
leto 32 avg us t 2018 pr iporočeni da r za t isk MO 1,5 0 EUR

P O G L E D P O S V E T U
Misijonska obzorja
04

Dobrodošli doma
Misijonsko srečanje v Tinjah

Beseda urednika
J O Ž E P L A N I N Š E K , C M

MISIJONSKO SREDIŠČE SLOVENIJE
SI-1000 Ljubljana, Kristanova 1, Slovenija
Tel. : 01/300 59 50,
E-mail: missio@rkc. si
http://www. missio. si
Uradne ure vsak dan od 8h do 13h.
Misijonska pisarna v Mariboru
je od 1. januarja 2015 zaprta.
Glavni urednik: Jože Planinšek, CM
Pomočnica glavnega urednika: Tina Jež
Lektor: Jurij Devetak, CM

Odgovarja narodni ravnatelj za misijone:
Matjaž Križnar
Oblikovalec: Hanzi Tomažič
Grafična priprava: NEBIA, d. o. o.
Tisk: Para, d. o. o.
Naklada: 4950 izvodov
Če ni posebej omenjeno, so slike od avtorja
prispevka ali iz arhiva MSS.
ISSN 1318-4369
Misijonska obzorja izhajajo šestkrat letno.

Priporočeni dar za posamezni izvod je 1,50 EUR.
Celoletni prispevek za MO za leto 2018: 9 EUR, za Evropo
12 EUR, avionska za Ameriko in drugod je 20 USD, 25 CAD.
Vplačila nakazujte na transakcijski račun MSS,
Kristanova 1, Ljubljana, namen nakazila: naročnina MO,
št. transakcijskega računa pri NLB:
SI56 0201 4005 1368 933,
Vplačila iz tujine s čeki na naslov:
Misijonsko središče Slovenije, Kristanova 1, 1000 Ljubljana
Slika na naslovnici: Misijonsko srečanje v Tinjah

Izhajajo v Ljubljani
od 1987

Groblje, Rim, Buenos Aires
1923-1987

Katoliški
misijoni

Lado Lenček C.M.
urednik KM 1938-1987

Počitniško dopustniške dni zago-
tovo zaznamuje in Bog daj, da je
res tako, tudi to, da smo malo več
doma, v miru in s svojimi. Lepo
bi bilo, da bi se tega še bolj zave-
dali, saj se človek najbolj odpoči-
je, ko je preprosto doma. Malok-
daj je slišati, žal, da bi se kdo raz-
veselil dopusta, ker bo končno
doma, bolj je v zraku, kam bo
kdo šel. Zagotovo pa čutijo lepoto
tega, da so doma, naši misijonar-
ji, ki pridejo na obisk v domovi-
no. Doma med sorodniki in prija-
telji, dostikrat pa bolj malo v do-
movini. Domala po vseh deželah,
kjer delujejo, je poleg material-
nih stisk tudi razdvojenost ljudi,
državljanske vojne, medetični
in medverski spori, kar utruja
in ne zagotavlja varnosti. Zato
si še toliko bolj želijo varnega,
mirnega domačega okolja, ki si ga
človek predstavlja pod simbolom
domovine.
Žal domovina na politični ravni
letos vsem, ki so prišli domov, ne
zagotavlja posebne harmonije v
sožitju in medsebojnem spoštova-
nju, kar bi si, morda tudi kdaj ut-
rujeni od tujine, želeli. Že dolgo
ne več, letos pa še posebej izra-
zito ne. Kot da so zadnje volitve
naplavile vse, kar se razdvajajoče-
ga skriva v nas in niso bile toliko

volitve za koga in za domovino,
temveč veliko bolj proti komu in
drug drugemu. Breme in zlo, na
katerega smo se stalno bivajoči
doma že skoraj navadili, s tem pa
seveda v določenih razsežnostih
našega bivanja postali otopeli in
okrnjeni, rojaki na obisku v do-
movini pa so začudeni in ožaloš-
čeni, ker ni tako, kot bi si želeli.
Mnogo je razmišljanj o tej naši
razdvojenosti, nekateri vidijo
vzroke v medvojnem obdobju in
deljenju duhov, drugi v bratomor-
ni vojni, tretji v povojnih zloči-
nih in nezaceljenih ranah. Tudi
sam sem videl v enem in drugem
izvir tega zla, dokler me profesor
Andrej Rahten, velik poznavalec
naše zgodovine, zlasti v odnosu
do parlamenta na Dunaju, ni
nekako potolažil ali pa dodatno
obremenil. Vse zgoraj našteto je
bolj posledica kakor pa vzrok.
Kot raziskovalec naše zgodovi-
ne ugotavlja, da so bile delegacije
iz dežele Kranjske, ki so šle z do-
ločenimi nalogami na Dunaj, že
stoletja znotraj monarhije daleč
največje in posledično vedno tudi
manj uspešne. Nikakor se niso
mogli doma poenotiti in nekoga
poslati v prestolnico, temveč so
se dosledno skregali doma in se
potem kot takšni vsi odpravili

na Dunaj in tam nadaljevali s
prepiri.
Žal nismo eno in premalo se za-
vedamo, kako pomembno je, da
bi bili eno. Zato je zavest, biti
doma, odločilna. Zaenkrat imamo
to možnost, ki je mnogi nimajo.
Imamo domovino, v njej smo
doma, premalo pa smo doma
drug v drugem in z drugimi.
Begunci, prisiljeni v beg, ali pa
špekulanti, so spodrezani, zato
hote ali nehote tudi nevarni. Še
posebej tudi zaradi naše neure-
sničenosti in nesuverenosti v naši
razdvojenosti, ki ne zagotavlja
varnosti ne nam ne prišlekom,
temveč nas nasprotno le dodatno
ogroža.
Čas je, da se zamislimo in ugoto-
vimo, da je evangelizacija mar-
sikaj, pred vsem pa to, kar je v
danem trenutku najnujnejše, da
bi bili eno. Jezusova velikoduhov-
niška molitev nam je povabilo in
edino verodostojno zagotovilo,
da bomo resnično doma. V Bogu,
sebi in z drugimi; potem bodo z
nami doma tudi drugi, ne da bi
nas ogrožali ali krnili. Sicer pa
nismo daleč, tudi od krvavih ob-
računov ne, ki so jim vedno znova
priče naši misijonarji in strah
pred njimi ne izgine, tudi takrat
ne, ko pridejo domov.

Dobrodošli doma, vendar …

3

S P O G L E D O M V S V E T

Svetnica za naše dni
V Rimu so 18. julija z zbiranjem pričevanj začeli uradni postopek za
ugotavljanje svetništva Chiare Corbella Petrillo, umrle leta 2012. Za zdaj je
kandidatki za svetnico dodeljen »status« božje služabnice, ki se uporablja
za tiste, ki so v uradnem postopku za razglašenje za blažene ali za svetnike.
Z začetkom tega postopka se priznava mladi mami, ki se je žrtvovala za
svojega otroka, izjemno krščansko življenje, ki nakazuje na svetost, ljudje
pa so s tem naprošeni, naj pripomorejo pri ugotavljanju tega s svojim
pričevanjem, pa naj bo za ali proti razglasitvi za svetnico.

Chiara Corbella je srečala svojega
kasnejšega moža Enrica Petrillo leta
2002, ko je bila stara 18 let. Poroči-
la sta se 2008. Mladima zakoncema
se želja po otrocih ni uresničila takoj.
Dva sta jima umrla kmalu po rojstvu.
Chiara je zanosila tretjega otroka leta
2010, pa tudi to veselje ni bilo neskalje-
no. Odkrili so ji namreč raka na jeziku.
Chiara je zavrnila vsako zdravljenje, ki
bi lahko rešilo njeno življenje, ogrozi-
lo pa otrokovo v njenem telesu. Tako
so začeli zdravljenje šele potem, ko se
ji je rodil sin, maja 2011. Zdravljenje
ni bilo uspešno. Chiara je umrla leto
po sinovem rojstvu, in sicer 13. junija
2012, stara 28 let.
V odloku o začetku postopka beati-
fikacije so zapisali, da »njena daritev
ostaja kakor svetilnik luči upanja, pri-
čevanje vere v Boga, Začetnika življe-
nja, zgled ljubezni, ki je večja od strahu
in smrti.« Poudarimo naj, da življenje-
pisci nakazujejo, da je bila Chiara čisto
navadna ženska. Iz krvi in mesa, kot
smo mi vsi. Ravno tako se je spopa-
dala s strahovi, tesnobo, strašila jo je
misel na bolečino … Nič ji ni bilo prih-
ranjeno, odvzeto, poklonjeno. »Imela
je enaka vprašanja, kot jih imamo mi,
enake pomisleke in notranje boje,
enake strahove,« so zapisali ter dodali,
da je bilo tisto, kar je Chiaro naredilo
drugačno od nas, »zmožnost, da je vse
položila v Božje roke in sprejela milost,
ki je bila potrebna za naporno pot«.
Radio Vatikan še povzema moževo
izjavo o pomenu mlade mame in žene,
da je »največji Chiarin čudež ta, da
se vsi zaljubijo vanjo, ne samo tisti, ki
so verni, ki so kristjani, tisti, ki razu-
mejo njeno izbiro, čeprav ni mogoče
razumeti vsega do konca. Chiari

uspe vstopiti tudi v srca tistih, ki so
daleč. Prek nje se mnoge žene spra-
vijo s preteklostjo; žene, ki so storile
napake, ki so bile zavedene, ki so npr.
storile splav. Chiarina zasluga je, da
ponovno najdejo tisti resnični glas, ki
je bil v njihovem srcu, in se spravijo s

v službo najmanjšim. Kaže nam na to, da
je pot svetništva pot zavestne svobodne
volje posameznika, in ne hipni herojski
odziv na težavo. Svetništvo je odloči-
tev za svoboden način življenja. In ravno
to nam pokaže, kako velike razlike so-
bivajo v sodobnem svetu, v katerem so
taki, ki za udobnejše življenje brez po-
mislekov zavržejo otroka, ker je to pač
pravica, zapisana v ustavi, na drugi
strani pa so tudi taki, ki so za otroka
pripravljeni dati življenje. Ta zgled nam
izostri tudi pogled v smeri odprtosti za
življenje, v sprejemanju božjega čudeža
rojstva. To je sodobno pričevanje za ne-
izmerno vrednost življenja.

preteklostjo. To je neizmerna stvar!
Spraviti se s seboj, dati ime svojemu
otroku, ki je v nebesih in ki ga boš
ponovno našel /.../«. Mož nakazuje, da
lahko da njuna zgodba odgovore tudi
na druga vprašanja, na druge izzive
današnjega sveta, ne samo na problem
splava, temveč tudi na vprašanje evta-
nazije ali na sprejetje otroka s posebni-
mi potrebami.
Seveda to pričevanje in prikaz življe-
nja svetniške kandidatke ni namenje-
no samo ženskam. Namenjeno je vsem
nam. Njen zgled nam vsem zelo jasno
pokaže tako to, da je in da tudi mora
biti misijonar vsak izmed nas, da za to
pričuje s tistim, kar ima, najbolj pa s
svojim življenjem. Kaže nam, da je pot
svetništva v tem, da odvrnemo pogled
od samega sebe k drugemu, k najbolj
ranljivemu, da se popolnoma predamo

Chiara, ena izmed nas, popolnoma obi-
čajna ženska, s svojimi strahovi in z
vsem, kar spada k življenju, se je od-
ločila za to, da bo svoje življenje za-
vestno, tudi za ceno svoje smrti, poda-
rila otroku. In to v svetu, v katerem to
ni ravno lahko razumljivo – v svetu, v
katerem je splav velikokrat razumljen
kot pravica in v katerem ima v parkih
velikokrat pes več pravice kot otroci.
V ozadju je vera v Boga, vera v ljube-
zen, v preseganje, vera v to, da se od
mrtvih vstane, kar je »Judom v spotiko,
poganom norost« (1 Kor 1, 23). Pa
vendar, kot je rekla Chiara: »Gospod v
vsakega izmed nas položi resnico in ni
mogoče, da bi jo narobe razumeli.«
Samo slediti moramo temu.

Povzeto po: Catholic news agency (https://
www.catholicnewsagency.com) in vatikanskem
radiu (https://www.vaticannews.va, sl. verzija)

PIŠE MATIJA NARED

4

M I S I J O N S K A P R I Č E V A L K A

Sestra Irma, koliko in od kdaj
osebno čutite kot del svojega
duhovnega poklica tudi misijonsko
razsežnost, ki jo konkretno kažete
s svojo redovno skupnostjo,
za katero ste odgovorni, v
njenem posluhu za misijonsko
delo tudi v tretjem svetu?
Mislim, da mora imeti vsak duhovni
poklic tudi misijonsko razsežnost,
kjerkoli že deluje, ali doma ali pa v
tretjem svetu. Zato sem že ob vstopu
v redovno skupnost imela namen

Treba je zapustiti varna okolja
in iti na obrobja
Marijine sestre s čudodelno svetinjo Brezmadežne so ena redkih družb, ki
je nastala v Sloveniji, v Ljubljani, in ima značaj redovne skupnosti v vesoljni
Cerkvi. Že samo delo ter življenje z bolnimi in onemoglimi ji daje misijonski
značaj že od vsega začetka. Še posebej pa je družba dobila misijonsko
razsežnost z delovanjem v Beninu, kjer se počasi že osamosvajajo, in seveda
tudi z delovanjem v Južni Ameriki ter sedaj v Ukrajini, kjer delujejo v Kijevu že
13 let. Letos pa so v Zakarpatju odprle še drugo postojanko. Marijine sestre
so prav te dni praznovale 140 let svojega obstoja, zato je prav, da tudi na
tem mestu spregovori njihova vrhovna voditeljica sestra Irma Makše.

slediti poslanstvu Družbe, ki je slu-
ženje Bogu v človeku po Marijinem
zgledu.
Misijonsko razsežnost je Družba
Marijinih sester bolj ozavestila po
koncilu, ko so šle naše sestre v tujino:
Nemčijo, Kanado, Rim, Argentino.
Prvi začetki misijonskega poslanstva
naše Družbe segajo v čas, ko je škof
Gnidovec zaprosil Marijine sestre
za pomoč v njegovi škofiji v Prizre-
nu na Kosovu, kjer je bil takrat pravi
misijon. Naše misijonsko delovanje

v tretjem svetu pa se je začelo, ko so
šle prve sestre iz Hrvaške v misijo-
ne v Afriko, in sicer v Benin leta 1988.
Vsak njihov obisk v domovini je v
sestrah poglabljal misijonsko zavest
v služenju najbolj potrebnim. Danes
lahko rečem, da je vsa Družba misi-
jonarska, saj sta hrvaška in slovenska
provinca odprti za misijonsko delova-
nje. Sama sem konkretno še bolj po-
vezana z našimi misijonarkami tudi
zaradi svoje službe. V resnici je to
moja dolžnost in odgovorna naloga,
da spremljam in podpiram sestre, ki
delujejo v misijonih v Afriki, Ukraji-
ni in drugod zunaj naših meja. Z ve-
seljem jih sprejemam, ko pridejo na
obisk v domovino in tudi sama jih
rada obiskujem. Potrebna je poveza-
nost in naša duhovna in materialna
podpora, da morejo delati in sodelo-
vati pri širjenju Božjega kraljestva na
zemlji.

Ste kdaj razmišljali, da bi tudi vi
odšli v misijone? Vam je to izziv
ali le naloga, ki jo skušate kot
predstojnica čim bolje vršiti?
Kot otrok sem doma dobila v roke Za-
morčka, misijonsko glasilo, in sem ga
rada prebirala. Zelo so me navduševa-
la pričevanja misijonarjev in misijo-
nark, ki so delovali v daljnih deželah.
In sem sanjala, da bom tudi sama
šla v misijone, ko bom velika. No, po
Božji previdnosti sem prišla k Mariji-
nim sestram, ki imajo Vincencijevega
duha. Tako sem od blizu spoznala sv.
Vincencija Pavelskega, ustanovitelja
Misijonske Družbe. Srečevala sem mi-
sijonarje in misijonarke, ki so prihaja-
li na obiske in pripovedovali o svojem
delu, zlasti na Madagaskarju. Vendar
se nisem čutila poklicana, da bi odšla
v misijone. Sedaj pa imam lepo prilož-
nost, da kot predstojnica sodelujem z

POGOVARJAL SEM SE JOŽE PLANINŠEK CM

Sestra Irma Makše – vrhovna predstojnica Marijinih sester

5

našimi misijonarkami in jim skušam
biti blizu.

Kot v vseh redovnih skupnostih,
tudi v vaši ugotavljate dejstvo
pomanjkanja novih poklicev.
Kako utemeljujete svoj posluh
tudi za delo v misijonih, ko ste
že doma v stiski s sestrami?
Glede novih poklicev je tudi naša
Družba na preizkušnji, posebno v do-
movini. Veselimo pa se mladih sester
in kandidatinj v misijonih, kjer so
poklici. Spomnim se besed gospoda
Franca Sodje CM, ki nas je spodbu-
jal, da bi poslali sestre v misijone
in zagotavljal, da potem bodo tudi
poklici. In to dejansko drži. V Beninu
je že čez trideset domačih sester in
kar nekaj kandidatinj. In to je za nas
upanje! Bog zares blagoslavlja naša
prizadevanja. Potrebno je preseči
meje in se v zaupanju podati tja,
kamor kliče, čeprav je doma pomanj-
kanje sester. Vemo, da se On ne da
prekositi v velikodušnosti.

V čem vidite razliko pri vašem
delu tukaj, v tradicionalno
katoliškem okolju, če ga še
lahko tako imenujemo, in v tako
imenovanih misijonskih deželah?
V Sloveniji in v Evropi, kjer je bilo do
nedavnega še tradicionalno katoliško
okolje, sedaj doživljamo velike spre-
membe na verskem področju. Neka-
teri kristjani odhajajo in se oddalju-
jejo od Cerkve. Na splošno ni nekega
zanimanja, veselja in navdušenja za
verske vrednote, za Cerkev. To so
izzivi in nam ne more biti vseeno.
Jezus še vedno pošilja svoje po vsem
svetu, oznanjat evangelij.
Medtem je v misijonskih deželah
čutiti lakoto po svetem. Ljudje so
odprti za vero, se znajo veseliti pri
sveti maši, pri obredih. S kakšnim
navdušenjem prepevajo in plešejo! To
človeka dviga nad vsakdanje skrbi in
probleme. Občutek imam, da živijo
tam bolj sproščeno sedanji trenutek.

Sestre ste zagotovo drugače
vpete v življenje misijona ali pa
življenje na sploh tu v našem okolju
kot mi duhovniki, ki si nas takoj

predstavljajo povsod kot tiste, ki
mašujemo, spovedujemo in delimo
zakramente, ve pa si v tem smislu
morate še izboriti določen prostor.
Je to težko ali steče samo po sebi?
Veliko pomeni ljudem naša navzoč-
nost v trenutku, ko v stiski ostane-
jo sami. Že to, da smo sestre v službi
potrebnim, je pričevanje. Ljudje to
vidijo in nas lepo sprejemajo. Ni se
potrebno boriti za svoj prostor. Stiki z
ljudmi, ostarelimi, bolnimi, ubogimi
so lahko zelo spontani in naravni,
če s sočutno ljubeznijo pristopimo k
človeku, ki potrebuje našo pomoč.

Mladi, ko se odločajo za poklic,
po navadi vidijo neko svojo pot,
morda tudi misijonsko, ki jo lahko
lažje zastavijo v redovni skupnosti
kakor pa kot laiki. Koliko pri vzgoji
za redovništvo v vaši skupnosti
to upoštevate, k temu spodbujate
in tudi omogočate, če je želja?
Vemo, da se danes mladi težko odlo-
čajo za redovni poklic. Morda je večje
zanimanje za misijone, kamor gredo
lahko za nekaj časa. Naša Družba, ki jo
je pred 140. leti ustanovila usmiljenka

mati Leopoldina Brandis, duhovna
hči sv. Vincencija, je imela namen
služiti bolnim in ubogim na njiho-
vih domovih. Vendar se je skozi zgo-
dovino prilagajala potrebam Cerkve
in ljudem. Zato se pri vzgoji ves čas
poudarja odprtost in prilagodljivost
sestre. Skušamo prisluhniti osebnim
darovom. Pred kratkim smo poslali v
Ukrajino mlajšo sestro, ki je vstopila z
izrazitim misijonskim poklicem.

Kako vidite misijonsko
razsežnost Cerkve in vaše
skupnosti v prihodnje?
Misijonsko razsežnost Cerkve sedaj
zelo poudarja papež Frančišek, ki
nas utrjuje in spodbuja v tem duhu.
Treba je zapustiti varna okolja in iti
na obrobja, kjer so večje potrebe in
še ni bilo prve evangelizacije. Naša
Družba ima svojo prihodnost v mi-
sijonskih deželah, če bo šlo tako
naprej, kot kažejo sedanje razmere.
Tam se Cerkev pomlaja, raste število
kristjanov. Vendar svojo prihodnost
izročamo v Božje roke in zaupamo,
da Bog vodi tudi našo Družbo, čeprav
je mala čreda.

S. Irma
z domačini
v Beninu

6

M I S I J O N S K A Z A K L A D N I C A

PIŠE FRANC SODJA CM LETA 1972

Čas optimistov
»Kaj ste boječi, maloverni?« Kaj ne zaslužimo tega očitka bolj kot nekoč prvi apostoli?

Strah nas je poganjal v umik. Zaprli smo se v trdnjavo pravovernosti in se
bili za Kristusovo resnico. Če bi skicirali ta umik v treh močnih potezah, so
ta umik narekovali trije veliki zgodovinski udarci, ki so si sledili v enakem
časovnem razdobju. Prvi udarec: Lutrova doba, razkosanje krščanstva,
veliki odpad od Cerkve. Drugi udarec: framasonstvo, odpad od Kristusa,
razglašanje humanizma. Tretji udarec: komunizem, odpad od vsega
Božjega, borbeni ateizem. Kakor utripanje zgodovine: 1517 Lutrov proglas,
1717 prva framasonska loža, 1917 komunistična revolucija.

In zdaj, ko smo se po koncilu zave-
deli, da je treba ven iz trdnjave na
ceste sveta, je nastal preplah v sami
hiši božji. Po čudni logiki se je začel
ne zunanji, ampak notranji odpad.
Že nekaj let si sledijo razprave z
naslovi: krščanstvo brez Boga, kr-
ščanstvo brez Kristusa, krščanstvo
brez Cerkve. Izvotljeno krščanstvo, le
lupina, kulisa.
Ko je novoizvoljeni jezuitski general
stopil v koncilsko avlo in vrgel
»bombo«: največja nevarnost je
ateizem v Cerkvi, so ljudje ostrme-
li. Mnogi so protestirali, nekate-
ri so ga obsodili za ekshibicionista, a
danes pričenja njegov drzni krik do-
bivati vsebino. Zato preplah v Cerkvi
sami: agonija krščanstva, kot je na-
povedoval španski filozof Unamuno
in danes ponavljajo za njim mnogi
zunaj Cerkve. Zato preplah v krščan-
skih vrstah: konec sveta, tistega za-
hodnega sveta, ki je bil nosilec krščan-
ske kulture, konec, ki ga je prerokoval
že veliki Dostojevski in danes mnogi v
tem obupu vijejo roke.
Nad vso zmedo človeške komedije
pa miruje v svoji neskončni ljubezni
večni Bog, ki so ga mnogi že proglasili
za mrtvega Boga, a živi. In nad zemljo,
»ki je pusta in prazna«, veje isti Sveti
Duh, ki je zmogel z dvanajstimi nero-
dnimi ljudmi pričeti najbolj tvegano
podjetje: Cerkev.
Res, danes je doba optimistov, ne
kakršnih koli, ampak doba krščanskih
optimistov. Če se prečiščuje krščan-
sko gumno, je to samo napoved nove
dobe, ne pa propada.

Bliža se konec in je že tu: a ne konec
krščanstva, ampak konec materializ-
ma, konec dobe Prometejevičev (…).
Klije nov svet, prihaja nova doba. Dobi
sovraštva in snovnosti bo sledila doba
ljubezni in duha. Na zanikanje Boga in
vsega nadnaravnega bo odgovoril nov
svet z vero v Boga in posmrtnost. Že
od začetka 20. stoletja, zlasti pa od leta
1914 sem je mogoče slediti v duhov-
nih tokovih zahodne omike zopetno
vračanje od tehnike k metafiziki. Ni
važno, koliko je duhov, ki so prav v
svojem znanstvenem ali umetniškem
razvoju začeli utirati pot novi dobi. Ni
nas treba biti strah, da je razmeroma
le malo takih, ki so se v tem trpljenju
do kraja izčistili. In – če gledamo ka-
toliško – naj nas ne moti, da je v naših
vrstah več odpadov k materializmu
kakor pa vrnitev k živemu katolištvu.
Resnica je: ob zatonu dobe humaniz-
ma, liberalizma in komunizma začenja
prodirati misel, ki je zmagovita. Kakor
vselej ob prehodu dob se je osredoto-
čila v maloštevilno elito, a v njej je živa
in močna. Pretekla bodo desetletja

in morda stoletja, trpljenje in groza
bosta še naš delež, rod za rodom bo
morda še v bolečinah in bo celo v mu-
čeništvu služil tej zmagoviti misli, a
konec bo zmaga. Z močjo, v kakršni
se je pokazala ob sodobnem razpadu,
pojde svojo razvojno pot, dokler ne bo
iz razdora ostvarila soglasja, dokler
ne bo sovraštva zamenjala z ljubezni-
jo, dokler ne bo Boga vrnila človeku in
človeka Bogu. Začela bo čas, ki bo še
najbolj podoben visokemu srednjemu
veku, samo s tem razločkom, da je ta
objemal le Evropo, zmaga porajajoče se
misli pa bo objela ves svet.
Katoličani stojimo s svojo Cerkvi-
jo v tako veliki in zgodovinski dobi,
da komaj moremo nje važnost dovolj
preceniti. Iz zgodovinske nujnosti se
poraja nov svet, iz razvalin klije novo
življenje.
Kdo drug kakor katoličani imamo
pravico in dolžnost, dajati smer in
pogon misli, ki se preriva skozi ruše-
vine. Saj naša Cerkev je edina, ki more
uresničiti poslanstvo nove misli: zdru-
žiti človeka z Bogom.
Katoliška Cerkev je edina, ki more
utešiti hrepenenje onemoglih src;
edina, v kateri se morejo v celoto zbrati
vse duhovne moči sveta, da uresni-
čijo najveličastnejše soglasje: Božje
kraljestvo na zemlji. Dà, prav Cerkev
je tista, ki je poklicana, da postane
forma – lik nove dobe. Vse, kar je po-
zitivnega v starem in novem svetu, se
mora izčistiti in združiti v njej, ki hrani
vso Kristusovo resnico in ljubezen.
Ob tem spoznanju moramo ostrme-
ti nad veličastvom našega poslanstva,
če je le v nas kaj katolištva in ljubez-
ni do sveta. S katoliško resnico in lju-
beznijo, ali drugače: z utrditvijo katoli-
ške Cerkve po vsem svetu bomo rešili
svet propada in priklicali dobo, ko se
bodo vsi narodi v skrivnostnem Kris-
tusu poklonili troedinemu Bogu. V tej
globini šele dobiva misijonsko delo
svojo časovnost.

7

E V R O P A I N I S L A M

PIŠE DR. DRAGO KARL OCVIRK

Suverena država in islam
Ena od težav, do katerih prihaja v državi, ki sprejema priseljence iz
islamskega sveta, je spoštovanje njene suverenosti. Suverenost pomeni
namreč, da ima v državi vrhovno oblast vladar. Kdo je to, pa vsaka politična
ureditev ureja po svoje: v demokraciji je to ljudstvo, v diktaturi diktator, v
oligarhiji mala skupina, v teokraciji verski zakon itd. Po mednarodnem pravu
in skladno z Ustanovno listino OZN (§ 2,1) je država suverena, enakopravna
z drugimi in drugi se vanjo ne smejo vtikati.

Vendar ta načela niso vedno spošto-
vana. Države si namreč jemlje-
jo pravico, da posredujejo v kakšni
drugi v imenu humanitarnih razlo-
gov, ko zaradi državljanske vojne
grozi pomor velikih množic ali
genocid nad narodnimi ali verskimi
manjšinami ipd. Sirija je tak primer,
kjer Zahod podpira upornike, Rusija
pa režim. Drug razlog za posredova-
nje je grožnja, ki jo za druge pred-
stavlja kakšna država. ZDA so npr.
napadle Irak, ker so (lažno) trdile,
da ima nevarno kemično orožje,
Izrael grozi Iranu z vojno, če razvije
atomsko orožje, Saudska Arabija
blokira Katar, ker naj bi podpiral te-
rorizem; Putin se vmešava v Ukraji-
no, ker naj bi bili tam ukrajinski Rusi
ogroženi … Podobne »človekoljub-
ne« razloge potegnejo iz rokava tisti,
ki hočejo delati red pri drugih.

Obramba islama
Če Evropejce humanitarni razlogi
za posredovanje še prepričajo, pa
ne morejo razumeti, da se kakšna
država vmešava v zadeve druge
zaradi obrambe religije, konkretno
islama in njegovega preroka Moha-
meda. Tehtanje idej, pozitivno, kritič-
no ali negativno, je temeljna pravica,
ker je pot k resnici in večji svobodi.
Ko so konec 1970 začeli oblast v is-
lamskih državah osvajati islamisti, je
islam – ne človek musliman – postal
nedotakljiv. Čistke so potekale v is-
lamskih državah in pljusknile čez
njihov rob.
Leta 1989 je iranski verski in državni
vodja ajatola Homeini izdal fetvo,
izvršilni odlok, s katerim zavezu-
je vsakega muslimana, da umori

pisatelja Salmana Rushdija, državlja-
na Združenega kraljestva. Razlog:
njegov roman Satanski stihi je bo-
gokleten, ker naj bi menda žalil
preroka Mohameda. Homeini
romana ni prebral, tako so mu ga
predstavili islamski vodje v Združe-
nem kraljestvu. Ta fetva še velja, še

dijakinj je ukazal, naj bodo dekleta
v šoli brez čadorjev. Spor se je tako
srečno razpletel, vendar z grenkim
priokusom, da francoske oblasti niso
suverene, ko gre za francoske drža-
vljane maroškega porekla in islam-
ske vere. Ti so pripravljeni poslušati
ukaze »poveljnika vernikov«, ne pa
zakonov suverene države.
Ko je danski dnevnik Jyllands-Pos-
ten 30. septembra 2005 objavil 12
karikatur o preroku islama Moha-
medu, so imami na Danskem skočili
v zrak. Od oblasti so zahtevali, naj
karikature prepove. Ker tega ni
storila, so se obrnili na Organizacijo

islamskega sodelovanja (57 držav), ta
pa je uvedla bojkot na danske proi-
zvode. A to za imame ni bilo dovolj.
Podali so se na turnejo po islamskem
svetu in podkurili množice s karika-
turami z interneta, ki so jih dodali
dvanajstim danskim. V nemirih, ki
so jih sprožili v različnih državah, je
bilo več danskih ambasad napadenih
in 123 ljudi ubitih. Vse to, da bi doka-
zali, kako islam ni nasilen, kar so na-
migovale karikature.

Petelinjenje?
Sociolog Tzvetan Todorov, veliki za-
govornik dialoga in integracije mu-
slimanov, ki je obsodil karikature in

več, 40 državnih medijev je predlani
ponudilo 600.000 $ tistemu, ki pisa-
telja umori.
Septembra 1989 so v kraju Creil
13-letne dijakinje Fatima, Leila in
Samira, francoske državljanke ma-
roškega porekla, prenehale hoditi v
šolo. Vodstvo je namreč od njih zah-
tevalo, naj v šoli ne bodo zakrite z
veliko ruto, čadorjem (šotor po per-
zijsko). Francija se je razklala: v enem
taboru so bili socialistična vlada in
zagovorniki trde laičnosti, v drugem
pa večji del muslimanov, komunisti
in drugi levi skrajneži. Sovražnosti je
zaustavil maroški kralj, ki ima naslov
»poveljnik vernikov«. Družinam

vi
r:

in
te

rn
et

8

ŠOLANJE BOGOSLOVCEV
Ko v Sloveniji doživljate začetek
počitnic ob koncu šolskega leta,
imamo tudi na Salomonih že
poletne počitnice in tudi mi pra-
znujemo naš dan državnosti, kot ste
ga vi. Zato najprej vse najboljše ob
dnevu državnosti!
Z veseljem vam posredujem nekaj
najbolj svežih podatkov o našem bo-
goslovnem semenišču, ki ga pod-
pirate dobrotniki iz Slovenije, med
njimi tudi nekateri duhovniki in
bogoslovci.
Trenutno so bogoslovci na semestr-
skih počitnicah. V tem letu je v bo-
goslovju 45 bogoslovcev iz treh
škofij. Poleg bogoslovcev študira-
jo še tri redovne sestre in dva laika
(bogoslovje in Teološka fakulte-
ta sta skupaj). Trenutno v bogos-
lovju poučuje pet lazaristov, štirje
krajevni škofijski duhovniki in dva
laika, ena je prostovoljka iz ZDA. V
diakone so bili posvečeni štirje bo-
goslovci, ki so diplomirali konec lan-
skega leta. Veselimo se njihovega
mašniškega posvečenja konec tega
leta. Skupaj z rektorjem bogoslov-
ja g. Paulusom se vam tudi jaz iz
srca zahvaljujem. Brez vaše podpore
bi bil študij v bogoslovju mnogo
revnejši.

V SKUPNOSTI EPALLE -
KAPELA IN VEČNAMENSKI
PROSTOR
Epalle je živa skupnost, katere pripa-
dniki so večinoma kristjani, dobro-
došel pa je vsakdo. Skupno delajo in
opravljajo vrsto aktivnosti. Med no-
tranjimi nemiri v letih 1998 in 2003,
ko je bilo v celotni Honiari ogromno

nasilja, je regija Epalle veljala za eno
bolj varnih delov mesta.
Skupnost je ustanovila šolo Bishop
Epalle, ki jo sestavljajo vrtec ter pri-
marna in sekundarna šola. Sredstva
za začetek gradnje šole so tedaj
zbirali s prodajo pokovke, kot pravi
sedaj že skoraj legendarna zgodba
o ustanovitvi šole. Dandanes je šola
ena izmed vodilnih izobraževalnih
ustanov v državi, saj so po uspešnos-
ti učencev na tretjem mestu. Šolo
obiskuje več kot 1200 učencev.
Skupnost je čutila potrebo po pro-
storu, kjer bi lahko imeli maše,
otroci pa možnost izobraževanja.
Glavna katedrala sv. Križa je preveč
oddaljena in nedostopna, pred-
vsem za matere z majhnimi otroki.
Tako je skupnost samoiniciativ-
no začela z gradnjo večnamenske-
ga prostora, v katerem bi se lahko

POLONA BERLEC

Razveseljiva so sporočila o življenju Cerkve na daljnih Salomonskih otokih,
ki so v zadnjih desetletjih tesno povezani tudi z našo krajevno Cerkvijo.
V veselje nam je, da sredstva in molitev niso bila zaman in se lahko veselimo
tudi že žetve, kot nam v nadaljevanju sporoča naša misijonarka.

Molitev in sredstva
niso nikoli zaman

poskušal razumeti imame, je kljub
temu stopil v bran suverenosti.
»V prvi vrsti se ne spodobi spod-
bujati tujih veleposlanikov in, še
slabše, ministre tujih držav, da se
vtikajo v danske notranje zadeve.
Imami tako po eni strani prezira-
jo državno suverenost, po drugi
pa se izključujejo iz skupnosti, ki
jo hočejo reformirati. Poziv tujim
verskim avtoritetam in televizijam
je izsiljevanje (…) Imami ne poka-
žejo torej nobenega spoštovanja do
oblasti v državi, kjer živijo, obenem
pa od vlade zahtevajo, naj z njimi
ravna v rokavicah. Ko so imami 12
izvornim karikaturam dodali še
druge iz drugih virov in jih kazali
po islamskih deželah, so pokaza-
li, da hočejo zmago, ne pa vladavi-
no pravice.« Pisatelj Abdelwahab
Meddeb, sam musliman, je obžalo-
val, da zmerni islamski predstavni-
ki, ki karikiranje islama upravičeno
obsojajo, ne obsodijo tudi »tistih
hujskačev, ki so tradicijo, odprto za
izkušnjo Absolutnega in Nevidne-
ga, spremenili v krvavo ideologijo«.
V Franciji imenujejo islam skup-
nosti, ki so pod kontrolo svojih iz-
vornih držav, konzularni islam.
Tak islam obstaja v vseh državah
zahodne Evrope, kjer so se naseli-
li muslimani iz večinsko musliman-
skega sveta. Edina izjema pri tem
so balkanski muslimani, ki so že
v svoji domovini manjšina in zato
tudi v izseljenstvu ne razumejo ne
svoje vere kot politično orodje ne
politike kot versko orodje. Zanimi-
vo, da te razlike ne opazijo ustvar-
jalci javnega mnenja pri nas in
so prepričani, da imajo turški ali
saudski muslimani enako mental-
no strukturo kakor bošnjaški. Ko je
Avstrija junija zaprla sedem džamij
in izgnala 60 imamov, ker ne spoš-
tujejo avstrijske zakonodaje, so v
naših medijih to poimenovali »pe-
telinjenje« avstrijske vlade. A če
ne bi imeli ideoloških plašnic, bi ti
mnenjski voditelji videli, da to že
dolgo počnejo vse evropske države,
da bi zaščitile svojo suverenost in
spoštovanje zakonov na svojem
ozemlju.

9

S A L O M O N O V I O T O K I

srečevali ter izvajali vrsto aktivno-
sti, kot so srečanja žensk in načr-
tovanje pomoči šibkim družinam.
Gre za skupnosti, kjer se ženske

začela na podoben način, kjer pla-
nirajo dejavnosti za celotno skup-
nost in naredijo izvedbeni plan za
gradnje, praznovanja, razdelitev od-
govornosti med člane in podobno.
Mladinska srečanja so zaživela
za ozaveščanje mladih o kvalitet-
nem preživljanju prostega časa v
izogib popivanju na ulicah in brez-
delju - ali pa kot priprave na pra-
znovanja ter preventivne progra-
me. Zelo dejavna je šola za otroke, v

prazniki skupnosti, krsti, poroke in
podobno. Tudi dogodki, kot so med-
verska srečanja, zakonska svetova-
nja ter duhovna podpora, finančna
izobraževanja, varčevanje, pisanje
finančnih poročil in podobno bodo
imela lahko tukaj svoj dom. Dosežek
skupnosti, na katerega so najbolj
ponosni, je, da sami skrbijo za fi-
nančna sredstva, ki so knjigovodsko
vodena do zadnjega centa natančno
in da sami upravljajo s proračunom.
Projekt Epalle je bil v veliki meri so-
financiran s strani Misijonskega sre-
dišča Slovenije in je potekal pod
okriljem očeta Cor Hooijmaijersa;
ta nizozemski misijonar živi in dela
na Solomonovih otokih že 53 let.
Poleg duhovniškega poklica opra-
vlja poklic računovodje in je glavni
in odgovorni za finance v nadškofi-
ji Honiara. Njegovo delo je izredno
uspešno, saj je za delo usposobil
lokalne ljudi, ki so sedaj sposobni
obvladati vse finančne posle, poveza-
ne s tremi škofijami. Poleg odgovor-
nega pisarniškega in finančnega dela
je tudi farni duhovnik v skupnos-
ti Epalle. Pod njegovim vodstvom se
je skupnost odločila, da bo zgradba
služila kot večnamenski prostor za
dejavnosti skupnosti in sosednje
šole Bishop Epalle.
Za izkazano pomoč in podporo se
oče Cor Hooijmaijers in njegove
ovčice iz vsega srca zahvaljujejo.
Opravljenih je bilo tudi več maš, pri
katerih so molili ter se zahvalili slo-
venskim dobrotnikom.

organizirajo v skupine po dve ali tri
in potem skupaj obiščejo ter nudijo
podporo drugim ženskam, ki so
žrtve družinskega nasilja, bolezni,
zlorab. Tudi srečanja moških so se

glavnem so to predšolski, za katere
pripadniki skupnosti organizira-
jo nedeljsko šolo. V novem prosto-
ru bodo tudi nedeljske maše, pa tudi
ob posebnih priložnostih, kot so

10

U K R A J I N A

Božja previdnost je poskrbela, da se
je ideja, da gremo Marijine sestre na
vzhod Evrope, rodila prav na grobu
naše ustanoviteljice božje služabni-
ce s. Leopoldine Brandis. Štiriindvaj-
setega avgusta 1990 so na njen grob
poromale s. voditeljica Božidara Go-
ličnik, s. provincialka Agata Ulaga, še
štiri sestre in dve novinki. Ob koncu
romanja se je s. voditeljica srečala z
graškim vizitatorjem lazaristov. Še
istega leta je graški vizitator skupaj
z devetimi lazaristi iz Češkoslova-
ške obiskal Marijine sestre v Ljublja-
ni na Vrhovnem vodstvu. Med njimi je
bil tudi Jan Sniahničan, ki je Marijine
sestre povabil, da bi prišle delovat na
Slovaško.
Marijine sestre so 15. marca 1991 po
njegovem posredovanju odprle novo
postojanko v vasi Teplička nad Vahom.
G. Sniahničan je po padcu komuniz-
ma kot misijonar deloval tudi v Ukra-
jini, v Zakrpatju. V vasi Turja - Remeta

je opazil dekle Marto Meško in ji
pomagal razpoznati duhovni poklic.
Svetoval ji je, naj vstopi k Marijinim
sestram na Slovaškem. Marta je vsto-
pila leta 1992. Tako se je posredno z
njenim vstopom Družba razširila tudi
v Ukrajino.
V Ukrajini so že ob koncu komuniz-
ma, konec 80-tih let, delovali lazaristi
iz raznih provinc: poljske, slovaške
in slovenske. Leta 2000 je bil v Ukra-
jino poslan irski lazarist Paul Roche
z namenom, da lazariste na območju
Ukrajine, Belorusije in Rusije združi v
viceprovinco. Začetki viceprovince sv.
Cirila in Metoda segajo v leto 2001, s
tem pa tudi gradnja novega provinci-
alnega doma in semenišča v Kijevu, ki
je bil blagoslovljen 5. maja 2005. Novo
hišo so poimenovali Božji dar. Paul
Roche je želel, da bi poleg lazaristov v
Kijevu delovale tudi sestre z vincen-
cijansko duhovnostjo, ki naj ne bi bile
Poljakinje, ker v nekaterih predelih

Ukrajine rimokatoličane enačijo s
Poljaki. Viceprovinci je pripadal tudi
Slovenec Tomaž Mavrič, ki je poznal
Marijine sestre in s. Marto Meško, ki
je doma iz Ukrajine. Tako se je Paul
Roche obrnil na vodstvo Marijinih
sester s prošnjo, da bi odprle novo po-
stojanko v Kijevu. Prvi sestri Marta
Meško in Jožica Sterle sta v Kijev prišli
2. maja 2005.
Dve leti sta živeli v najetem stanova-
nju na ulici Fučika, potem pa sta se
preselili v prvo, prvotno hišo laza-
ristov na Krasnodonski ulici. V sode-
lovanju z lazaristi sta sprva spozna-
vali potrebe tukajšnjih ljudi in skušali
nanje odgovarjati. Najbolj ubogi
glavnega mesta, ki so bili deležni
njune pomoči, so bili brezdomci,
bolniki po domovih in v bolnišnici
ter družine v materialni stiski. Vin-
cencijansko karizmo so želeli razši-
riti tudi med laiki. Tako so ustanovi-
li dobrodelno organizacijo Vincencije-
va zveza dobrote in duhovno organi-
zacijo Združenje čudodelne svetinje.
V hiši Božji dar so začeli še z mnogimi
drugimi aktivnostmi: tečaj kuhanja
in šivanja, skupino Samuel, skupino,
ki se zbira k molitvi ob Sv. pismu ter
duhovne vaje in duhovne obnove za
mlade.
Po šestih letih, maja 2011, se je sestra-
ma pridružila s. Barbara Peterlin, po
poklicu medicinska sestra. Tako se je
razširilo prostovoljno delo med brez-
domci, ki se zdravijo v bolnišnici.
V tem času se je precej razvejala naša
mreža sodelovanja s Karitas, prote-
stanti, Socialnim centrom …
Leta 2012 smo z blagoslovom takra-
tnega škofa Stanislava Širokoradjuka
začeli s šolo za prostovoljce, da bi bilo
prostovoljno delo bolj organizirano in
razširjeno. Ker je prihajalo veliko ljudi,
je bilo tudi idej več. Da ne bi ostali le
pri učenju in idejah, nas je Paul Roche,
ki je bil gost na Šoli za prostovoljce,

S. BARBARA PETERLIN, MARIJINA SESTRA, UKRAJINA

Začetki misijonske dejavnosti
Marijinih sester v Ukrajini
Marijine sestre, ki jih je ustanovila usmiljenka s. Leopoldina Brandis,
letos praznujejo 140-letnico svojega delovanja. V tem slabem stoletju in
pol so močno zaživele v slovenskem prostoru, ustanovile svojo provinco
na Hrvaškem, zasnovale misijon in delegaturo v Beninu ter začele z
delovanjem na Slovaškem in v Ukrajini, ki že rojeva sadove. Ob blagoslovu
in odprtju njihove prve hiše v Ukrajini in obletnici družbe je prav, da se malo
več zaustavimo ob tem pomenljivem delovanju v deželi, ki je že leta v težkih
preizkušnjah, a je hkrati tudi dežela upanja za Cerkev.

11

spodbudil, naj se lotimo konkretnih
akcij. Začeli smo z božično tržnico,
kjer smo prodajali domače pecivo in
ročne izdelke, zbrana sredstva pa na-
menili za uboge. Ker je imela prva
božična tržnica uspeh, smo nadaljeva-
li še z velikonočno tržnico. Iskali smo
možnosti, kako bi se približali brez-
domcem, da bi jih bolje spoznali, jim
lažje pomagali in se z njimi spoprija-
teljili. Tako smo leta 2014 prvič orga-
nizirali piknik z brezdomci. V okviru
Vincencijanske družine smo se jeseni
2014 udeležili seminarja o sistemskih
spremembah, kar je v nas vzbudilo
nov pristop do brezdomcev. Razumeli
smo, da je potrebno skupno reševanje
problemov in prijateljski odnos.
Marijinim sestram se je 19. oktobra
2014 pridružila prva domačinka Va-
silina Savčenko, ki je po letih začetne
vzgoje 31. maja 2017 naredila prve
zaobljube.
Jeseni 2015 je v Kijevu odprla svojo
podružnico dobrodelna organizaci-
ja Depaul Ukrajina. S tem so se naše
možnosti sodelovanja in pokriva-
nja potreb brezdomcev še razširile.
V Kijevu smo bogatejši za prenočišče
za brezdomce, ki je marsikateremu v
hudi zimi rešilo noge ali celo življenje.
Že dalj časa je v nas gorela želja, da
bi lahko sestre služile tudi na Za-
karpatju. Leta 2016 je misel dozore-
la. Sestra Jožica Sterle in s. Ivanči-
ca Fulir sta na domu s. Marte začeli
orati ledino našega služenja na Za-
karpatju v medprovincialni skupnos-
ti, saj s. Ivančica pripada hrvaški pro-
vinci Marijinih sester. Njuno služe-
nje poteka med bolniki, umirajočimi,

invalidi, družinami v stiski v vasi Tur-
ja-Remeta in okoliških vaseh. Sodelu-
jeta tudi v življenju župnije predvsem
s katehezo za otroke in s tabori.
V Kijevu sta v našo Družbo vstopili še
dve dekleti. Novembra 2016 Katari-
na Vasilenko, aprila 2017 pa Paulette
Jabbour; obe sta sedaj v noviciatu.
Sestrama na Zakarpatju pa se je
marca 2018 pridružila nova misijo-
narka s. Ana Tominec. 1. junija 2018
smo doživeli blagoslov novega samo-
stana Marijinih sester na Zakarpatju,
našega novega doma v Ukrajini.

BLAGOSLOV PRVEGA SAMOSTANA
MARIJINIH SESTER V UKRAJINI
Marijine sestre smo v Ukrajino prišle
leta 2005, in sicer v glavno mesto
Kijev. Od leta 2016 smo prisotne tudi
na Zakarpatju. V vasi Turja Remeta je
novi samostan 1. junija 2018 blagoslo-
vil rimokatoliški škof na Zakarpatju
msgr. Antal Majnek v navzočnosti gr-
kokatoliškega škofa g. Milana Šašika,
generalnega predstojnika Misijonske
družbe lazaristov g. Tomaža Mavriča
ter številnih duhovnikov, redovnic,
vaščanov Turja Remete ter bližnje in
daljne okolice.
Veselje, da se Marijine sestre širimo
tudi na Zakarpatje, se je začelo že
pred skoraj dvemi leti z odprtjem
skupnosti na domu s. Marte Meško.
S. Jožica Sterle in s. Ivančica Fulir sta
začeli orati ledino. Potreb je bilo že
takoj veliko in delo se je hitro odpi-
ralo. Med vaščani sta bili zelo dobro-
došli zaradi izposojevalnice medi-
cinskih pripomočkov ter zdravstve-
ne oskrbe ostarelih, invalidov in

umirajočih. Prav slednji so se preko
njunega posredovanja pred smrtjo
uspeli spraviti z Bogom. Že po prvih
nekaj mesecih se je začela gradnja.
Dom sestre Marte je bil porušen do
temeljev. Težko nam je bilo, saj je bil
njihov dom - dom vseh sester, ki de-
lujemo v Ukrajini. Svetost prostora je
kar dihala iz sten. V času komuniz-
ma je duhovnik velikokrat na skrivaj
maševal prav pri njih doma. Tudi
prvo sv. obhajilo je s. Marta prejela
doma. Veliko stvari nas je spomi-
njalo na pridne roke njenega očeta,
dobro znanega mizarskega mojstra.
Pa vendar, kot seme, ki je moralo
umreti, je na teh temeljih po dobrem
letu zrasel novi samostan. S kapelo,
posvečeno Obiskanju Device Marije,
in z Najsvetejšim, ki je blagoslov za
vso okolico. V samostanu se že radi
srečujejo otroci in mladi. V tem času
se je sestrama pridružila še ena mi-
sijonarka, s. Ana Tominec. Z novimi
močmi se bo služenje sester lahko še
razširilo.

V pripravah na slovesnost blagoslo-
vitve smo sestre iz Slovenije, Hrvaške,
Slovaške, Benina in Ukrajine zapol-
nile vsak kotiček samostana in bile
deležne topline, gostoljubja ter lepote
našega novega doma v Ukrajini. Bog
nam je uresničil sanje, da mu smemo
služiti v ubogih tudi na Zakarpatju.
Hvaležne za Božjo previdnost, hva-
ležne vsem našim dobrotnikom, hva-
ležne vsem, ki nas spremljate z mo-
litvijo, hvaležne Misijonskemu središ-
ču Slovenije - vsem kličemo: »Bog vam
povrni!«

Novi samostan

Z brezdomciV bolnišnici

12

S L O N O K O Š Č E N A O B A L A

Že petnajst let živim v večjem mestu
San Pedro, drugem največjem mestu
dežele, predvsem kar se tiče ekono-
mije. Pred nekaj desetletji smo imeli
Slovenci tukaj zastopstvo Slovenijales
in tudi slovensko banko. Kar nekaj
Slovencev je uživalo svežino obale
Atlantskega oceana.
Semkaj sem prišel leta 2003 ustano-
vit novo župnijo skupaj z g. Sandijem
Skapinom. Na željo takratnega škofa
smo začeli tudi s Centrom za katehis-
te, ki je danes nepogrešljiv za vzgojo
in izobraževanje katehistov naše
škofije. Vsako leto sprejmemo na eno-
tedenske tečaje okrog 400 katehistov.
Na skrbi imamo tudi priročnike, s ka-
terimi katehisti delajo.
Leta 2010 sem sprejel ustanovi-
tev nove župnije, nedaleč od obale
oceana. Posvečena je Materi božji
Obiskovanja. Nova mestna četrt
se vztrajno veča in tako raste tudi
število župljanov. Veseli so in ponosni
na župnijsko cerkev, ki je sad njihove-
ga truda in njihovih darov. Pastoral-
no leto smo zaključili z obhajanjem
zakramentov: 17 birmancev, 4 prvo-
obhajanci in 17 novo krščencev. Božji
mlini meljejo počasi pa vztrajno.
Sedaj smo na počitnicah. Seveda
je to stvar otrok in mladine, a tudi
staršev. Počitnice so tukaj čas “pre-
seljevanja narodov”. Veliko otrok in
mladih ne obiskuje šole v kraju, kjer
živijo starši, zato jih veliko odhaja na
počitnice k staršem. Drugi gredo na
počitnice k sorodnikom, k prijate-
ljem. Tukaj ni turistične mrzlice, pač
pa želja oditi nekam drugam. Seveda
to še ne pomeni, da med počitnica-
mi na misijonu ni mladine in otrok,
saj k nam na počitnice prihajajo od
drugod.
Brž po zaključku šolskega leta smo
za naše mlade organizirali enote-
densko srečanje prav tu v našem
Centru. Zbralo se je nekaj več kot
štirideset mladih. S starši smo se

BAJEC PAVEL, DUHOVNIK KP

Živi kamni zaslužijo tudi zgradbo
Zakaj sem se odločil, da vam napišem par vrstic? Najprej, da dam znamenje
življenja, predvsem pa da vam vsaj nekoliko povem, kaj pravzaprav delam.

dogovorili, da bomo skušali mladim
predstaviti osnovne človeške vred-
note: spoštovanje samega sebe, skrb
za svoje telo, spoštovanje bližnje-
ga, pravilno prehranjevanje, higiena,
varstvo okolja na splošno in svojega
življenjskega okolja, uporaba sredstev
družbenega obveščanja, zasvojenost,
molitev, zakramentalno življenje,
Sveto pismo, zgodovina Cerkve na
Slonokoščeni obali.

mladih kristjanov v današnji družbi.
Njihovo osemdnevno srečanje še
zdaleč ne bo zadostovalo, da bi mladi
vsaj malo začutili lepoto krščanske-
ga življenja. V današnjem dopoldne-
vu smo skupaj odšli na gradbišče
naše nove katedrale. Da, tudi to se
mi je zgodilo, da moram skrbeti za
gradnjo naše nove katedrale. Z delom
smo začeli novembra lani in upamo,
da jo bomo še letos pokrili. Je res
že čas, saj se že 28 let stiskamo v
skromni dvorani. Z mladimi smo
urejali gradbišče, spravljali skupaj

K sodelovanju nismo vabili speciali-
stov, ampak preprosto starše naših
otrok. Z veseljem so se odzvali in z
veliko skrbnostjo skušali navduši-
ti mladino za vse, kar je pozitivnega
in neobhodno potrebnega za srečno
življenje. Kaj jim bo ostalo? Vsaj želja,
ki so jo izrekli ob zaključku: “Letos
smo bili tukaj en teden, drugo leto pa
želimo dva tedna! Lepo je bilo!”
Prav sedaj, ko vam pišem, imamo tu,
v Centru, nekaj čez šestdeset mladih
iz škofije, članov mladinske organiza-
cije dijakov in študentov, zbranih za
njihovo vsakoletno študijsko sreča-
nje. Skupaj z njihovim škofijskim du-
hovnim voditeljem in z odgovorni-
mi za mladinsko pastoralo poglablja-
jo poznavanje Cerkve, Svetega pisma,
zakramentov, pa tudi poslanstva

preostale zidake in zasipali prostor
za ploščad. Lep dogodek, ki jim bo
gotovo ostal v spominu, je bil, ko so v
kupu zidakov odkrili gnezdo podgan
in seveda tudi ulovili lepo rejeno
podgano. Kako prijeten posladek.
Jaz pa se ta čas posvečam študiju
knjige preroka Jeremija. Kot vsako
leto bom imel v prvem tednu sep-
tembra biblični tečaj za katehiste, in
sicer o preroku Jeremiju. Ta priprava
na tečaj je obenem prilika za osebno
srečanje z Bogom, za katerega je Je-
remija daroval svoje življenje: za Boga
in za svoj narod!
Tako gre življenje naprej. Smo v
deževni dobi. Kar precej poplav smo
imeli letos. Bog naj nas obvaruje
vsega hudega. Tudi vam naj nakloni
svoj blagoslov in bogate počitnice.

13

Kot sem rekla – ni vsaka gradnja
dobra. Pred leti so na hiši v našem mi-
sijonu naredili streho, ki je ob deževju
in nevihtah prepuščala vodo kot Po-
stojnska jama. Skoraj je izgledalo, da
bodo začeli nastajati kapniki. Pa smo
se sestre odločile, da iz naše hiše ne
bomo delale postojnske niti mehiške
jame, ampak da bomo streho raje
popravile.
Na pomoč so nam priskočili člani
skupine “Bejž če uejdeš” iz Pivke, pod
vodstvom župnika Marjana Škvarča.
Pa smo se začeli dogovarjati … In tako
nekdo, ki nima veliko pojma o mate-
rialih, žebljih, salonitkah in strehi na
sploh počasi postaja zidarski vajenec.
Ni mi šlo tako slabo. Sedaj že vem,
koliko različnih žebljev in vijakov
obstaja – kar se mi prej še sanjalo ni.
Po vseh dopisovanjih prek elektron-
ske pošte sem in tja in najrazličnej-
ših vprašanjih je le prišel dan, ko je
deset Slovencev srečno pristalo na Le-
onskem letališču. Edina “nesreča” je
bila, da so jim v glavnem mestu na

smo našli vse vrste žebljev in potreb-
no orodje, se je začela gradnja.
Sestre so samo gledale in občudova-
le pridne roke in hitre noge sloven-
skih fantov. Verbalna komunikacija
je bila sicer precej omejena, so bili pa
zato neomejeni dobrohotni pogledi
in srčna komunikacija. Za nas sestre
je bilo zelo močno pričevanje sloven-
ske ekipe, ki je s pridnim delom in
dobro voljo popravljala našo streho in
obenem gradila Božje kraljestvo. Vsa-
kodnevna slovenska jutranja sveta
maša nas je duhovno povezala in smo
bili priče, da Kristusov nauk presega
narode in kulture in nas med seboj
poveže kot brate in sestre.
“Če Gospod ne zida hiše …« Če pri
gradnji ni dobre volje, če ni pravega
namena, če ne želimo drugemu le
dobro … se zidarji zaman trudijo.
Mislim, da je gradnja prav zato
uspela, ker je bila narejena s pravim
namenom. In to, da je streha res
dobro narejena, smo se lahko prepri-
čale ob začetku deževne dobe, ki se je
začela ta mesec.
Ob tej priložnosti se želim zahvali-
ti tudi vsem, ki ste finančno podprli
projekt - res iskrena hvala. In Gospod,
ki vidi v srce vsakemu posamezniku
in pozna vsak skrit dar, naj vam vsem
obilno povrne. Slovenci bodo še dolgo
ostali v mislih in srcih vseh, ki bodo
še dolga leta živeli pod ustvarjeno
streho. Bog plačaj!

S. BARBARA ČUK, FRANČIŠKANKA MARIJINA MISIJONARKA

Če gospod ne zida hiše …
a brez možakarjev tudi ne bi šlo
Ugotovila sem, da je zidanje čisto svetopisemsko opravilo in da se veliko
govori o gradnji Božjega kraljestva. Ni vsaka gradnja dobra in če Gospod
ne pomaga pri gradnji, se zidarji zaman trudijo. Tako pravi psalm 127. Vse
mora načrtovati božji arhitekt, če želimo, da bo gradnja uspešna.

M E H I K A

carini pobrali skoraj vse salame. Po
pravilih je vnos mesnih in mlečnih iz-
delkov v Mehiko prepovedan. Sreča
v nesreči pa je bila, da se je kakšna
salama skrila med nogavice in
spodnje perilo in je srečno prispela do
Leona - na moje veliko veselje. Ob vsej
okusni hrani, ki jo imamo v Mehiki,
včasih res pogrešam kakšno suho
salamo, sploh pa pršut.
Ker je skupina izkušena, saj so po-
magali že na več misijonih po svetu
in poskusili najrazličnejšo hrano in
okuse, za njih ni bil problem navaditi
se na našo mehiško hrano, ki je neko-
liko bolj pikantna.
Že dan po prihodu smo veselo popri-
jeli za delo. Najprej je bilo potreb-
no narediti načrt, izdelati strategi-
jo in potem še iskati način izvedbe.
V resnici nisem čisto dobro vedela,
kako se po špansko imenujejo vse
tiste stvari, ki jih je bilo potrebno
kupiti. Hvala Bogu, z dobro voljo se je
dalo premostiti jezikovne prepreke.
Ko smo imeli nakupljen material in

14

Konec leta 2010 je bila v revnem
mestecu Tefé, v osrčju amazonskih
pragozdov, ustanovljena skupina
»Zahtevna Ljubezen«, ki sprem-
lja odvisnike in njihove družine. Na
prvo srečanje je prišlo pet družin,
po osmih letih pa spremljamo že
45 družin. Ekipa prostovoljcev s
sestrami na čelu obiskuje odvisni-
ke na domu, jih posluša, spodbu-
ja in spremlja priprave na odhod v
komuno ter čas po vrnitvi iz nje. Od-
krivamo, kako pomembna sta v tem
procesu izobrazba in znanje. Četudi
gre za preproste večerne tečaje za
ključavničarja, mehanika ali hišnika,
se odvisniki po zaključenem tečaju
počutijo bolj samozavestni in prip-
ravljeni, da poskrbijo za družino.
Medtem ko en del ekipe obisku-
je odvisnike, drugi del vedno ostane

v Dnevnem Centru, kjer vsak dan
beremo Božjo besedo in sprejmemo
vsakogar, ki bi se nam rad pridru-
žil. Pogosto nas obiščejo tisti, ki so se
ozdravljeni vrnili iz komun, in spod-
bujajo tiste, ki se na komuno šele
pripravljajo. Vedno poskrbimo tudi za

N A B I R A L N I K

preprosto malico, saj je večina družin
tako revnih, da doma nimajo hrane.
V Dnevnem centru poteka tudi
delovna terapija, ki preko izdela-
ve preprostih predmetov odvisnike
izzove k delu v skupini, k disciplini in
odgovornosti ter spodbuja k ustvar-
jalnosti. Izdelke nato prodajamo na
trgu, saj poleg prispevkov darovalcev
nimamo drugih finančnih sredstev.
Ravno zato se želimo iz srca zahvaliti
slovenskim dobrotnikom.
Z vašimi darovi pokrijemo praktič-
no vse stroške: prevoz prostovoljcev
ob obisku družin, stroške odhoda od-
visnikov v komuno, poklicne večerne
tečaje, malico v Dnevnem centru,
material za delovne terapije in celo
preproste pakete živil za najbolj
uboge družine.
Naj vam Gospod obilno povrne vašo
dobroto z mirom in vsem dobrim.

S. ANA SLIVKA, FRANČIŠKANKA MARIJINA MISIJONARKA, BRAZILIJA

»Zahtevna ljubezen«

Za vaš dar se vam iskreno zahvaljujem. Novo župnišče
je že narejeno in kmalu se bom preselil tja. Potem bomo
nadaljevali, kolikor se bo dalo. Nova župnija že nekoliko
deluje. Ko bom nastanjen tam, bo lažje.
Pretekla dva tedna smo imeli tu obisk arhitekta Janeza
Hvalo, ki je naredil načrt za novo stolnico v San Pedru.
Prišel je s svojim prijateljem. Jutri odideta domov. Veliko
sta slikala in ogledovala, tudi rekli smo marsikaj. Janez je
obljubil, da bo kaj napisal za Misijonska obzorja. Gotovo,
da je veliko bolj "pismen" kot midva z bratom. On vam bo
znal tudi najbolje povedati, kako poteka gradnja stolnice.

IVAN BAJEC, DUHOVNIK KP, SLONOKOŠČENA OBALA

Stolnica slovenskega arhitekta

15

Naši mladi salezijanski bratje pridno
študirajo filozofijo. Vsak dan imajo
predavanja v semenišču skupaj s ško-
fijskimi in drugimi redovniki. Tako Ob cvetni nedelji smo v »izpo-

sojeni, Freres cerkvi« pripravi-
li posebno praznovanje tega pra-
znika za skupino več kot 400 be-
guncev iz Iraka, skupaj za odrasle
in otroke, saj v naši cerkvi ni
bilo dovolj prostora. Ti begunci
v naši cerkvi vsako nedeljo ob-
hajajo svojo mašo kaldejskega
obreda. V naši dvorani pa je isto-
časno okrog 150 iraških otrok in
mladine praznovalo bogoslužje
sirskega obreda.

Najprej najlepši pozdrav iz
Bwache – predmestja Kabwe.
Vsem želim vse dobro, hkrati pa
vam kar zavidam čudovite ve-
likonočne in majniške pesmi.
Po mojem mnenju ima Slovenija
najlepše majniške in velikonočne
pesmi na svetu.
Prejšnjo nedeljo smo se po dolgem
času spet srečali vsi štirje slovenski
misijonarji: Janez Mlakar, Stanko

P. JANEZ MUJDRICA, JEZUIT, ZAMBIJA

S. MILENA ZADRAVEC, SALEZIJANKA,
JORDANIJA

JOŽE MLINARIČ, SALEZIJANEC, RUANDA

Nova knjiga

Z begunci v
izposojeni cerkvi

Celoletni oratorij

Rozman, Lojze Podgrajšek in jaz.
Lepo je bilo, čeprav izgledamo
precej starejši kot pred 45 leti.
Napisal sem novo knjigo Vital Skils
& Noble Values (Življenjske spretnos-
ti & plemenite vrednote) za zambij-
ske učitelje srednjih šol. Tiskala jo
bo Mission Press, ki jo je svoj čas
vodil pokojni misijonar p. Miha Dre-
venšek. Bog vam daj veliko veselja
in uspeha pri vašem delu!

kot smo se mi s kolesi vozili pred pol
stoletja, se zdaj oni. S športom se
ukvarjajo za razvedrilo in kondici-
jo. Za vikend pa gredo na pastoralno
delo. V baziliki in sosednjih župnijah
otroke učijo verouk in jih pripravlja-
jo na zakramente. Tudi doma imamo
vse leto oratorij, ki ga vodijo mladi
sobratje. Prejšnji teden smo imeli
enkraten obisk iz Rima. Naš vrhovni
predstojnik, Španec, Angel Fernan-
dez Artime nas je prvič obiskal.
Z njim je bil tudi vrhovni svetovalec
Americo iz Mozambika, odličen pred-
stojnik. Obiskal je tudi Burundi in
Ugando.

16

N A B I R A L N I K

Kar dolgo je trajalo delo pri dogradi-
tvi cerkve Presvetega Srca Jezusovega
v Nakantapi. Sedaj lahko poročam, da
so sredstva, ki ste nam jih poslali, po-
rabljena in dela v glavnem zaključena.
Razlika je pokrita iz lastnih sredstev
in iz pomoči p. Janeza Mlakarja.
Radi bi pa še položili ploščice v
cerkvi, na pločnikih ob cerkvi ter na

P. STANKO ROZMAN, JEZUIT, ZAMBIJA

Ponosni na svojo cerkev

V četrtek, 31. maja 2018, se je iz
zdravstvenih razlogov v domovino
vrnil misijonar Vilko (Vincenc) Po-
ljanšek, doma v Selah pri Kamniku,
salezijanski brat, mizarski in rez-
barski mojster. V Burundiju, Kongu
in nazadnje v Kigaliju, prestolnici
Ruande, je deloval 21 let (1997-2018).
Z opremo iz lesa je opremil nešteto
cerkva, kapelic in samostanov. Kakor
sv. Jožef mladega Jezusa je tudi Vilko
mnoge domačine vajence izučil mi-
zarskih in tesarskih tehnik in jih
tako pripeljal do znanja obrti in

V domovino se je vrnil misijonar Vilko Poljanšek
kruha. Trenutno biva v salezijanski
skupnosti na Trsteniku, kjer ga je v
sredo, 20. junija, obiskal ravnatelj Mi-
sijonskega središča Matjaž Križnar.
Kot kaže fotografija, se jima je ob tej
priložnosti pridružil tudi nekdanji
dolgoletni misijonar, letošnji zlato-
mašnik, salezijanec Avgust Horvat, ki
biva v isti skupnosti. V Burundiju in
Ruandi je deloval dolgih 29 let (1979-
2008) in sta z Vilkom tudi sodelova-
la. Zlato mašo je daroval 24. junija v
Lipovcih v župniji Beltinci.

I. V.

stopnicah, ki vodijo v cerkev. Klopi
ni zadosti in kar jih je, so stare. Na-
daljevati bo treba tudi z urejevanjem
terena okoli cerkve, na parkirišču.
Verniki so navdušeni nad svojo
cerkvijo, za katero so tudi sami pri-
spevali (pesek, kamenje, prostovolj-
no delo, denarne nabirke). Vsesko-
zi so nas spremljali z molitvijo. P.

Janez Mlakar mi je kot župnik stal ob
strani in mi bil v veliko pomoč. Spo-
minjali smo se tudi pokojnega patra
misijonarja Lovra Tomažina, ki je bil
pobudnik gradnje novega cerkvenega
središča in cerkve na njej. Ta podru-
žnica misijona Kasisi se že nekaj časa
jemlje kot samostojna župnija, kar
tudi bo. Ljudje se vedno bolj naselju-
jejo v tem predelu širšega predmestja
Lusake. Čeprav lahko cerkev sprejme
čez tisoč vernikov, je za večje prazni-
ke skoraj premajhna.
Verniki sami takšne cerkve, ki je
grajena za prihodnost, ne bi mogli
zgraditi. Iskreno se zahvaljujejo slo-
venskim dobrotnikom in Misijonske-
mu središču za njihovo material-
no pomoč. Pri projektu so sodelo-
vali tudi »Sveti Trije Kralji« in rajni
p. Lovro Tomažin.
Hvaležen, vaš p. Stanko Rozman, DJ

V rubriki »Nabiralnik« redno objavljamo krajše ali pa tudi daljše prispevke naših misijonarjev, ki so sporočila o delu, življenju
in dostikrat tudi o čisto vsakdanjih stvareh iz njihovega življenja. To pa ne pomeni, da gre za manj pomembna sporočila in
pisma, temveč nasprotno, gre za sicer vsakdanja in običajna dogajanja, ki pa so še kako pomembna, saj živimo iz njih. Naše
življenje sestavljajo drobne, običajne, vsakdanje stvari, veliki dogodki in zgodbe so redkost. Tako prav iz teh drobnih sporočil
vsi, ki nismo na misijonskih poljih, temveč smo v tako imenovanem zaledju, dobivamo najbolj verodostojno sliko o življenju
naših misijonarjev. Zagotovo je ta rubrika pomemben del naše revije, zato ste misijonarji in misijonarke povabljeni, da se
nam le oglašajte, tudi če ni kaj posebnega. Razumemo tudi, da včasih ne bo šlo ali ne gre le za trenutne, aktualne dogodke,
temveč tudi za stvari, ki so že mimo, a je prav, da so zapisane, ker so kronologija dogodkov. Iz tega vidika ni nič narobe, če
morda za božič pišemo o veliki noči in obratno. Sicer je pa občutek za čas v misijonskih deželah tako ali tako drugačen in so
te vsebine tudi v tem smislu lahko odsev misijonskega življenja. Torej, dragi misijonarji, oglašajte se, da se bomo ob vas tudi
mi budili in bomo vsi še malo bolj misijonarji, tukaj in tam, ali tam in tukaj.

PRIPIS UREDNIKA

17

Na povabilo g. Jožeta Kopeiniga smo
se slovenski misijonarji sredi junija
odpravili na vsakoletno srečanje, ki
ga tokrat upravičeno lahko poime-
nujemo romanje v Tinje, zibelko slo-
venstva. Romanje v pravem pomenu
besede, bogato za dušo in telo, pod
vodstvom g. Jožeta, ki nas je bogatil s
kulturno, duhovno in misijonsko za-
vestjo. Srečanje nas je povezalo med
seboj in z našimi predniki.
Že prvi večer v petek, 22. junija, nas
je popeljal skozi zgodovino Tinjske
kapele, ki je žlahten odsev in osreču-
joča slutnja Lepote, ki je Bog. Mozaik
p. Marka Rupnika pred nas razgrne
odnosnost Troedinega Boga z Abra-
hamom in Saro, ki nas kar povabi v
odnos in srečanje. Čudovita uvertu-
ra v drugi del večera, ko smo si med
seboj izmenjali izkušnje misijonskega
delovanja v različnih deželah danes in
v času, ko smo tudi tisti, ki smo se že
vrnili v domovino, še delovali. Sodelav-
ci Misijonske pisarne, prijatelji in škof
Metod Pirih so predstavili svoje delo-
vanje in pripravljenost biti blizu misi-
jonarjem po svetu. G. Jože Kopeinig je
na kratko orisal zgodovino in rojstvo
slovenske MIVA, Misijonske pisarne
in dobro obojestransko sodelovanje.
Obogateni in obdarovani smo se pri

evharistiji zahvalili za misijonsko pok-
licanost mnogih mož in žena, ki širom
po svetu širijo veselo oznanilo.
V soboto, 23. junija, smo srečanje
začeli s sveto mašo, ki jo je daroval
škof Metod Pirih z misijonarji duhov-
niki. Čutiti je bilo močno vabilo, da
postanemo graditelji mostov miru
med narodi ter živi zgled krščanske
vzajemnosti preko vseh meja.
Po maši in zajtrku smo nadaljevali
srečanje z g. Andrejem Šterom, vodjo
konzularnega oddelka na Ministr-
stvu za zunanje zadeve. Na kratko je
predstavil svoje delo in delo njegove-
ga oddelka, potem pa odgovarjal na
zastavljena vprašanja. Vprašanja so se

I Z Z A L E D J A

S. SLAVKA CEKUTA

Dotaknili smo se
slovenskih korenin
Redno letno srečanje misijonarjev na obisku v domovini, nekdanjih
misijonarjev in misijonskih sodelavcev, tokrat v Tinjah na Koroškem

dotikala financiranja različnih projek-
tov, urejanja dokumentov in seznanja-
nja s pristojnimi službami po svetu.
V drugem delu dopoldneva je škof
Metod Pirih predstavil aktualno stanje
v Cerkvi na Slovenskem in srečanje s
papežem v Rimu (Ad limina). Žetev je
velika, delavcev pa malo, smo se stri-
njali, a vsi smo poklicani, da zavzeto
živimo evangelij.
Srečanje je potekalo sproščeno in v
medsebojnem prijateljskem vzdušju.
Uživali smo v gostoljubju doma Soda-
litas in g. Jožeta, ki si je vzel čas tudi
popoldne in z nami poromal v svetiš-
če Gospe Svete na grob sv. Modesta,
ki je oznanjal evangelij našim predni-
kom. G. Jože nam je navdušeno odpiral
knjigo slovenstva in naših prednikov.
Popeljal nas je tudi na Plešivec, kjer je

on sam obiskoval gimnazijo oz. malo
semenišče in, kot je povedal, je bil to
lep čas. V prezbiteriju notranje kapele
nas je ob freskah nagovoril o po-
membnosti odnosov, srečanj in sooča-
nju z lastno zgodovino. Ob tej prilož-
nosti je citiral pesem Janeza Menarta
JAZ in večkrat ponovil stavek Dosto-
jevskega: LEPOTA BO REŠILA SVET.
G. Jožetu Kopeinigu, sodelavcem Mi-
sijonske pisarne in vsem, ki smo se
srečali, Bog povrni za SREČANJE.

18

Ta in podobne svetopisemske besede so že stoletja pred
nami navdihovale vernike, da s svojimi darovi podpi-
rajo domačo Cerkev in ji namenjajo svoje majhne in
tudi velike darove. Slovenski kristjan zlasti rad podpira
požrtvovalno delo misijonarjev. V preteklosti so nekate-
ri iz svoje globoke vere Cerkev podprli tudi z zapuščino.
Taki primeri so v novejšem času redki. Kljub temu med
nami še živijo posamezniki, ki nadvse ljubijo Boga in
Cerkev in sadove svojega dela »polagajo k nogam aposto-
lov« (prim. Apd 5,35).
Pred dobrim letom dni, 25. januarja 2017, je bilo na
trebenjskem pokopališču slovo od rajne Marije Zori
Bukovec, župljanke iz Mrzle Luže 4 (kraj Velika Loka,
župnija Trebnje), umrle v 86. letu življenja. V poslovil-
nem govoru na pogrebu je njen sorodnik g. Gregor Ficko
povedal: »V zgodnji mladosti si začutila notranji klic, da
bi postala misijonarka. Svojo tiho željo si zaupala le stricu
Martinu, župniku na Raki pri Krškem, ki je že takoj iskal
ustrezne poti, da bi se tvoja želja lahko izpolnila. Potem je
nenadoma umrl, sama pa brez podpore nisi zmogla priti
do cilja. Svoje hrepenenje si skrila vase in čakala na ugoden
trenutek …«
Za časa življenja je po očetovi smrti najprej skrbela za
bolehno mamo, naposled je pokopala še brata. Ostala
je sama. Svojo misijonsko poklicanost je opravljala z
dolgimi molitvami, rednimi mašami, romanji, trdim
delom na kmetiji in branjem verskega tiska. Bila je tudi
velikodušna dobrotnica duhovnikov …
In vendar ji to ni bilo dovolj. Par mesecev po pogrebu je
prišel dopis iz trebenjskega sodišča, da je gospa Marija
v zapuščini svojo kmetijo z vsemi pripadajočimi go-
spodarskimi poslopji ter gozdovi in travniki podarila

Misijonskemu središču Slovenije. Še večje presenečenje je
bilo, da je to uredila že šest let pred smrtjo in oporoke ni
več spreminjala. Bratrancu Gregorju je zaupala, da bi bila
najbolj vesela, če bi se v njeni kmetiji dogajalo nekaj du-
hovnega, v zvezi z misijoni, zato je tudi ni prodajala. Bil
je to tisti njen »ugoden trenutek«, način, ki ga je iskala,
kako pred smrtjo uresničiti misijonski poklic iz mladosti.
Ob lični kmečki hiši je velik toplar, stari in novi hlev,
kašča, dvorišče in pašniki, nekaj parcel travnikov in
gozdov pa je raztresenih v okolici. Mimo kmetije pelje
romarska pešpot na Zaplaz, s travnika se lepo vidi božje-
potna cerkev Marijinega Vnebovzetja. Ko so si ravnatelj
in sodelavci Misijonskega središča ogledali kmetijo in se
seznanili z življenjsko zgodbo dobrotnice, se je porodi-
lo vprašanje, ali je imel morda Gospod v svojem načrtu s
kmetijo kakšen poseben namen?
Ravnatelj Matjaž Križnar pojasnjuje, da trenutno obrav-
navajo dve možnosti: da kmetijo prodajo in izkupiček na-
menijo za misijonsko delovanje, ali da kmetijo prenovi-
jo in v njej, začasno ali za stalno, uredijo misijonsko do-
mačijo, ki bi služila za najrazličnejše dejavnosti, poveza-
ne z misijoni. Saj se vsi še kako zavedamo, da bodoči mi-
sijonarji poleg dobre duhovne pripravljenosti potrebujejo
tudi praktične vrline. Lahko pa bi služila za počitek mi-
sijonarjev, ki pridejo v domovino na dopust. Na kmetiji
so bila v tem času že opravljena najnujnejša vzdrževal-
na dela, da ne nastaja škoda. Za vsa požrtvovalna dela se
prostovoljcem iskreno zahvaljujemo, saj je bilo opravlje-
nih že preko tisoč prostovoljnih delovnih ur. V pričako-
vanju dokončne odločitve pa se priporočajmo dobrotnici
za navdih in nove misijonske poklice. Njen zgled naj nav-
dihuje tudi nas, saj je izpolnila evangeljski nauk: »Otroci,
ne ljubimo z besedo, tudi ne z jezikom, ampak v dejanju in
v resnici« (1 Jn 3,18).

PIŠE IGOR VOJINOVIČ, MISIJONSKO SREDIŠČE

Dobrotnica podarila kmetijo
Misijonskemu središču
»Kdor ima imetje tega sveta in vidi, da je njegov brat v
pomanjkanju, pa zapre svoje srce pred njim – ali more
Božja ljubezen ostati v njem?« (1 Jn 3,18).

Prostovoljski dan na misijonski kmetiji

I Z Z A L E D J A

19

50 let v misijonih

P. Janez Mihelčič,
jezuit, rojen 13. maja
1942 v Radovljici.
V misijone je odšel
11. septembra 1968.
Deluje v Kirgiziji.

45 let v misijonih

P. Janez Mlakar, jezu-
it, rojen 11. februarja
1941 v Srednji vasi v
Bohinju. V Zambijo je
odšel 15. septembra
1973.

35 let v misijonih

S. Agata Kociper,
salezijanka, rojena
5. februarja 1957 v
Odrancih. V Brazilijo
je odšla 14.
septembra 1983.

30 let v misijonih

Janez Krmelj, duhov-
nik LJ, rojen 15. de-
cembra 1955 v Selu
pri Polhovem Gradcu.
Na Madagaskar je
odšel 3. oktobra 1988.

10 let v misijonih

S. Andreja Godnič,
uršulinka, rojena
6. avgusta 1972 v
Gabrovici. V Peru je
odšla 12. septembra
2008.

D A R O V A L I S T E

jubilanti – čest itamo

Darovi objavljenih
so na naš račun

prispeli do 19. 7. 2018
Hvala vsem.

TRIKRALJEVSKA AKCIJA – župnija
Idrija
ADVENTNA AKCIJA –župniji:
Ljubljana-Barje, Mengeš
posameznik: Kopriva Silvester
MIVA – župnije: Ljubljana-
Bežigrad, Sv. Florijan v Doliču,
Žusem
posamezniki: Bizjak Janko, Bohte
Aleš, Brunšek Andreja, Buhvald
Amalija, Eko igrala d.o.o., Hrovat
Olga In Franjo, Jernej Jeromen-
Notar, Jeromen Kavčič Marija,
Jeromen Peressutti Ana, Kartuzija
Pleterje, Kepec Gregor, Klemenc
Alenka, Kličevšek Tatjana, Kodelja
Ambrozij, Kokot Branka in Franc,
Kopriva Silvester, Koprivec
Boštjan, Marijine sestre, Marš
Germana, Matajc Irena, Menart
Tomaž, Merše Franjo, Mohar
Košir Andreja, Murko Ana, N. N.,
Novakovič Novica, Obretan Jože,
Omahen Dolores, Pevec Andrej,
Pogačnik Marinka, Pšeničnik
Marjana, Rihtar Frančišek,
Skvarč Marko, Soklič Tomaž,
Stražiščar Elizabeta, Strgar Olga,
Valenčič Ana
SKLAD ZA LAČNE – župniji: Bovec,
Gomilsko
posamezniki: Čuk Niko, Gosak
Maksimiljan, Kravos Stojan,
Kržišnik Eva, Kržišnik Franci,
Lenassi Ivan, N. N., Medvešek
Viljem, Murko Ana, Pisk Tomaž,
Šiško Stanislav, Tajnikar Matej,
Tolminka d.o.o., Velikonja
Štefanija, Verdenik Benjamin,
Vidrih Slavica
SKLAD ZA MISIJONE – župniji:
Bukovščica, Ig
posamezniki: Berce Bogdan,
Blažič Mihael, Bunderla Lidija,
Demšar Mihael, Gerdej Dominik,
Grošelj Jurač Marjana, Humar

Metoda, Iršič Andrej, Kebe
Janez, Koren Leopold, Kotnik
Ambrož, Kovšca Tončka, Kozjek
Marija, Kozole Cvetka, Ličen
Nikolaj, Ljumani d.o.o., Magdič
Olga, Mernik Zinka, Mikulin
Olga, Morelj Darja, N. N., Paškič
Ilija, Petrič Matija, Pirc Dragica,
Raztresen Marija, Rott Cindro
Barbara, Roudi Aleks, Saksida
Blaž, Slokar Darja, Snoj Irena,
Stražiščar Tadej, Štolcar Kolja,
Štrukelj Frančiška, Štuhec msgr.
dr. Ivan, Zorenč Davorina, Žerjal
Peter in Bojana
SOCIALNO ZAVAROVANJE
MISIJONARJEV – Pavlič Renata
ZA GOBAVCE – Pavlič Renata
ZA MADAGASKAR – posamezniki:
Jeraj Marko, Mavrek Renata, N. N.,
Remic Primož
ZA ŠOLANJE BOGOSLOVCEV –
posamezniki: Mrzel Slavka,
Podobnikar Janez, Žerjal Peter in
Bojana
ZA GRADNJO CERKVA – Pisk
Tomaž
VODNJAKI - MALAVI – Tolminka
d.o.o.
ŠKOFIJA FARAFANGANA - MDG
Koprivec Boštjan
LENČKOV SKLAD – posamezniki:
Jan Branko, Misijonska tombola
San Justo, Virant Zdenka
DISPANZER MATANGA –
posameznika: N. N., Ručigaj Jože
MATANGA – DAR UPANJA –
posamezniki: Kopriva Silvester,
Logar Edo, Podobnik Jožica,
Stambuk Igor
ZA BEGUNCE – Doles Miha
MISIJON AMPITAFA – župnija
Polhov Gradec
posamezniki: Ambrožič Lucija,
Efaflex inženiring d.o.o., Fink
Karmen, Iskra Pio d.o.o., Janša

Dora, Janša Marija, Junc Danica,
Kovač Frančiška, Literis Agencija
za novinarstvo, Malovrh Darja,
Murgelj Alojz, Občina Gorenja vas
– Poljane, Občina Žiri, Rus Ida,
Škof Cilka, Trobec Urška, Volavšek
Marta, Vv Dent d.o.o.
S. MARTA MEŠKO – posameznika:
Maršič Lucija, Martinčič Angela
JOŽE ADAMIČ – posameznika:
Avsenik Janez, Burger Alenka
PETER IVANČIČ – Jenič Dušan
S. ANKA BURGER – posameznika:
Avsenik Janez, Novak Meta
S. VIDA GERKMAN – posamezniki:
Muha Vera, Sitar Antonija, Vindiš
Dominika
S. VESNA HITI – posameznika:
Martinčič Angela, N. N.
TONE KERIN – posamezniki: Kern
Jože, Muller Marija, Pompe Anica,
Šlajpah Marija, Šušteršič Ivana
S. AGATA KOCIPER – župnija Bevke
posameznik: Žerjal Peter in
Bojana
JANEZ KRMELJ – posamezniki:
Bolta Marko, Kolander Tadeja,
Oblak Tomaž, Pirc Dragica, Sušnik
Janez, Šparovec Janez, Vrabec
Mirijam, Zgubič Evgen
MATEVŽ STRAJNAR –
posameznika: Strajnar Breda,
Župnijska Karitas Želimlje
S. ANDREJA GODNIČ –
posamezniki: Ačanski Elizabeta,
Pirc Dragica, Štuhec msgr. dr.
Ivan
DANILO LISJAK – posamezniki:
Albreht Ivan, Bonuti Hajdinjak
Kamila, Krevelj Branko, Sušnik
Janez
TOMAŽ MAVRIČ – Malalan Nika
IVAN BAJEC – Muller Marija
S. ZVONKA MIKEC – Murn
MISIJONARKE MATERE TEREZIJE –
Kranjc Rafael

S. TADEJA MOZETIČ – Bonuti
Hajdinjak Kamila
JANEZ MESEC – posameznika:
Leskovar Mitja, Šimnic Apolonija
PEDRO OPEKA – posamezniki:
Bašič Ana, Bohak Ivan, Bole
Lilijana, Demšar Marko, Gostiša
Ladislav, Ješovnik Simona, Kordiš
Rozalija, Kragelj Marija, Kunc
Vinko, Lakosil Marija, Leskošek dr.
Franc, Mandriera Marija, Mežnar
Klavdija, N. N., Petek Urška,
Prepadnik Sebastijan, Prezelj
Marija, Ramovš Vera, Remše
Matija, Rus Valerija, Slovenski
kulturni klub – srednješolci,
Smole Gorazd, Sušnik Janez,
Ščavničar Ema, Šef Manja in Tone,
Šegula Zdenka, Šifrer Marija,
Šuštar Marija, Zgonc Marija,
Zupanc Karel
S. JOŽICA STERLE – Vindiš
Dominika
P. MARTIN KMETEC –
posameznika: Maršič Lucija,
Resman Silva
S. MARJETA ZANJKOVIČ –
posamezniki: Bukovšek Angela,
Skandali Dragan, Zadravec
Roman
S. BOGDANA KAVČIČ – N. N.
P. LOJZE PODGRAJŠEK –
posamezniki: Povh Jože, Vodušek
Jože in Milena
S. BARBARA PETERLIN –
posamezniki: Kunc Vinko, Mežan
Olgica, Pšeničnik Marjana
S. DORICA SEVER – Batič Ivica
S. ANICA VLAŠIČ – Šifrer Marija
MISIJON CRIPAM – posameznika:
Muller Horvatič Ingrid, Volčič
Barbara
MARIJINE SESTRE – KIJEV –
posamezniki: Bernik Rudi, Maršič
Lucija, MZA-CMA, Pivk Ivo, Platiša
Ivan

Skupina za dobrodelnost
Dekanije Gornji Grad

v sodelovanju s škofijo
Celje prireja v nedeljo,

2. septembra 2018,
v Solčavi že tretjo dobrodelno

misijonsko tombolo.
Začetek misijonskega dogajanja

bo ob 10.00 v župnijski cerkvi
v Solčavi s sveto mašo, ki jo

bo daroval celjski škof Stanislav
Lipovšek. Dogajanje se bo nato

preselilo na prireditveni prostor z
uradnim začetkom tombole ob 12.00.

Nagovoril nas bo misijonar Tone Kerin,
ki deluje na najnevarnejšem področju
znotraj »rdeče cone« Madagaskarja,

misijonu Befotaka. Poskrbljeno bo za
pester kulturno zabavni program z bogato

duhovno vsebino, tudi za najmlajše. Voditelji
prireditve bodo Franci Podbrežnik, Nejc

Slapnik in Andreja Lenko. Nastopili bodo
mnogi lokalni in zunanji glasbeniki.

Sredstva, zbrana na dobrodelni
misijonski tomboli, bomo

namenili za misijon Toneta
Kerina – za pozabljene, še

posebej pa za ureditev
košarkaškega igrišča.

Vabljeni, da se
misijonskega dneva

2. septembra v Solčavi
udeležite in z nami

preživite lep dan.
Pripravljalni odbor

dobrodelne
misijonske tombole

Viki Košec

Škofijski misijonski dan
z dobrodelno tombolo

