču želim blagoslovljene dneve rojstva Emanuela, rojstvo milosrčnosti Boga do nas ljudi. Novo leto naj bo za vas vse leto, polno misijonskih dejavnosti, polno učlovečenja Emanuela v srcih ljudi. Pred dnevi sem videl na mojem bančnem računu nakazilo Misijonskega središča. Bog povrni vam posrednikom in vsem radodarnim darovalcem. Ta pomoč mi pride zelo prav, kajti izdatki so zaznavni v stanju zdravljenja, kot je moje. Moja molitev vas spremlja in prosi božjega blagoslova za vas. S prisrčnimi pozdravi!

s. Mojca Karničnik, misijonarka Jezusa Kristusa, DR Kongo

Najlepša hvala za tako lepo božično voščilo. Tudi jaz vam želim blagoslovljene božične praznike, polne miru, radosti in ljubezni. Za začeto novo leto pa želim vsem, da bi bilo v svetu več ljubezni, več bratstva, več solidarnosti, zlasti pa več MIRU, ki ga na tolikih krajih primanjkuje. Tudi pri nas v Kongu. Ob tej priložnosti se prisrčno zahvaljujem vsem dobrotnikom, ki mislijo na uboge in delijo z njimi. Zlasti se zahvaljujem tistim dobrotnikom, ki izkazujejo svojo solidarnost z najbolj revnimi preko Misijonskih obzorij in se jim ne morem osebno zahvaliti. *Prisrčen boglonaj!*

Zagotovo je v teh dneh še posebej pomemben odmev na izvedeno koledovanje. Misijonsko središče je pripravilo obširno poročilo koledovanja pri predstavnikih politične in cerkvene oblasti, ki ga objavljamo v celoti, v prihodnji številki pa bomo ta prostor namenili srečanjem kolednikov po škofijah.

Koledniki pri predstavnikih oblasti

KOLEDNICI ŽUPNIJE KRANJ – ŠMARTIN

Dan pred praznikom svetih treh kraljev, v petek, 5. januarja 2018, so koledniki obiskali predstavnike oblasti in nekatere cerkvene ustanove. Letos so z brezhibno pripravljanim koledovanjem, občutenim večglasnim petjem, ličnimi oblačili, skrbno izbranimi besedili, instrumentalno spremljavo in prijetnim vzdušjem presenetili koledniki iz župnije Kranj-Šmartin. Vsi koledniki so člani otroškega ali mladinskega župnijskega pevskega zbora in so že koledovali po domovih v domačem kraju.

Med koledovanjem so jih spremljali animatorka, zborovodkinja, katehistinja in predstavniki Misijonskega središča Slovenije.

Najprej so obiskali apostolsko nunciato, kjer jih je sprejel tajnik nunciature g. Daniele Liessi (nuncij je bil v tujini). Sestre, ki so tam v službi, so poskrbele, da so se koledniki pogreli in okrepili.

Nadaljevali so v veliki avli slovenskega parlamenta, kjer jih je sprejel predsednik Državnega zbora RS dr. Milan Brglez, poslanca dr. Mitja Horvat in Anita Koleša ter več uslužbencev. Po pozdravu ravnatelja Križnarja se je dr. Brglez zahvalil pevcem in med drugim dejal: **»Vaše sporočilo je pomembno in je prav, da se sliši tudi v Državnem zboru, zato ker gre za vrednote, ki so občečloveške, še zlasti vrednote miru in solidarnosti. Solidarnosti, ker to ni samoumevna zadeva in se je za njo treba**

na vse načine prizadevati ... Še bolj pa je treba solidarnost namenjati tam, kjer neenakosti in krivice ostajajo in je solidarnost človeštva tista, ki dejansko zadevo lahko reši.«

Sledil je sprejem pri predsedniku republike Borutu Pahorju v zlatem salonu predsedniške palače. Po nastopu kolednikov je predsednik izrekel pohvale in čestitke, se pošalil s koledniki ter takoj povedal, da vsako leto podpre kandidato misijonarja Pedra Opeke za Nobelovo nagrado za mir in izrazil upanje, da ga bodo nekoč potrdili.

Dodal je še: **»Za Opeko in za vse misijonarje, ki delajo po svetu, širijo solidarnost in pomoč tistim, ki so tega**

potrebni, se vam zahvaljujem, da jim pri tem pomagajte. Mislim, da je občutek, da se lahko zanesemo eden na drugega, zelo zelo pomemben, zato, da vsaka skupnost lahko preživi: naša domovina in naš svet. In misijonarji, ki opravljajo to delo po svetu, pomagajo ljudem, ki so res v stiski in jim spremenijo življenje, so vredni naše pozornosti in da smo nanje ponosni. Zato je vaše delo plemenito, in želim tudi vam v tem letu obilo sreče in notranjega miru.» Po sprejemu so si koledniki ob razlagi predstavnika protokola ogledali razstavljenе predsednikove darove, stavbo in nekatere zanimivosti v njej. Na drugem koncu predsedniške palače nas je sprejel predsednik vlade dr. Miro Cerar s sodelavci. Tudi on ni skoparil s pohvalami in je vsakega kolednika in spremljevalce osebno pozdravil ter kratko nagovoril. Dodal je, da skupaj s predsednikom republike tudi on podpira

Opekovo kandidaturo za Nobelovo nagrado in da je sredi reševanja težkih vprašanj v državi zelo dobrodošlo sporočilo miru, upanja in solidarnosti, ki so ga prinesli koledniki. Med drugim je otrokom povedal: **»Moram vam povedati, da sem zelo vesel, da ste nas koledniki obiskali tudi letos in prinesli pozitivno sporočilo pomoči drugim, zlasti otrokom, in to je nekaj res zelo plemenitega, zelo dobrega. Delate dobro delo in ste pri tem zelo uspešni. Lepo ste se pripravili, prinašate dobro voljo in sproščeno vzdušje, ki ga vsi potrebujemo. Če smo dobre volje, sproščeni, smo bolj zdravi, in če smo zdravi, tudi lažje kaj storimo za druge. Še to bi dodal: tukaj in v širši okolici živimo že dolgo časa v miru. Živimo v neki urejeni družbi. Ampak včasih si težko predstavljamo dovolj živo, kako hudo je res otrokom in drugim ljudem po svetu, kjer so vojne, kjer je lakota, kjer je strah, kjer je marsikaj narobe, kjer se ne morejo šolati. Zato je tako pomembno, da se skupaj z vami, ki nas na to opozarjate, spomnimo tudi nanje in jim pomagamo.**« Izjemno prisrčen je bil sprejem na ljubljanski nadškofiji, kjer so jih dočakali nadškof Stanislav Zore in pom. škof Franc Šuštar s sodelavci in sodelavkami. Nadškof jim je položil na srce: **»Pomembno je, kar smo slišali, kar ste**

lansko leto zbrali in boste tudi letos. Ampak bolj pomembno je, da hodite okrog z budnico »Zbudi se, Betlehem!«. Budnica je povabilo, da je treba življenje živeti, ne ga prespati, ali kot pravi papež, da je treba vstati s kavča – čeprav je luštno na kavču, a ne? Če hočeš življenje živeti in ljudem prinašati to sporočilo – sporočilo odrešenja, da je Jezus tukaj. Danes, v tej vlogi kolednikov, in potem tudi vsak dan, v različnih vlogah, ki jih imate: kot prijatelji, sošolci, pevci, ministranti ... v vseh teh vlogah lahko širite vse: budnico in veselje nad tem, da imamo Jezusa. Pa tudi v družini.« Sledil je še obisk uredništva tednika Družina, kjer se jim je zahvalil direktor Družine Tone Rode. Kolednikom je podelil darila iz založbe in dodal: **»Ponosni bodite na to, kar delate, zelo pomembno poslanstvo opravljate. S tem, da greste tudi k predsedniku države in vlade, utrjujete našo zavezo za vrednote, o katerih ste danes prav lepo zapeli, zato hvala!«**

Nazadnje so jim prisluhnili še na Škofijski karitas Ljubljana in na Slovenski Karitas, kjer jih je bil vesel novi generalni tajnik mag. Cveto Uršič.

Koledniki so povsod izjemno lepo nastopili, zaigrali in voščili s kolednico ter posredovali božično veselo oznanilo – da se je za svet rodilo upanje. V veselje jim je bilo, da so povsod poželi lepe pohvale, še bolj pa, da so za misijonarje tudi ta dan zbrali lepo vsoto. Kljub utrujenosti so se v domačo župnijo vrnili obogateni za izjemno življenjsko izkušnjo.

Misijonsko središče Slovenije

čestitamo jubilarntki

70 let življenja

S. Milena Zadravec, salezijanka, rojena 28. marca 1948 v Odrancih. V misijone je odšla 20. avgusta 1985. Deluje v Jordaniji.

ADVENTNA AKCIJA | župnije: Ajdovec, Apače, Begunje na Gor., Besnica, Biljana, Blagovica, Borovnica, Braslovče, Brdo, Cerklje na Gorenjskem, Dekani, Dobrič, Dolnji Logatec, Duplje, Gornji Logatec, Hinje, Homec, Hotedrška, Jezersko, Knežak, Kobilje, Koprivnik v Bohinju, Kostanjevica na Krki, Kotlje, Križevci pri Ljutomeru, Kropa, Leskovica, Litija, Ljubljana-Šmartno ob Savi, Loški Potok, Marija Snežna, Mavčiče, Nevlje, Notranje Gorice, Otlica, Planina pri Rakeku, Portorož, Primoskovo na Dolenjskem, Ravne na Koroškem, Remšnik, Strojna, Struge, Sv. Anton, Sv. Jakob ob Savi, Sv. Jurij v Slov. Goricah, Sv. Marko niže Ptuja, Sv. Trojica v Slov. Goricah, Šentjur pri Celju, Šentožbolt, Šentvid pri Grobelnem, Šentviška Gora, Škofja Loka, Šmartno pri Slov. Gradcu, Šmartno v Tuhinju, Špitalič, Št. Peter – Otočec, Šturje, Vipavski križ, Vrhpolje, Vrh-Sv. Trije Kralji, Zapoge, Zasip, Zdole, Zgornji Tuhinj, Zibika, Zlato Polje, Žiče, Žiri, Žužemberk | posamezniki: Klanjšek Sonja in Mitja, Kopriva Silvester, Kosirnik Jana, Kozar Marija, Kržišnik Eva, Kulovec Igor, N.N., Pesrl Saša, Trobec Tatjana, Vetrlih Eva, Zdravec Roman | **TRIKRALJEVSKA AKCIJA** | župnije: Begunje na Gorenjskem, Besnica, Biljana, Blagovica, Borovnica, Braslovče, Brdo, Breznica, Brje, Cerklje na Gorenjskem, Črni Vrh nad Idrijo, Dob, Dol pri Ljubljani, Dolnji Logatec, Duplje, Frankolovo, Gomilsko, Hinje, Homec, Jarše, Javorje nad Škofjo Loko, Kamnica, Kobilje, Kočevje, Kokrica, Kopanji, Kozana, Kranj – Šmartin, Križevci pri Ljutomeru, Leskovec pri Krškem, Litija, Ljubljana-Ježica, Ljubljana-Šmartno ob Savi, Ljubljana-Štepanja vas, Ljubno ob Savinji, Lom, Lucija, Luče ob Savinji, Mengeš, Mežica, Moravče, Mozelj, Nevlje, Nova Cerkev, Odranci, Ovsiče, Planina, Planina pri Rakeku, Podbrezje, Podgorje pri Slov. Gradcu, Podlipa, Podraga, Polhov Gradec, Polica, Poljane nad Šk. Loko, Preddvor, Preserje, Primoskovo na Dolenjskem, Ptuj Sv. Jurij, Ptuj-Sv. Peter in Pavel, Rače, Radeče, Rakitna, Radeče-Planica, Razbor pri Slovenj Gradcu, Reteče, Slivnica, Solčava, Sostro, Stara Loka, Struge, Sv. Anton, Sv. Danijel nad Prevaljami, Sv. Florijan v Dolici, Sv. Helena-Dolsko, Sv. Jakob ob Savi, Sv. Jurij ob Taboru, Sv. Marko niže Ptuja, Sv. Peter na Kronski Gori, Šempeter pri Gorici, Šentjur pri Celju, Šentjurij-Podkum, Šentlovrenc, Škofja Loka, Šmartno pri Slov. Gradcu, Šmartno v Tuhinju, Št. Peter – Otočec, Šturje, Trbovlje Sv. Marija, Trbovlje-Sv. Martin, Tržič-Bistrica, Vipavski križ, Vojniki, Vrhnika, Vrhpolje, Vrh-Sv. Trije Kralji, Zasip, Zgornji Tuhinj, Zlato Polje, Žiče, Žiri, Žužemberk | posamezniki: Bogoslovno Semenišče, Dolenc Janez, Gantar Marjan, Jeromen Ana, Kolman D.O.O., Martinčič Martin, Matko Gosak Silva, N.N., Prelc Martin, Ptica-Zavod Kranj, Strnad Alenka, Vevar Barbara in Janez, Vidič Neva, Zornik Zoran, Zver

Sonja, žup. Karitas Kranj-Šmartin | **MIVA** | župnije: Babno Polje, Biljana, Bočna, Dekani, Doberdob, Grad, Griže, Hrušica, Jamlje, Korte, Makole, Orehek pri Postojni, Podbrezje, Podgrad, Stari Trg ob Kolpi, Stari Trg pri Ložu, Stomaž, Studenice, Sv. Anton, Sv. Gregor, Sv. Jurij v Prekmurju, Sv. Urban – Destrnik, Škofije, Šmartno ob Dreti, Št. Ilj v Slov. Goricah, Velenje Bl. A. M. Slomšek, Videm – Krško, Vipavski križ, Zlato Polje | posamezniki: Bobovec Boštjan, Buhvald Amalija, Casar Mario, Cvelbar Peter, Jeriček Jani, Kokot Branka in Franc, Kopriva Silvester, Matajč Irena, Menart Tomaž, N.N., Natek Majda, Ogrinc Peter, Oslaj Design D.O.O., Primos D.O.O., Pšeničnik Marjana, Ropret Tea, Simončič Marta, Skok Tina, Snój Janko | **SKLAD ZA LAČNE** | posamezniki: Cvelbar Peter, Dolšak Zofija, Homar Monika, Jerenko Helena, Karmeličanke Ocd, Kocjan Simon, Kolenc Marija, Kravos Stojan, Krnc Stane, Kuhar Cvetka, N.N., Medvešek Viljem, Motaln Betka, Mršnik Bernarda, Murko Ana, Pisk Tomaž, Poglajen Jože, Praček Marija, Ramovš Marija, Rihtar Helena, Rojc Breda, Simončič Marta, Šiško Stanislav, Štampar Robert, Štavar Valenčič Ana, Tajnikar Matej, Tapajner Veronika, Vidmar Gregor, Založnik Danica, Žerjal Peter, Žveglič Marija | **SKLAD ZA MISIJONE** | župnije: Cerkno, Kobarid, Koper Sv. Marko, Ljubljana-Bežigrad, Nova Gorica Kristus Odršešnik, Planina, Škofja Loka | posamezniki: Ambrožič Lucija, Babnik Minka, Barat Rozalija, Bevc Neža, Biščak Luka, Blažič Mihael, Bogoslovno Semenišče, Božič Jernej, Bunderla Lidija, Debeljak Marjan, Elektroakustika D.O.O., Fidler Feliks, Gnidovec Ivanka, Grošl Fanika in Jakob, Ham Alenka, Hčere Krščanske ljubezni, Hozjan Martina, Humar Metoda, Iršič Andrej, J.L. Objekt D.O.O., Jaklič Marija, Jan Zdenka, Javornik Renata, Jeralič Martina, Jereb Ljudmila, Kebe Janez, Klančar Marija, Kokalj Nežka, Konda Martin, Koren Leopold, Kotar Cvetka Terezija, Kotnik Ambrož, Kovča Tončka, Kozole Cvetka, Kranjc Pavel, Krečič Martin, Kržan Miklavž, Kucler Jerica, Literis Agencija za novinarstvo, Ljumani D.O.O., Macarol Neva, Magdič Olga, Marhold Rajka, Marolt Marija, Mavec Albert, Mernik Zinka, Mikulin Olga, Minoritski samostan Piran, Morelj Darja, N.N., Paškič Ilija, Pavlovič Marija, Perovšek Francka, Peršič Andreja, Pirc Dragica, Presetnik Vera, Ramovš Marija, Rebolf Fani, Rejc Srebot dr. Tatjana, Rode Cecilija, Rott Cindro Barbara, N.N., Saksida Blaž, Schoukens Gretel, Schwarzbartl Tomaž Ervin, Seljak Kristina, Sestre Križniškega reda, Slokar Darja, Snój Irena, Sovič Alenka, Strajnar Ana, Stražar Marjan, Suhoveršnik David, Ščavničar Ema, Štiglic Jerca, Štrukelj Slavica, Velepčič Anica, Vidrih Slavica, Vindiš Ana, Volavšek Marta, Vrbovšek Gregor, Vrhovec Jože, Zadkovič Antonija, Zorenč Davorina,

Žveglič Marija | **SOCIALNO ZAVAROVANJE MISIJONARJEV** | župnija Ljubljana-Ježica | posameznika: Čampa Tadej, Tavčar Kalcher Gabriela | **ZA GOBAVCE** | posameznici: Bunderla Lidija, Krašovec Jožica | **ZA MADAGASKAR** | posamezniki: Hozjan Matej, Hozjan Meta, Ključevšek Tatjana, Krmelj Ciril, Mavrek Renata, Mojca Tomaž, Volf Mateja | **ZA ŠOLANJE BOGOSLOVCEV** | posameznika: Mrzel Slavka, Žerjal Peter | **ZA MISIJONE V RUANDI IN BURUNDIJU** | Praznik Sonja in Jože | **ZA GRADNJO CERKVA V MISIJONIH** | Pavlič Renata | **ZA MISIJONSKO VAS** | Ropret Božidar | **MAŠNE INTENCJE** | župnija Škofja Loka | **ŠRI LANKA** | Knavs Marija | **MALAVI MREŽE** | Knavs Marija | **CIKLON MIJANMAR** | Knavs Marija | **FILIPINI POPLAVE** | Knavs Marija | **STREHE V RUANDI** | Knavs Marija | **MATANGA DAR UPANJA** | posamezniki: Albatros Pro D.O.O., N.N., Kozina Jože, Lisjak Banko Veronika, Podobnik Jožica, Šubic Ida | **AFRIKA ANDOLŠEK** | Cvelbar Peter | **HAITI** | Knavs Marija | **ČILE POTRES** | Knavs Marija | **PAKISTAN POPLAVE** | Knavs Marija | **BEGUNCI** | Cvelbar Peter | **JOŽE ADAMIČ** | posamezniki: Čizman Marko, Kocmur Barbara, župnijska Karitas Šentjurij | **PAVEL BAJEC** | posameznici: Natek Majda, Sosič Petra | **P. HUGO DELČNJAK** | posamezniki: Bunderla Lidija, Jemec Zofija, Mza-Cma | **S. ANKA BURGER** | posamezniki: Čizman Marko, Maras Tomaž, Mza-Cma | **S. METKA KASTELIC** | Kastelic Milena | **S. VIDA GERKMAN** | župnija Koper Sv. Marko | posamezniki: Fidler Feliks, Jeromen Kavčič Marija, Kržan Vanja, Muller Marija, Mza-Cma, Oblak Marija, Sušec Karmen, Tavčar Jože in Slavica, Turk Janez, Vindiš Dominika | **S. VESNA HITI** | župnija Dobje | posamezniki: Blejec Marija, Martinčič Angela, Mikulič, Mza-Cma, Odrasli Skavti župnije Sv. Ožbalt | **TO NE KERING** | župnije: Koper Sv. Marko, Ljubljana-Črnuče, Ljubljana-Štepanja Vas, Sv. Križ-Podbočje | posamezniki: Elikan Tanja, Fabjan Marinka, Guček Boštjan, Iršič Andrej, Kern Jože, Kuhelj Ivanka, N.N., Orthosan D.O.O., Perovšek Francka, Pompe Agata, Pnaver Miran, Šuštar Marija, Šuštersič Ivana | **TO NE OVATAR** | Mza-Cma | **S. AGATA KOCIPER** | Mza-Cma | **JANEZ KRMELJ** | župniji: Rovte, Škofja Loka-Suha | posamezniki: Agrometal D.O.O., Bolta Marko, Drobnik Anton, Gorjanc Jurij, Kolarer Tadeja, Pirc Dragica, Ramovš Vera, Rojec Jože, Sušnik Janez, Šavs Francka, Vene Andreja, Vrabec Marko, Zgubič Evgen | **S. ANDREJA GODNIČ** | posamezniki: Likovič Marija ml., Pirc Dragica, Štuhec msgr. dr. Ivan, Verdenik Benjamin | **DANILO LISJAK** | posamezniki: Albreht Ivan, Blejec Marija, Bonuti Hajdinjak Kamila, Dobnikar Marta, Kette Lucija, Krevelj Branko, Rijavec Marko | **VILKO POLJANŠEK** | Strajnar Ana | **TOMAŽ MAVRIČ** | posameznici: Malalan Nika, Strajnar Ana | **IVAN BAJEC** | posamezniki: Mza-Cma, Natek Majda | **S. ZVONKA MIKEK** | župnija Koper Sv.

Marko | posamezniki: Murn, Mza-Cma | **MISIJONARKE MATERE TEREZIJE** | posameznika: Kranjc Rafael, Likovič Marija S.P. | **S. TADEJA MOZETIČ** | Bonuti Hajdinjak Kamila | **JANEZ MESEČ** | župnije: Koper Sv. Marko, Sv. Križ-Podbočje, Škofja Loka-Suha | posamezniki: družina Bevk, Jereb Franc, Krašna Igor, Lestroj D.O.O., N.N., Prijanovič Boštjan, Šimnic Apolonija, Ušaj Robert, Žugelj Anton | **PEDRO OPEKA** | posamezniki: Amise D.O.O., Bašič Ana, Bezek Danijel, Bohak Ivan, Bole Lilijana, Bolta Marko, Danijel Bezek, Doles Miha, Dovč Mihaela, Ferjančič Marija, Finc Ana, Glavač Družina, Gomboc Vlado, Gornjak Pogorelc Barbara, Gostiša Ladislav, Hartnagel Handels D.O.O., Ješovnik Simona, Kalan Irena, Kastelec Martin, Kmet Saša, Kordiš Rozalija, Kragegl Marija, Lakosil Marija, Leben Mojca, Lovše Anica, Mežnar Klavdija, N.N., Nagode Maja, Naš Dom San Justo, Parrocchia Di S. Andrea Apostolo, Perme Marko, Petek Urška, Podlesnik Bernarda, N.N., Prepadnik Meta, Prepadnik Sebastijan, Purič Erika, Ramovš Vera, Remeda D.O.O., Remše Matija, Rus Valerija, Slovenska Karitas, Snój Irena, Strmšek Mamič Mojca S.P., Ščavničar Ema, Šef Manja in Tone, Šegula Zdenka, Vidrih Majda, Wojčičky Sergij, Zgonc Marija | **P. STANKO ROZMAN** | posameznika: Dobnikar Marta, Porenta Tomaž | **S. JOŽICA STERLE** | posamezniki: Čizman Marko, Demšar Vida, Dobnikar Marta, Fabian Ana, Fidler Feliks, Kodrič Bogdan, Likar Ivan, Mza-Cma, Strnad Alenka, Tavčar Jože in Slavica, Vindiš Dominika, Žabkar Andrej in Valerija | **P. MARTIN KMETEC** | posamezniki: Likovič Marija ml., Mza-Cma, Ravbar Anica, Resman Silva | **S. MARJETA ZANJKOVIČ** | posamezniki: Pisk Tomaž, Skandali Dragan, Šoštarčič Jelena, Šoštarčič Jožica, Zdravec Roman | **TO NE GRM** | Zaključek Boris | **S. BOGDANA KAVČIČ** | posamezniki: Albreht Ivan, Jovanovič Ljudmila, Kavčič Irena, Mza-Cma, N.N., Potočnik Danica, Praček Marija, Tavčar Jože in Slavica | **S. VERONIKA NOSE** | posamezniki: Jenič Dušan, Likovič Marija ml., Tavčar Jože in Slavica | **P. LOJZE PODGRAJSEK** | posamezniki: Marguč Gabrijela, N.N., Povh Jože | **S. ANICA STARMAN** | župnija Koper Sv. Marko | Mza-Cma | **S. FANI ŽNIDARŠIČ** | Mza-Cma | **S. ANA SLIVKA** | Pirihi Marija | **S. BARBARA PETERLIN** | posamezniki: Likovič Marija ml., Mza-Cma, Pšeničnik Marjana | **S. DORICA SEVER** | župnija Koper Sv. Marko | posamezniki: Likovič Marija ml., Mza-Cma, N.N. | **KATARINA TOMC** | posameznika: Pisk Tomaž, Porenta Tomaž | **S. MATEJA KORŠIČ** | Muller Marija | **S. POLONA ŠVIGELJ** | Muller Marija | **S. MOJCA KARNIČNIK** | župnija Koper Sv. Marko | **MISIJON CRIPAM** | posamezniki: Kos Tjaša, Muller Horvatič Ingrid, Vlasak Silva, Volčič Barbara, Zeme Anja | **P. MIHA MAJETIČ** | posameznika: Pečnik Slavica, Verdenik Benjamin | **MARIJINE STREVE V KIJEVU** | posamezniki: Avbar Marija, Bernik Rudi, Knavs Marija, Platiša Ivan

Priporočeni dar za tisk Misijonskih obzorij za leto 2018 je 9€.

pustna 2018

SOBOTNA ISKRICA

Radio Ognjišče in
Misijonsko središče Slovenije
vabita na Pustno sobotno iskrico.

V soboto, 10. februarja, ob 12.00
v telovadnici OŠ Alojzija Šuštarja
v Šentvidu v Ljubljani. Darovi bodo
namenjeni za hišo otrok v Ukrajini.

Nastopili bodo:
ansambel
Mladi Belokranjci,
Sten Vilar in Luka Sešek.

