

Misijonska obzorja

POGLED PO SVETU

01 | leto 33 | februar 2019 |

Svet ne spreminjajo deklaracije in pamfleti, temveč življenje

Že kar krepko smo se odpravili v začetno leto, za nami je božično razpoloženje, pred nami postni čas, mi smo pa v sredi. Dobra prisopodoba za naše življenje, kjer je vedno znova veliko za nami, tudi lepega, iz česar je še posebej mogoče živeti, kakor tudi pred nami, lahko lepega, lahko pa tudi težkega, kar nam kliče v zavest skrivnost Jezusovega trpljenja. Prav skrivnost njegovega rojstva, učlovečenja, trpljenja ter zmage, ki nas čaka, pa je lepota nenehnega misijonskega sporočila življenju, v katerem nismo nikoli prepuščeni na milost in nemilost, temveč želi vedno biti Bog z nami, kar Emanuel pomeni. Pa ne le vedno, tudi povsod, kar je za misijonsko razsežnost naše vere in življenja še posebej pomembno.

Ko spet prebiramo poročila naših misijonarjev z različnih koncev sveta, se seznanjamo z mnogimi preizkušnjami, ki tarejo človeštvo, tudi zaradi nasilja, ki pesti sodobni svet in krni človekovo dostojanstvo ter ne izbira krajev. Čutimo, koliko je dela, koliko potreb po spremembah in koliko želje po dobrem. Veliko tega so prinesli naši mladi koledniki, ki so prehodili dobršen del domovine in nosili s seboj tudi del sveta.

Veličastno bi bilo videti našo domovino in vse koledniške skupine, ki so okrog Treh kraljev romale od hiše do hiše. To je povsem nekaj drugega od deklarativnih drž različnih političnih, gospodarskih, žal pa včasih tudi humanitarnih ali socialnih ustanov, ki v svoji zaskrbljenosti za svet ostajajo le pri izjavah, zahtevah in dobri medijski pokritosti, a brez učinkov v življenju preizkušanih ljudi. Ti dostikrat lahko ostanejo le predmet razkazovanj prvih; življenje namreč spreminja svet, ne pa deklaracije in pamfleti.

Življenje po evangeliju, ki pa se mu žal lahko le bolj ali manj približamo, kot pa ga dosegamo, zato nam je to stalna naloga. K temu nas spodbujajo tudi misli papeža Frančiška, ki jih povzema Matija v svoji rubriki in napovedujejo poživiljeno misijonsko dogajanje v letošnjem oktobru.

Za nami so nekateri pomenljivi mejniki misijonskega dogajanja v zadnjih desetletjih: Misijonski simpozij v Tinjah na Korškem in Misijonski kongres v Cerkvi na Slovenskem, ki sta vsak po svoje prinesla osvežitev in nekaj novega. Rodila so se Misijonska obzorja, organiziralo se

je Misijonsko središče, začela se je in poživila trikraljevska ali koledniška akcija, pa še bi lahko kaj našteli. Morda je spet nastopil čas, da v okviru papeževe spodbude in letošnjega posebnega misijonskega meseca nekaj storimo, kar ne bo le trenutek, temveč začetek še česa. Misijonsko ozaveščenje in poživiljanja dajeta vedno nov zagon za misijonsko razsežnost Cerkev v svetu kot tudi za vsako krajevno Cerkev, zagotovo pa tudi za narodno povezovanje, zlasti sedaj, ko ni več tolikšnih meja, kot so bile v preteklosti. Jože Kopeinig, brez katerega si težko predstavljamo skrb Slovencev za misijone v zadnjih desetletjih, že vabi k povezovanju celotnega slovenskega prostora in življa, da bi nekaj skupaj storili. Kar hitro se bo treba odločiti, če želimo ustrezno slediti Frančiškovi spodbudi. Zagotovo je skrb za to še posebej v glavah odgovornih za misijone v naši krajevni Cerkvi, kar pa ne pomeni, da je to lahko prepuščeno le njim. Vsi smo Cerkev in vsaka dobra misel je lahko še kako dobrodošla; več ko jih bo, večje so možnosti, da bomo morda lahko storili spet nekaj spodbudnega in dobrega v blagor misijonske razsežnosti naše vere.

»Krščeni in poslani: Kristusova Cerkev v poslanstvu v svetu«

PIŠE MATIJA NARED

Letošnji mesec oktober je papež Frančišek že leta 2017 določil za »izredni misijonski mesec«, namenjen poglobljenemu spodbujanju misijonske zavesti vesoljne Cerkve. S tem želi okrepiti zavedanje o poslanstvu vseh krščenih med vsemi narodi in spodbuditi misijonsko rast in preobrazbo cerkvenega življenja in pastoralne dejavnosti.

Ta letošnji dogodek bo sovpadel s 100. obletnico izdaje apostolskega pisma *Maximum illud*, s katerim je takratni papež Benedikt XV. želel dati oznanjevanju evangelija nov misijonski zagon. V omenjeni okrožnici namreč Benedikt XV. spodbuja vse krščene k misijonski odgovornosti in oznanjevanju evangelija. Obenem pa izrecno poudarja, da morata biti v osrčju misijonskega prizadevanja samo evangelij in njegovo oznanilo, brez kakršnih koli nenujnih kulturnih ali ekonomskih pritiskov (problem kolonializma). Tudi sedanjí papež Frančišek želi s to pobudo nakazati, da je misijonska odgovornost odgovornost vseh krščenih. Posebno pozornost papež Frančišek v tem kontekstu namenja tudi apostolski spodbudi Pavla VI. Evangelij nuntiandi in predlaga, naj bo prav ta spodbuda tudi temeljno vodilo pri iskanju novih poti misijonske dejavnosti. Namen posebnega izrednega misijonskega meseca naj bi bil tako oza-veščanje o misijonskem poslanstvu vseh krščenih; to pa pomeni, da misijonsko poslanstvo ni le stvar škofov, duhovnikov, redovnikov in redovnic, temveč smo za to poklicani vsi, ki smo krščeni. Na to kaže tudi geslo izrednega misijonskega meseca: »Krščeni in poslani: Kristusova Cerkev v poslanstvu v svetu.« Težnja je torej, da bi Cerkev odkrila svoje temeljno poslanstvo in našla različne načine oznanjevanja evangelija. Če se Cerkev ne bo odpirala svetu, če se ne bo prenavljala, bo, kot pravi papež, postala muzej. Papež v tem kontekstu nakaže tudi, da se misijonske organizacije vse prevečkrat omejuje samo na

zbiranje in posredovanje ekonomske pomoči Cerkvam v stiski, čeprav naj bi bila misijonska dejavnost v svojem jedru stalna priložnost, da oznanjamo Kristusa. Vse krščansko delovanje mora temeljiti »na evangeliju in krstnem sodelovanju vseh vernikov – laikov in klerikov – v enotnem poslanstvu Cerkve: prinašati Božjo ljubezen vsakemu človeku, zlasti tistim, ki najbolj potrebujejo milost«. V nadaljevanju papež Frančišek poudarja misel Janeza Pavla II., ki je spodbudil Cerkev, naj sprejme misijonsko zavezo v prepričanju, da misijonska dejavnost »obnavlja Cerkev, oživlja vero in krščansko identiteto ter ponuja sveže navdušenje in nove spodbude. Vera se krepi, ko jo posredujemo drugim! V zavezanosti univerzalnemu poslanstvu Cerkve bo nova evangelizacija krščanskih narodov našla navdih in podporo«. Papež je nadalje prepričan, da je ta izziv še vedno tako pereč, kot je vedno bil, in da ima programski pomen in pomembne posledice. Tako pravi: »Upam, da si bodo vse skupnosti z vso potrebno zavzetostjo prizadevale za napredovanje po poti pastoralnega in misijonskega spreobrnjenja, in da razmere ne bodo več take, kakršne so zdaj. »Samó upravljanje« ne more več zadostovati. Po vsem svetu naj bomo »stalno misijonsko dejavni«. Ne bojmo se – z zaupanjem v Boga in z velikim pogumom – sprejeti misijonsko odprtost, ki bo zmožna preoblikovati vse, tako da bodo cerkveni običaji, načini dela, časi in časovni razporedi, jezik in strukture ustrezno usmerjeni v evangelizacijo današnjega sveta, in ne za samoohranjevanje Cerkve.

Obnovitev struktur, ki jih zahteva pastoralna spreobrnitev, je mogoče razumeti le v tej luči: kot del prizadevanj, da bi postale bolj misijonsko usmerjene, da bi redna pastoralna dejavnost postala na vseh ravneh bolj vključujoča in odprta, da bi v pastoralnih delavcih navdihnili nenehno željo po nadaljevanju poti in s tem vzbudila pozitiven odziv pri vseh tistih, ki jih Jezus vabi, naj živijo v prijateljstvu z njim. Vsaka obnovitev v Cerkvi mora imeti, kot je Janez Pavel II. povedal škofom Oceanije, svoje poslanstvo, če noče postati žrtev neke vrste cerkvene zagledanosti vase. To nam lahko služi kot »spodbuda za boj proti ponavljajočim se skušnjavam, ki se skrivajo za zagledanostjo Cerkve vase, umikanju v udobje, pastoralnem pesimizmu in sterilni nostalgiji za preteklostjo.«

Papež pravi, da bo praznovanje stoletnice *Maximum illud* v mesecu oktobru 2019 čas, primeren za molitev, za spoznavanje mnogih misijonskih svetnikov in mučencev, za sveto pisemsko in teološko refleksijo, za kateheze in misijonsko karitativno dejavnost v podporo oznanjevanju evangelija, predvsem pa bo ta čas tudi priložnost, da Cerkev ponovno odkrije svežino in gorečnost ljubezni do križanega in vstalega Gospoda, da bo lahko verodostojno in učinkovito evangelizirala svet.

Letošnji oktober bo torej namenjen obnovi misijonske zavesti Cerkve, v kateri bi se ta morala odpreti Svetemu Duhu in utemeljiti v osebni svetosti in duhovni ustvarjalnosti. Oktober 2019 bo tudi priložnost za vpeljavo misijonske razsežnosti v vsakodnevno pastoralno skrb. Misijonska drža je namreč temelj vsega cerkvenega delovanja.

(Povzeto po papeževem pismu: http://w2.vatican.va/content/francesco/en/letters/2017/documents/papa-francesco_20171022_lettera-filoni-mese-missionario.html)

Ne bojte se tega čudovitega dela

POGOVARJAL SE JE JOŽE PLANINŠEK

Za nami je tudi letošnje koledovanje in z njim spet veliko postorjenega, dobre volje, zbranih sredstev in tudi napora. Pred dvaindvajsetimi leti se je v to delo vključila tudi gospa Vida Slakan iz Tabora v Savinjski dolini, ki ga je sicer pred dvema letoma predala naslednici, a je še kako prav, da nam kot žena, mati, precej let tudi županja tamkajšnje občine spregovori iz izkušenj svojega dela in seveda tudi za danes in v prihodnje. Glede na pomanjkanje duhovnikov in njihovo zasedenost z drugim delom, je to dobrodošla spodbuda, saj vemo, da bo potrebno takšnega sodelovanja čedalje več.

Gospa Vida, kako, da ste se takrat odločili za organizacijo koledovanja v župniji sv. Jurija in kaj vas je pri tem delu vsa leta najbolj navdihovalo?

Za organizacijo koledovanja sem se odločila na povabilo našega takratnega in sedaj že pokojnega župnika Poldija Selčana. Dal mi je gradivo Misijonske pisarne in mi rekel, naj nič ne ugovarjam, ampak kar sprejemem to poslanstvo. Po premisleku sem res sprejela povabilo, ki je postalo čudovito poslanstvo. Najprej sem si rekla, da bo to delo z otroki, ki mi je vedno v zadovoljstvo. Potem pa se je že v prvem letu zgodil čudovit sprejem med župljani. Otroci so bili neverjetno vztrajni in pogumni. Iz leta v leto smo nabrali več denarja. Eno leto je bil del zbranih sredstev v akciji namenjen celo našemu rojaku Branku Janu. Postal je zglede sose-dnjim župnijam. Predvsem pa smo začeli globoko doživljati prošnje misijonarjev in njihove zahvale. Te so nas nagovorile. Nekoč nas je obiskala tudi misijonarka Zvonka Mikec. Pa v oddaji Radija Celje »Luč sveti v temi« smo koledovali. Bili smo tudi slovenski koledniški predstavniki na srečanju kolednikov pri nemškem kanclerju Kholu v Bonu. Pa enkrat so nas prišli snemat s televizije. Kar naprej smo sprejemali nove izzive.

Dvaindvajset let! V tem času ste bili tudi županja domače občine in tako tudi župnije koledovanja. Kako ste to pastoralno, versko delo, bi lahko rekli, združevali s svojim

javnim delovanjem, ste ob tem doživeli tudi kaj neprijetnega?

Versko in javno delo sem res združevala. Ne spominjam se nobene omembe vredne neprijetnosti. Jaz sem vesela kristjanka. Morebitne neprijetnosti kar preskočim.

Kot mati in gospodinja kar številne družine, ste si v prazničnih dneh, ki bi jih lako posvetili družini, naložili še dodatno delo. Kako ste to povezovali?

Priznam, da je bilo včasih kar naporno. Ampak trud posvečuje cilj. Vse smo zmogli. Čutila sem, da je z menoj veliko Božje pomoči in blagoslova. Če pa pogledam z druge strani, smo si s to dejavnostjo praznike polepšali. Ja, res je, potrebno je bilo darovati nekaj časa. Tri adventne sobote sem imela po enourne priprave na koledovanje. Prvo uro smo najprej vedno molili za uspeh akcije, nato pregledali rezultate zadnje akcije in zahvale, ki smo jih prejeli. Misijonsko središče Slovenije vsako leto pripravi lepo revijo za kolednike in po njej smo se ravnali. Drugo srečanje je bilo namenjeno zopet uvodni molitvi, nato pa spoznavanju misijonov, ki pričakujejo našo pomoč. Tretje srečanje smo namenili vadbi koledniškega obrazca, petju, tehničnim in organizacijskim zadevam. Pri vseh srečanjih sem vpletala vzgojne teme, versko sporočilo treh kraljev in seveda molitev. Posebej sem imela še srečanje z vodji koledniških skupin. V času po božiču pa smo, če je bilo ugodno vreme koledovanje

opravili v dveh dneh. Koledovanje smo vedno zaključili z zahvalno molitvijo. Sledilo je še škofijsko srečanje kolednikov. Ja, kar nabralo se je nekaj lepih dni. Seveda so sodelovali tudi moji otroci. Najprej kot kralji, pozneje kot vodje koledniške skupine. Mož je bil pogosto šofer. Pomagali so tudi drugi starši. Naša župnija je namreč hribovita in potrebovali smo »sodobne kamele«. Gospodinje smo prosili za kosila.

V čem vidite največjo sporočilnost tega ljudskega, verskega, dobrodelnega in misijonskega običaja, tako za otroke kakor tudi za vse, ki so obiska kolednikov deležni?

V verskem pogledu je sporočilnost v oznanjevanju Jezusovega rojstva. To je čudovito sporočilo, ki ga morda

včasih kar preslišimo. Koledniki, še posebej otroci, zmorejo to sporočilo posebno lepo povedati. Ob tem voščijo še mir in prinašajo blagoslov hiši. V dobrodelnem pogledu je sporočilnost v spoznanju, da nam je tu, kjer živimo, zelo lepo in da mnogi niti približno ne živijo tako kot mi. Zato pomoči potrebnim pomagamo. To velja tako za otroke kot tiste, ki so deležni obiska kolednikov. Otroci se pri koledovanju družijo, spoznajo svojo župnijo in pomagajo vrstnikom v misijonskih deželah, gojijo čut za pomoč drugim. Na drugi strani so bili prebivalci naše župnije v veliki večini kolednikov veseli. Mnogi si želijo, da si koledniki prav v njihovi hiši malo odpočijejo, pogledajo njihove jaslice, pri njih popijejo čaj ali pojedjo kakšen priboljšek. Posebna čast je, če jim lahko pripravijo kosilo. Imamo župljane, ki prav vsako leto nudijo kosilo, malico ali vozijo kolednike. Ljudje so me poklicali in povprašali, kdaj bodo koledniki v njihovem zaselku, da bodo ob

koledniškem obisku zagotovo doma. Pomembno se mi zdi, da koledniki res gredo po domovih, od hiše do hiše. Vsaj v naši župniji ljudem to veliko pomeni. Na vprašanje, kaj je največja sporočilnost tega običaja, je pravzaprav več odgovorov.

Morda nam lahko na kratko predstavite kakšno najlepše ali pa najmanj prijetno doživetje ob vsakoletnih koledovanjih.

Oh, teh doživetij je res veliko. Morda to: ko se je ena izmed koledniških skupin proti večeru vrnila, sem takoj začutila, da so vznemirjeni. Po mojem vprašanju, kako jim je šlo, so mi povedali, da so bili v neki hiši na robu naše župnije prvič. Potrkali so in gospodinja jim je prišla odpret vrata. Malo jih je pogledala, pred njimi pokleknila in molila. Še vodja skupine je priznal, da ga je gospa s tem zmedla in ganila.

Nekje drugje pa je bilo malo drugače. Gospa je odprla vrata, malo pogledala, rekla, da še ni pust in zaprla vrata.

Pa še ta: otroci poleg darov za misijone od ljudi prejmejo neverjetno veliko, največkrat sladkih priboljškov. Nekoč, ko je bilo veliko snega, hodili pa so peš, vreča priboljškov že zelo polna in težka, so jo zakopali kar v sneg in koledovali naprej. Ob vrnitvi so jo izkopali iz snega in me poklicali na pomoč, da smo vse skupaj prinesli v naše zbirališče – veroučno hišo. Eno leto je bilo precej dežja, cesta in dvorišča pa razmočena. Šofer je poskušal kolednikom čim bolj skrajšati blatno pot. Ampak potem je avto obtičal v blatu. Koledniki so ga pomagali tiščati iz blata, a niso uspeli. Na pomoč smo jim poslali močan traktor, ki je bil vsemu kos. Ampak ne vprašajte, koliko blata so koledniki prinesli nazaj na oblačilih in čevljih in vsi so bili zadovoljni in nasmejani. V 22 letih se je nabralo res veliko dogodivščin.

S svojimi koledniki ste bili enkrat tudi na sprejemu pri zveznem kanclerju Kholu v Nemčiji.

Kako vas je to zaznamovalo in kako se tega spominjate?

To je bilo lepo doživetje, ki ne more iz mojega spomina. Pa tudi otroci, ki so bili takrat zraven, sedaj so seveda že odrasli, imajo ta dogodek v lepem spominu. Ob priložnosti srečanja z njimi vidim, da se o tem dogodku pogovarjajo z veseljem in z nekim posebnim žarom v očeh.

Sicer ste pred dvema letoma odgovornost za to poslanstvo v župniji predali naslednici. Kaj bi rekli tako njej kot vsem, ki podobno odgovornost nosijo v drugih župnijah, pa tudi otrokom, ki koledujejo?

Gospa, kateri sem predala vodenje koledniške akcije v naši župniji, je odgovornost za to poslanstvo prevzela, vsaj po moji oceni, z veseljem, veliko mero odgovornosti in tudi kot poslanstvo. Sama sem jo povabila k tej aktivnosti in ji želim veliko veselja in zadovoljstva pri delu. Zame je bilo to delo čudovito in vsem rečem, ne bojte se ga. Daje veliko osebnega zadovoljstva in lepe duhovne sadove.

Bog nas potrebuje

PIŠE FRANC SODJA CM LETA 1970

Gotovo nismo potrebni Bogu, ker v svoji neskončni in popolni biti zadostuje sam sebi. Nihče mu ni narekoval stvarjenja, nihče pri njem pomagal. Nihče ni predlagal zamisel ljubezni, da padlemu človeku pride na pomoč Kristus.

A vendar si nas je Bog izbral za sodelavce. Kako globoko je v krščansko miselnost posegel veliki učenjak Theillard de Chardin, ki pravi, da človek s svojo umnostjo nadaljuje razvoj sveta. Saj sta že pri spočetju in rojstvu otroka oče in mati Božja sodelavca. Izrecno je Bog človeku odmeril preoblikovanje zemlje: Gospodujta in obdelujta. To oblikovanje počasi prestopa zemeljske meje in se začneja raztezati v vesolje.

Še bolj učinkovita je Božja ekonomija pri odrešenju. Bog bi lahko drugače zamislil življenje Cerkve. A skrivnostni Kristus, ki v njej živi, hoče imeti vse Božje ljudstvo vpleteno v veliko dramo greha in svetosti in z našim sodelovanjem želi dočakati dan, da bo postal podoba sveta.

Kristus je dal dovolj, a ne preveč. Storil je tisto, česar nihče ne bi zmozel: odrešil je svet. A posredovanje odrešenja hoče deležiti z nami. Otročja vprašanja bi si mogli zastaviti. Če je Kristus tako ljubeznivo ozdravljaj gobavce, zakaj ni povedal za razlog boleznin in predpisal zdravilo za bolezen? Še danes jih čaka 15 milijonov na zdravljenje ali smrt. Zakaj ni dal Kristus človeštvu penicilina in bi ne bilo treba tolikih prezgodnjih smrti? In če se že ni lotil reševanja vseh zdravstvenih vprašanj, ko so mu bili bolniki vendarle tako pri srcu, kako da ni že naprej pomagal teologom in ni pravočasno razložil težkih mest verskih resnic in moralnih zapovedi? Zakaj se še danes morajo biti in pravdati in včasih razburjati zaradi mnogih dogmatičnih in moralnih vprašanj?

In če je tako zelo želel biti pričujoč med vsemi narodi, zakaj ni pravočasno vmes posegel in za svojo pričujočnost poskrbel? Po dveh tisočletjih moramo ugotoviti, da je edinole

evropska omika pokristjanjena, na skrivnost Božjega učlovečenja pa čakajo častitljive stare omike, ki se jih Cerkev s svojim evangelijem še ni dotaknila. Otročja vprašanja. Bogu se ne mudi in tako zelo želi, da smo mi sami udeleženi pri njegovem stvarjenju, ki se v razvoju še nadaljuje; še bolj pa želi, da smo udeleženi pri odrešenju sveta.

Bogu se ne mudi, mudi se nam. In včasih težko prenesemo muko iskanja. Še težje pa nekateri prenašajo neprijetnost različnih mnenj. Nervozni postajamo, če Božje kraljestvo nekam skopo napreduje. Mi bi radi zmagoslavje, včasih morda bolj svoje kot Božje. Vsaj nekaj tega bi radi doživeli. A Bog nam je dal dovolj, da delamo naprej; ni nas pa rešil skrbi in iskanja in naporov. Teologi imajo še veliko časa pred seboj, da bodo lahko prodirali v Božje skrivnosti, bolje: da jih bodo točneje izrazili, če se seveda s človeško govorico sploh dajo vredno in zanesljivo izraziti. Še si bodo misijonarji podajali roke iz roda v rod, morali bodo skozi up in obup, skozi uspehe in neuspehe, »v potu svojega obraza« bodo širili Božje kraljestvo in marsikateri bo legel v grob z občutjem, da ni ničesar napravil. In vendar, kako čudovito je to življenje! Kaj ni to najlepša molitev, največja skrivnost? Božji sodelavci smo.

Ne slučajno, ampak tako zelo potrebni, da nas je Bog kratko in malo prepustil naši lastni iznajdljivosti, našim umskim in telesnim sposobnostim.

Vse moramo razviti, vse uporabiti, vse, da najdemo najboljše načine dela, utiramo najvarnejša ali pa najbolj tvegana in uspešna pota k cilju. Tako zelo smo zapleteni v Božje delo, da včasih bremenimo do bolečine. A vendar je prav v tem nekaj velikega. Imamo pa nenehno tolažbo. On sam je zatrdil: Ostanem z vami vse dni, do konca sveta! Nismo sami. Saj mi

zmoremo le toliko, kolikor Bog v nas in po nas nadaljuje svoje stvarjenje in odrešenje. Mi mu »posodimo« svojo človeško naravo, svoje sposobnosti, svoj čas, da On, ki skrivnostno v nas živi, svoje delo nadaljuje.

Morda nam prav te praprščanske misli včasih manjka, če nas kdaj pa kdaj prevzame občutek, da je molitev prazna, delo ničevno, iskanje brez pomena. Kolikim je v pravo pohujšanje vse, kar se godi zadnjih deset let, v žabji perspektivi morda katastrofa. V Božjih merilih, ki ne poznajo desetletij, pa je znamenje, da gre Cerkev skozi včasih bridko osveščanje v svojo zrelost. Morda res prav zdaj preživljamo težko krizo krščanske pubertete. Je morala priti, sicer bi ostali otroci. Tako pa nas pretresi v nas in svetu dramijo k polni zavesti. Bog je tukaj. Jasno nam govori, da nas potrebuje in da mi njega potrebujemo. To pa ni le ekonomija, marveč epopeja odrešenja.

Islamski dolg in izposojanje

DRAGO K. OCVRK

Skupnosti, ki se imajo za kaj več, si skladno s predstavami o lastni veličini naslikajo tudi svojo preteklost kot izjemno. Tako se celotna islamska skupnost, uma, od samih začetkov ponaša, da je od vseh najboljša in ji morajo biti druge zato podrejene. Ne muslimani, marveč Alah je tako določil!

Alah pravi svojim vernikom: »Vi ste najboljša skupnost za človeštvo, kar se jih je kdajkoli pojavilo: pozivate k dobremu in odvrčate od zla ter verujete v Alaha« (Koran 3,110). Takoj zatem pove, česa so deležni judi in kristjani. »Kjerkoli so, povsod jim je usojeno ponižanje, razen če niso pod zaščito Alaha ali muslimanov. Nako-pali so si Alahov srd in usojena jim je beda, ker ne verujejo v Alahove dokaze in po krivici pobijajo preroke. To je zato, ker niso pokorni Alahu in prestopajo vse meje zla« (K 3,111-112). Kako se ne bi muslimani imeli za boljše, če tako pravi sam Alah? In kako ne bi prezirali tistih, ki jim je Alah namenil bedo? Zato so lahko judi in kristjani med njimi le brezpravna, drugorazredna raja, *dimiji*.

Zgodovinar Peter Brown ugotavlja, kako se ne more nič, kar se je v 8. stoletju godilo v Evropi, »primerjati z energičnostjo, s katero so muslimani okoli leta 700 mobilizirali občutek za svojo arabsko preteklost. Nastanek arabske zgodovinske tradicije je bil eden od veličastnejših intelektualnih dosežkov zgodnjega srednjega veka. Čut za preteklost, ki so ga ljudem vcepili tako, da so ustvarili tradicijo, je potihoma izključeval vse zunaj Arabije. Judom, kristjanom, Perzijcem in Rimljanom je bila dodeljena 'vloga statistov' in skoraj nič več. Zelo bogato, a zaprto zgodovinsko izročilo je kratko malo ignoriralo druge kulture na Bližnjem vzhodu« (*Vzpon zahodnega krščanstva*, 2006, 440-441). Za muslimane je bila ustanovitev »islamskega imperija dokaz, da se kristjani, judje in zoroastrovci motijo, sami pa imajo prav. Ali kakor je rekel arabski musliman krščanskemu puščavniku: 'To, da nam

je dal gospostvo nad vsemi ljudstvi in verami, je znamenje Božje ljubezni do nas in njegovega zadovoljstva z našo vero'« (444-445).

V tej luči je razumljivo, da so si muslimani prisvojili vso tedanjo vednost, ki so jo našli na osvojenih ozemljih. Tako so od sirsko-aramijske Cerkev prevzeli grško filozofijo. V 6. stol. je duhovnik Sergij spisal sirsko-aramijski komentar Aristotelovemu *Organonu*, ki se je razširil po vsej Perziji in so ga sirske menihi kasneje prevedli v arabščino. Da so tako muslimani kakor srednjeveška Evropa dobili Aristotela, je zasluga kristjanov, ki so jih okupirali muslimani. Podobno je z »arabskimi števili«, pravi Brown. »Sever Sebokht (umrl leta 666 ali 667) omenja sistem 'indijskih' števil. Tega so zelo hitro sprejeli Arabci, zato številkam, ki jih danes uporabljamo, pravimo 'arabske številke'« (402). Čeprav muslimani radi poudarjajo, kaj vse so dali Evropi, in jim mnogi v Evropi prikimavajo, pa zgodovinarji vendarle pokažejo širšo sliko. V njej pa močno izstopajo kristjani Vzhoda. Ti so danes žal na tem, da izginejo po eni strani zaradi zaporednih genocidov, ki jih izvajajo muslimani, po drugi pa zaradi evropske brezbriznosti.

Islamsko izposojanje

Za zgodovinarja islam in njegov imperij nista padla z neba, ampak sta dolžnika tako sirsko-aramijske Cerkev kot bizantinske in perzijske kulture. Ne nazadnje ni to nič posebnega. Nobena skupnost namreč ne nastane ex nihilo, iz nič, nobene ni, ki ne bi bila dedinja in ne bi kopirala in reciklirala stvaritev predhodnikov. V krščanskem sirsko-aramijskem svetu »so bile svete knjige namenjene

temu, da napolnijo srce. To se jim je posrečilo zato, ker so bile prevedene v melodični zvok, ki ga je prenašala magična sladkost človeškega glasu. [...] Od tod pomembnost *kerjana*, 'glasnega branja' Svetega pisma« (412). Melodično recitiranje Korana – arabski izraz koran pomeni »glasno branje« – so muslimani prevzeli od teh kristjanov; od njih tudi idejo preroka. Ta je zanje temeljnega pomena, saj se veroizpoved glasi: »Ni drugega boga razen Alaha in Mohamed je njegov prerok!« Islamski imperij je ohranil rimsko in perzijsko upravo z uradniki vred. Podobno je bilo tudi drugod, npr. v umetnosti. »Ta umetnost je bila nova, toda ni prišla iz puščave in tudi ni nič dolgovala islamu. Ustvarila jo je združitev obeh strani rodovitnega polmeseca. To, čemur danes pravimo islamska umetnost, se je začelo z mutacijo starih tradicij in ustvarjalnega prepletanja elementov iz do takrat ločenih kultur zahodnih (vzhodni Rim) in vzhodnih (Perzija) pokrajin Bližnjega vzhoda« (439). Nove elite so potrebovale novo vseobsegajočo ideologijo, da novo cesarstvo od Inda do Atlantskega oceana ne razpade. »Zaradi te nuje so v verskih in književnih krogih izrazito poudarjali tako muslimanske kakor arabske vidike novega imperija« (439), zamolčali pa, da so si vse to izposodili pri predhodnikih. Nauk iz teh dejstev, ki jih odkrivajo zgodovinarji, je lahko spodbudna za muslimane danes, da si kot njihovi predniki tudi sami kaj sposodijo od nemuslimanov. To je še kako pomembno na področju odnosov in mirnega sožitja tako v vsem svetu kot v posameznih deželah. Mnogi razmišljujoči in kritični muslimani v Evropi razmišljajo v to smer in si prizadevajo za razsvetljenski ali napredni islam. A je res tudi, da jih imajo drugi muslimani – večina – za izdajalce in islamofobe.

Mladi se zanimajo za krščanstvo

P. MARTIN KMETEC, MINORIT

Včasih naletim v Svetem pismu ali v kakšni drugi knjigi na božične čestitke, pozdrave z romanj in voščila za velikonočne praznike; podpisi mi prikličejo v spomin osebe, ki so me spremljale z molitvijo, ali se me morda še kdaj spomnijo: mnoga pisma so ostala brez odgovora.

Ostala je le elektronska pošta, za nujne, vsakodnevne primere; vsak dan nas preplavljajo novi izzivi in nove zahteve. Življenje pa ostane neulovljivo in po dogodkih gre naprej. Vendar molitev ostane trdna vez z vsemi; vrstijo se prošnje za vse, predvsem pa za našo Cerkev na Slovenskem. Vsako leto prispejo pisma slovenskih škofov, misijonskih animatorjev in sodelavcev. Zahvalim se za vse dobre želje in spodbude, za povezanost, ki izraža resnico, da smo ena vesoljna Cerkev. Naj velja ta odgovor vsem kot zahvala za skrb naše Cerkve za vesoljni misijon.

zberejo verniki različnih narodnosti: Turki, Poljaki, Italijani, pa tudi drugih narodnosti. Čez teden imamo maše in molitve v turškem jeziku, ob nedeljah pa v italijanskem oziroma angleškem. Pred kratkim me je obiskala skupina romarjev iz Slovenije – pod vodstvom g. Francija Petriča. Obiska in prijetnega druženja sem bil zares vesel. Zapustila nas je sestra Veronika Nose, ki je v Turčiji preživela več kot 30 let. Delovala je v bolnišnici "La Paix", ki je last sester usmiljenk. Vedno je rada stregla bolnikom, jih oskrbovala in ostala zvesta revnim. V 13. poglavju

obnavljamo, razen tega pa izdajamo knjige manjšega obsega v zbirki Seme, pa tudi druge knjige zunaj zbirke. Turki se zelo zanimajo za knjige Stare zaveze, predvsem Psalme in evangelije. Spreobrnjenj ni veliko, čeprav se mladi zanimajo za krščanstvo; zelo zanimivo je, da bi mnogi, ki pridejo iz Irana na dopust, radi postali kristjani. Obstaja resnično izpraševanje o vrednotah islama, ki ga prinaša predvsem odnos islama do sveta in politike oziroma do modernosti, in nasilje, ki ga izvajajo džihadisti po svetu. Misijonarji ostajamo na različnih koncih sveta, prostorsko oddaljeni od doma, srce pa nam vsem hrepeni po Novorojenem, ki so ga modri moške z Vzhoda – sledeč svoji zvezdi – našli v Betlehemu. Vsak izmed nas

Kako poteka moje življenje? Živim in delam kot predstojnik samostana "Rojstvo Device Marije", ki se nahaja na obrobju Istanbula, in sicer na Bosforski ožini. V samostanu smo štirje bratje: Poljak fra Atanazy Sulik, dva mlada sobrata pa sta iz Romunije: Mihaita Herzu in Lucian Abalintuaiti. Župnija ne obstaja več, ker so nekdo tukaj živeči farani pomrli ali se izselili. Kraj je imel štiri cerkve, in sicer asirsko-katoliško, armensko-katoliško, grško-pravoslavno in našo latinsko-katoliško cerkev. Sedaj so vse skoraj prazne; ob nedeljah se v naši cerkvi

evangelija po Janezu nam Jezus razodeva služenje v ljubezni kot zakrament njegove lastne navzočnosti. Želim ji, da bi tudi v domovini še naprej veselo delovala med bolniki in jim prinašala upanje. Skrbim za življenje v skupnosti, za cerkev in osnovno vzdrževanje zgradb, ki pripadajo samostanu. Kolikor se je dalo, sem pomagal beguncem iz Sirije, ne manjka pa tudi drugih revežev, ki trkajo na naša vrata. Moje osebno delo pa je v največji meri namenjeno širjenju katoliške literature v turškem jeziku. Imamo internetno stran, ki jo redno

je poklican, da bi prehodil to pot in našel Novorojenega, odsev Božje slave, Človeka in Boga, Boga v človeku. Vse življenje me je obhajala ista želja: prepotovati razdaljo do ljudi, ki jih srečujem, in v njih odkriti tisto luč, ki so jo iskali Modri z Vzhoda. Misijonsko prizadevanje je premoščanje razdalj, zato si želim, da bi Cerkev kljub težkim in kritičnim časom, ki jih doživlja navznotraj, ponovno zazrla Zvezdo za svojo pot in ji zvesto sledila. Živim v svetu, kjer avtohtono krščanstvo izumira in zdi se, da ga kmalu ne bo več. O tem, kakšni so razlogi

Fantje si želijo več svobode

S. ANICA STARMAN, FRANČIŠKANKA BREZMADEŽNEGA SPOČETJA

za ta konec, bi se lahko razpravljalo na dolgo in široko. Nekoč cvetoče Cerkve se danes morejo prepoznati le še po nekaj aktivnih cerkvah, ki so ostale v velikih mestih; mnoge so zaprte, na pol porušene in zapuščene. Ostalo je kar precej nepremičnin, za katere se trgajo in tožarijo posamezniki. Od različnih Cerkva bo preživela samo tista skupnost – pa čeprav maloštevilna –, ki bo znala biti misijonska in si bo z vso močjo prizadevala za bistveno.

Pred kratkim sem se pogovarjal s frančiškanom iz Pakistana, ki deluje v Turčiji in mi je dejal: "Moja Cerkev (v Pakistanu) prekipeva od življenja." Cerkev živi in nadaljuje svoje poslanstvo kljub atentatom in ubojem, kljub temu, da so mnogi kristjani v zaporih zaradi zakona o bogokletstvu; med njimi Asia Bibi, ki je dolga leta čakala na smrt.

Postavlja se mi vprašanje, zakaj se nasprotniki Cerkve tako grozovito borijo proti krščanstvu. To moremo videti v produkciji turških filmov na vseh straneh, na brezštevilnih straneh spleta v katerem koli jeziku, v časopisih. To je splošna značilnost modernih liberalnih ideologij. Ali ni vse to dokaz, da je resnica evangelija večna, da Jezusove besede ne bodo prešle in da je On živ, navzoč v svoji Cerkvi. To pa pomeni, da mu moramo biti zvesti vsak dan znova, v malih in velikih stvareh. Istočasno pa si moramo nenehno prizadevati, da bi v trpečem človeku kakršnekoli pripadnosti videli osebo v njenem bivanjskem odnosu do Boga, pa naj se nam zdi razdalja med obema še tako velika. Ta razdalja je bila namreč razlog Božjega učlovečenja, ki nam prinaša toliko sreče in upanja. Odgovornim v Misijonski pisarni in misijonskim dobrotnikom se iskreno zahvalim za vsakršno pomoč pri našem delu. Naj vam Gospod tisočerno povrne z večnimi darovi.

Na praznik svetih Treh kraljev v mislih in molitvi poročam k vsakemu izmed vas. Naj vesela novica našega odrešenja pride po naši prisotnosti od vseh ljudi dobre volje, še posebej do vseh, ki so bolni, v stiski, pozabljeni, osamljeni, begunci. Jezus se rodi vsakokrat, ko ponudimo roko bližnjemu, obrišemo solzo na otroškem obrazu ...

Sestre delujemo v treh skupnostih: v Abidjanu, Frescu in Gbagbamu.

V Frescu so tri sestre in njihovo poslanstvo je delo z mladimi; dijaški dom "Campus" za fante in dom za dekleta.

Letos je dijakov le 159. V domu skušajo sestre z vzgojitelji vzdrževati dobre pogoje za učenje, fantje pa si želijo več svobode in proste večere.

Finančne težave staršev so velike in zaradi bolezni kakava (shoolen shout) je pridelka zelo malo, zato je bivanje v domu za nekatere predrago. Pri dekletih je drugače. Povpraševanje za prostor v domu je bilo letos veliko in kar 59 jih ni dobilo prostora. Nova zgradba bi bila dobrodošla. Naredile smo projekt za novo zgradbo in prosile za pomoč trikraljevske akcije 2018/2019, ostali denar pa smo dobile od dobrotnikov iz Francije in smo že začele z gradnjo, da bomo naslednje leto lahko sprejele več deklet.

Veliko skrbi nam daje slaba prehrana in pomanjkljiva higiena dijakov, zaradi katere so pogoste bolezni. Dobrotniki, prijatelji s. Violete so omogočili cepljenje vseh proti tifusu in meningitisu. Hvala vsem!

V Abidjanu skupnost dveh sester spremlja dve novinki. Tu sestre in prijatelji od drugod vedno najdemo prijeten dom in sestrski sprejem.

V Gbagbamu smo tri sestre in vse zaposlene v medicinsko socialnem centru. Delo z bolniki prinaša veliko veselja, ko se podhranjeni otroci začnjo smejeti in dobivajo na teži. Večkrat pa je tudi hudo, ko s svojimi močmi ne moremo več pomagati in je treba otroke zaradi velike slabokrvnosti in hude malarije poslati v specializirane ustanove. Zaplete

se tudi, ko starši nimajo denarja za prevoz in zdravila. Tu skušamo pomagati z vašimi darovi. Hvala za vaš dar, molitve in spodbude. Z vašo pomočjo smo kupile večji mlin za različna tukajšnja žita. Tako matere prihajajo na pregled in po nizki ceni lahko kupijo različne žitne kašice.

Naša palmova plantaža že daje plodove, iz katerih žene stiskajo olje. Delo je naporno in stiskalnica za olje, ki smo jo kupile z vašo pomočjo, jim olajša delo. Več organiziranih skupin žena vsak mesec iz manioka naredi maso, iz katere pripravijo njihovo priljubljeno jed: placali in attieke. Težave pa imamo s prevozom do Abidjana, saj smo oddaljene 260 km.

Še ena vesela novica. Novembra smo dobile obisk skupine mladih iz Morestela. Že nekaj let so si mladi želeli obiskati Slonokoščeno obalo. Zbrali so denar in pripravili več akcij, da so zbrali potrebno vsoto in še več, da so lahko prišli z zdravili, dresi in vsoto denarja za tukajšnje bivanje. Stkale so se močne vezi med mladimi in slovo po desetih dneh je bilo polno solz in obetov, da si bodo dopisovali. Hvala za Družino in Ognjišče, ki redno prihajata in mi prineseta novice iz domovine. Bog plačaj!

Družina je tu temeljna vrednota

S. LJUDMILA ANŽIČ, SALEZIJANKA

Ta teden smo imeli v šoli vpisovanje novih učencev. Učitelji so se že vrnili na delo in se pripravljajo na pouk. Novo šolsko leto začnemo 23. januarja in bo trajalo do srede decembra. En del šole je že čisto nov, drugi pa še čaka na sredstva in na zidavo. Stari del šole je zares v zelo slabem stanju, ker je bil grajen v šestdesetih letih, medtem ko je novi preprost, urejen in funkcionalen.

Že komaj čakam, da se vrnejo otroci in da začnemo s poukom. Sestre so me prosile, da bi učila angleščino v 5., 6. in 7. razredu. Uradni jezik je samoanščina, drugi jezik na državni ravni pa je angleščina. Eni otroci jo znajo bolje, drugi malo slabše, je pa obvezen predmet za vse. Zelo me je presenetilo dejstvo, da noben predmet v šoli nima šolskih učbenikov. Obstajajo uradna navodila, kaj naj bi se pri vsakem predmetu učilo, vendar je potem odgovornost vsakega učitelja, da pripravi učni načrt, kaj in kako bo učil. Učitelj, ki je do sedaj učil angleščino, je pred nekaj dnevi odšel živeti v Avstralijo in ni pustil nobenega gradiva ali pripomočkov, ki jih je uporabljal v letih učenja. Menda to ne obstaja. Iščem, kaj in kako bom učila. Upam, da bo šlo.

Naša hiša je tik ob župnijski cerkvi. Župnik je salezijanec. Vsako jutro je maša ob 5.45. Ob 5.15, ko se zbudim, že slišim, kako v cerkvi ljudje molijo razne molitve. Zares so vztrajni! Nedeljska maša je slovesno peta, ljudje

so praznično oblečeni, otrokom je »dovoljeno, da se predstavljajo in pozibavajo« med mašo. Kaj se ne bi, ko pa maša traja krepko čez uro. Naša je v nedeljo, zaradi tega, ker so jo snemali za televizijo in je bila zato posebno slovesno peta in z dolgo pridigo, trajala skoraj dve uri. Pri vsaki nedeljski maši v slovesni procesiji po sredini cerkve prinesejo veliko Sveto pismo, iz katerega se berejo berila. V procesiji je križ, sveča, nosilec Božje besede in tisti, ki nosijo vence rož, s katerimi se okraši ambon. Vmes vsi slovesno stojimo in pojemo. Druga procesija je potem za darovanje, kjer se poleg vina in hostij vedno prinese kite rož, s katerimi se okraši oltar in vence rož, ki se jih da okrog vratu duhovniku, diakonu in drugim pomembnim ljudem v cerkvi. Med temi sem skoraj vedno tudi jaz, ker sem sestra in (ugibam) tudi zato, ker sem tujka. Tukaj zares velja tisto »ostani v cvetju«.

Imela sem tudi že prvo izkušnjo življenja v samoanski družini. Sosestra

Sialei me je vzela s seboj, ko je šla na sosednji otok Savai, od koder izvira njena družina. Bili smo na njenem domu, kjer zdaj živi njen nečak s svojo družino. Za teden počitnic je bilo z nami cel kup Sialejnih nečakov in nečakinj iz družin njenih bratov in sester. Najmlajša je imela eno leto, najstarejša pa 26. Ostali so šoloobvezni otroci, nekateri še mlajši. Pri obrokih se ni nikoli vedelo, koliko nas je, ker je bil vedno navzoč še kakšen od sorodnikov, ki so prihajali in odhajali na zelo domač način: tete, strici, stare tete, bratranci, nečaki ... Ker sem bila poseben gost, so mi dali sobico. Na tleh sem imela neke vrste peno za ležišče in mizico v kotu. Sedela sem na tleh, na slamnati preprogi. Ostali so spali v drugih sobah, v vsaki sobi po več ljudi, vsi na tleh na slamnatih preprogah. Nekatero hišo so zidane iz cementne opeke, druge pa so lesene. Lahko so narejene v zahodnem stilu, kar pomeni, da so z zaprtimi stenami. V tradicionalnem stilu pa imajo hiše »fale« streho, stebre in potem en velik odprt prostor, ki ima lahko samo kakšno zaprto sobo. Veliko družin ima oboje: zaprto hišo in potem še večji ali manjši »fale«, ki lahko služi tudi samo za uradna srečanja družine, lahko pa kot prostor, kjer se družijo čez dan, kot sušilnica za perilo in še kaj. Na Samoi je vedno vroče. Tako so ljudje spali tudi zunaj v »fale«. Ko sem šla še po temi do župnijske cerkve k maši, se je iz enega »fale« slišalo celo smrčanje. Ljudje mirno spijo zunaj.

Na Savai smo bile ravno v dneh ob koncu starega in začetku novega leta. Otok ima prečudovite plaže, ki so še neokrnjene. Je izredno zelen otok, s čudovitimi vrtovi in barvastimi hišami. Veliko ljudi se je z največjega otoka Savai preselilo na drugi otok Upolu, ker imajo tako več možnosti za izobraževanje, delo, možnost dostopa do zdravstvene oskrbe.

Skoraj vsaka družina ima koga, ki se je izselil na Novo Zelandijo, v Avstralijo, ZDA ali drugam. Vsi trdo delajo in pošiljajo denar domov svojim manj srečnim sorodnikom. Še posebno okrog božiča se vračajo domov. Vsaka družina, pomeni razširjena družina, rod sorodnikov, ima vsakih nekaj let veliko srečanje vseh sorodnikov. Po navadi je to vsake tri leta. Takrat morajo priti na srečanje vsi. Za ta dogodek trdo delajo, ga nestrpnost čakajo in do podrobnosti organizirajo: kdo bo skrbel za prehrano, kdo za družabne igre, kdo za skupno molitev, za izhode ... Takrat si podelijo vse, kar se jim je zgodilo v letih, ko se niso videli. Tukaj velja: družina je vedno na prvem mestu. To je gotovo čudovita vrednota, ki se ne sme izgubiti, lahko pa v nekaterih trenutkih postane tudi breme.

Ko smo bili na Savai, smo videli veliko Samoancev, ki zdaj živijo v tujini. Eden od njih je pripeljal domov svojo nevesto. Obred poroke smo imeli na novega leta dan, v cerkvi tik ob morju. Žena je iz Nove Zelandije in na poroki so bili tudi njuni trije še majhni otroci. To je bila poroka v napol odprti cerkvi, poroka ob dišavah rož in morja. Če koga še neporočenega to navdihuje, mi lahko mirno pove in bomo organizirali! Za kosilo bodo na vročih kamnih pečene banane, taro, odojek, piščanec, ananas, razne jedi, skuhan v kokosovem mleku. Rib je žal bolj malo, ker so zelo drage. Zato sem bila še toliko bolj presenečena v nedeljo, ko smo imeli na jedilniku velike rake. Vsako nedeljo namreč ljudje iz župnije prinesejo hrano sestram in duhovnikom. V naši župniji je sedem družin, ki ob

nedeljah na krožnikih in pladnjih prinesejo že kuhano hrano. Nekaj jo pojemo sestre za kosilo v nedeljo in ponedeljek, drugo pa se podeli z učitelji in revnimi družinami blizu naše hiše. Na splošno je v kulturi izredno spoštovanje do starejših, do duhovnikov in sester. Tudi na Sialejinem domu je bilo to zelo čutiti. Prvi večer so po tradicionalnem načinu najprej postregli z večerjo meni in njej. Jaz sem čakala, kdaj bodo prišli k mizi še drugi in sem mislila, da so se verjetno zamudili z opravki. Ko sva končali, sem pričakovala, da bom Sialejino sestro odpeljala z avtom na njen dom, ker je bilo do njenega doma precej kilometrov. Pa so mi povedali: ti kar mirno. Zdaj bomo najprej pojedli, potem bomo pa šli. In so prišli k mizi še vsi ostali, dolgo jedli in dolgo govorili. Mlajši so odgovorni za postrežbo tistim, ki so bolj pomembni. Ker pa je naš Gospod vseeno rekel, da je prišel, da bi stregel in ne da bi mu stregli, smo se dogovorili, da midve ne bova več jedli med prvimi in sva jedli skupaj z otroki. Vsaj z otroki. Zanimiv je ta konec sveta. Povsem svojski v navadah in načinu življenja. Hrane ne manjka, ker dobesedno raste na vseh koncih: drevesa kruhovca, kokosovi orehi, kakavovec, taro, banane, ananas ... Posadiš in raste, kljub temu da je zemlja polna kamna in ponekod na Savai prekrita z lavo. Potrebno pa bo vlagati v izobraževanje, da bodo mladi lahko šli v šolo, v dobro šolo, da bodo imeli šolske učbenike in šolske pripomočke. Prav zato čutim, da je naše poslanstvo tukaj pomembno in da bomo vsi skupaj morali narediti še veliko korakov. Mislim, da bi lahko otrokom in mladim pomagali tudi preko programa botrstva. Sem že šla k prvim najbolj revnim družinam in izpisala prve prošnje za nove botre. Upam, da se doma v Sloveniji najde kdo, ki bo lahko podprl kakšnega otroka pri šolanju. Potrebe so zelo velike. Hvala vam tudi za vso vašo molitveno podporo in za vsako spodbudno besedo. Je nov začetek, na novem koncu sveta. Zato si lahko mislite, da sem res v rožah, da pa ni vedno lahko.

Misijonski oratorij

S. AGATA KOCIPER, SALEZIJANKA

Po obisku v domovini še vedno čutim, kako je naš veliki misijonar Baraga ob 150-letnici z oratoriji zaživel v Sloveniji, pa tudi v mojem srcu. Sama sem pri tem lahko sodelovala in delila svoje izkušnje z otroci, v besedi, slikah in filmu, zlasti o Marijinem češčenju in božji poti v brazilski Aparecidi.

Še posebej mi ostaja v spominu presenetljivo pričanje malega, okrog 5-letnega dečka po ogledu filma. Ob obisku neke družine po oratoriju je nanasel pogovor na živahnost otrok, ki hodijo na oratorij. Večji deklici sta imeli vtis, da se deček nič kaj pridno

iz reke še glavo kipca, ki se je perfektno ujemala z ostalim delom podobe. V tem kipcu so prepoznali Marijino podobo, ki so jo poimenovali v portugalsčini APARECIDA ali "tista, ki se je prikazala". Takoj so v čolnu pokleknil in zmolili zdravamarijo. Nato so

ne obnaša pri oratoriju in veliko klepeta s prijateljem. Pa da bi ga rešila iz stiske, sem ga nagovorila: "Kaj pa danes, a te je kaj pritegnilo, ko sem kazala indijančke, reke, pa tudi divje živali? Morda si opazil kačo ali amazonskega tigra, ki je plaval v reki in nam prečkal pot, da smo se s čolnom morali obrniti, dokler tiger ni preplaval do drugega brega reke in šele tedaj smo lahko odpeljali naprej?" Nastala je tišina in vsi so radovedno čakali, kaj bo najmlajši povedal. Niti besede ni bilo o tem, kar sem ga vprašala. Bil je nadvse pozoren na nekaj pomembnejšega iz filma, in sicer na ribiče, ki so v reki Paraibi lovili ribe za velik obisk guvernerja, a niso nič ujeli. Žalostni so proti jutru že obupavali, kaj bo, ko bodo praznih rok prišli pred poglavarje, ki so jim zapovedali poskrbeti za ribe. En ribič pa ni obupal in je prosil Marijo za pomoč. In glej, v mrežo so ujeli mali črni kipec brez glave, s katerim niso vedeli kaj. Nato so vrgli še enkrat mrežo in potegnili

še enkrat vrgli mreže in iz reke potegnili toliko rib, da so se mreže trgale. Deček nam je vsem vzel sapo, kako mu je prišlo do srca, kar je povedal! Za nepričakovan odgovor je prejel tudi nepričakovano nagrado: obesek za ključke s podobo Marije Aparecide. V teh dneh sem po nekaj mesecih ponovno prišla iz amazonske džungle v mesto. Ta čas se je tukaj nabralo kup slovenskih časopisov (Družina, Misijonska obzorja, Salezijanski vestnik, Ognjišče). Z veseljem najprej vse prelistam, potem pa berem, kar zmorem. Pa vendar, tokrat je Družina imela prednost, in sicer v opisih doživetij in fotografijah iz oratorijev po Sloveniji, ki so se vili od konca junija pa do začetka septembra. Te strani sem iz različnih števil takoj spravila skupaj in naredila kar cel ogled Slovenije v tem velikem in živahnem božjem vinogradu, kjer ste, kot opisujete, zares odkrivali, kaj je tisto "Samo eno je potrebno", kar je Baraga gnalo med Indijance. Bili ste zelo uspešni, saj

ste se celo z imeni vživali v indijanska plemena, ustvarili indijanske vasi, perjanice, loke, posnemali poglavarje in še in še. Ob vsem tem pa ste delili prijateljstvo med vami in srce z nami, ki smo v pravih misijonih, kjer se tudi vi vozite v naših čolnih, saj vas čutimo, da za nas molite in nas podpirate. V teh dneh, ko smo nekaterim družinam postregli z malico in sem tudi sama prisedla k njim, je pogovor nanasel takole: »V moji družini skrbim, da nikoli nismo brez hrane, vsaj za juho poskrbim, če ni drugega.« Druga mama je rekla: »Pri nas tudi hrane ne manjka, če je malo, rečem – jedli bomo manj, ko pa je več hrane, pa jemo do sitega.« Oče pa je priznal: »Tudi mi nismo brez hrane, če je kak dan, da imamo prav malo za jesti, je moja krivda, ker nisem ponoči šel na ribolov ali na lov, a drugi dan že poskrbim, da nam ribe ne manjkajo.« Med učenci, ki jih podpirate z botrstvom, sem trem bratom, ki so poskrbeli za košarko na oratoriju ob nedeljah, podarila nekaj letnih kratkih hlač. Rekla sem, naj si izberejo, kateremu je kaj všeč in mu je prav. Presenetilo me je, da je srednješolec pustil manjšima bratoma, da sta si prva izbrala, na koncu pa je še sam. Pravkar smo opravili tudi z 20-urnim kuharskim tečajem za mlade. K zaključku smo povabili tudi njihove družine ter ostale, ki jih je zanimalo. Seveda, najbolj pričakovano je bilo tisto, kar bo za pod zob. Najstarejši sin iz neke družine, kjer je alkohol problem, mladenič pa se včasih vdaja še drugim vabljivim užitek, je našel v tej kuharski izkušnji priložnost, da sanja novo prihodnost. Presenetil nas je, ko je pred uradno pogostitvijo navzočih s kroznika odlomil delček pizze in ga podaril očetu. No, takih pozornosti bi si verjetno vsi želeli, če pa se nam ne zgodijo, pa naj nas to spodbudi, da bomo mi tisti, ki bomo izkazali pozornost staršem ter vsem, ki si to za služijo. Po Mariji v hvaležnosti kličem blagoslov nad vse vas.

Iz Ruande v Burundi

S. VESNA HITI, USMILJENKA

Mati Marija naj nas varno vodi skozi izzive življenja vse dni novega leta 2019. V tej molitveni navezi drug drugega podpirajmo na skupnem potovanju proti večnemu Betlehemu!

Verjetno imate mnogi občutek, da sem se »izgubila nekje v vesolju«, ker so zamrli moji pisni stiki. Leto, ki se je končalo, je bilo tudi zame polno izzivov in presenečenj. Zato sem na prvo mesto postavljala »sedanji trenutek dolžnosti« in kakor vedno, odlašala s pisanjem.

Mati Guillemin, naša vrhovna predstojnica, ki je umrla pred petdesetimi leti, je dejala: »Dogodek je Bog!« Tako skušam živeti tudi ta Božji poseg v moje življenje, ko sem po 27-tih letih delovanja v Ruandi pristala v Burundiju. Čeprav je bilo že dolgo načrtovano, da bom prišla v to deželo, se je tokrat zgodilo nepričakovano in drugam, kakor je bilo prvotno namenjeno. Nepredvideni odhod ene od sester je preusmeril mojo pot. Iz zdravstvenega delokroga sem pristala v Centru za invalidne otroke in mladino s psihičnimi motnjami.

Neverjetno, kako milost deluje in olajša slovo, če gledamo stvari v božji luči. Tako mi res ni bilo prehudo po 25-tih letih odgovornosti za Zdravstveni center v MUKUNGU zapustiti vsega, kar sem tam delala, gradila, doživljala. V srce se je vtisnilo toliko stikov, obrazov ubogih in trpečih; moje sestre, sodelavci; pa seveda hribi in tiste stokrat prevožene blatno-adrenalinske poti. Z dva tisoč metrov nadmorske višine sem pristala v nižinah glavnega mesta Burundija, v Bujumburi. Sprejela sem odgovornost za Center AKAMURI.

Kaj je Center AKAMURI? Ime pove, da je to »Lučka«. Da, prava lučka za otroke in mladino s posebnimi motnjami in potrebami, za njihove starše in seveda za nas, ki z njimi delamo. Center AKAMURI je bil ustanovljen leta 1991. V dnevno oskrbo in vzgojo ter na psihično, socialno in fizično rehabilitacijo sprejema otroke in

mladino do 25. leta starosti. To je le okvirna zgornja meja starosti, saj imamo tudi odrasle, ki še v poznejših letih potrebujejo spremljanje in se počutijo del Centra. Naši otroci, če lahko tako vse skupaj imenujem, imajo razne posebne potrebe in so razdeljeni v več skupin: avtisti, Downov

sindrom, zaostalost v psihofizičnem razvoju, motnje v cerebralno motoričnem sistemu, epilepsija z vsemi posledicami nepravilnega zdravljenja in še druge oblike motenj.

Cilj Centra na eni strani je, da te otroke vzgaja in jim pomaga k čim večji samostojnosti in vključitvi v socialno življenje. Na drugi strani pa je tudi delo s starši, pedagogi in civilnimi oblastmi, da te otroke sprejmejo v svoje okolje, da so spoštovani in integrirani, kjer se to da.

Vsako jutro dva avtobusa iz Bujumbure in okolice mesta v Center pripeljeta 120 do 150 otrok. Popoldne jih spet razvozijo domov. Med otroci je veliko takih, ki so na invalidskem vozičku. Poleg tega gresta redno na teren dve mobilni ekipi (v vsaki so zdravstveni delavec, psiholog in socialni delavec ter občasno zdravnik). Tako je dvakrat tedensko obiskanih šest oddaljenih postojank, kjer so otroci pregledani, zdravljeni in v sodelovanju s starši ter krajevnimi

oblastmi vključeni in sprejeti v bivanjskem okolju. Statistike povedo, da Center AKAMURI spremlja več kot tisoč otrok.

Nepozabno in posebno doživetje je bilo zame obhajanje božiča, ki smo ga praznovali že 20. decembra. Ta dan sta prišla dva nadškofa: upokojeni in novoimenovani, saj smo imeli slovesnost krsta, prvega sv. obhajila in birme. Zakramente je prejelo 23 otrok. Novi škof se zna zelo približati otrokom. Kako so žarele oči! In kako so otroci peli, bobnali in plesali! Ne da se popisati tega veselja.

Pred začetkom šolskih počitnic smo izvedli izlet na obalo jezera Tanganjika. To je nepozabno doživetje za vse otroke. Prav vsi so doživeli »krst« v jezeru; tako tisti najbolj boječi, kakor oni, ki so popolnoma odvisni od tuje pomoči. Neverjetno, koliko solidarnosti in plemenitosti je med njimi!

To novo delo je zame pravi izziv. Čeprav je vse moje poklicno življenje kot sestre usmiljenke in medicinske sestre posejano s srečo in zadovoljstvom (pa četudi občasno oblaki prekrijejo nebo!), je novo delo zame pravi blagoslov. Tako dobro se počutim med temi otroki, ki so pristne lučke toplote, iskrenosti, dobrote. Iz njih izžareva tisto pristno – božje. Ob njih se učim, kako naj bom tudi sama boljša, bolj božja!

Seveda pa bi jaz izgubila svojo identiteto, če bi me ne zbudle v oči in srce tudi druge, povsem »materialne invalidnosti«. Večji del infrastrukture Centra AKAMURI je v zelo slabem stanju. V zadnjih letih, odkar so sestre prevzele Center, so zgradile kuhinjo, jedilnico in štiri učilnice. Vse drugo pa kliče po temeljiti prenovi. Največji zalogaj bo seveda oddelek za fizioterapijo. Vsekakor bom trkala na plemenita slovenska srca. Pa o tem me boste drugič poslušali. Takrat, ko bom imela konkretne načrte v rokah.

Naj nas zdaj povezuje duhovna naveza, ta moč in luč, ki je ne ovirajo daljave!

Božič v novi hiši

S. JOŽICA STERLE, MARIJINA SESTRA, UKRAJINA

V srcu se dviga velika hvaležnost za vso vašo podporo, pomoč in spremljanje ter vse skrito delo, ki ga opravljate, da bi Božje kraljestvo lahko raslo na vseh koncih sveta. Me smo letos prvič obhajale božič v novi hiši. Prvič smo tukaj postavile jaslice. Kuhinja je bila polna otrok, ki so nastopali v božični igri in koledovali po vasi. Tudi z vašo pomočjo imamo lažje pogoje za delo. Tega smo res vesele. Naša Škoda Yeti je te dni stara dve leti in se obnaša odlično. Tudi zanjo smo vam iz srca hvaležne! Ta mesec imamo na praksi novinko s. Katjo iz Kijeva. S s. Ivančico sva je zelo veseli, saj nama pridno pomaga doma in pri delu med ljudmi in otroki. Mislili smo, da bomo imeli bel božič, pa je bil zelen, kajti sneg se je zelo uspešno topil in kopnel s streh. Vse tri vam želimo, da bi vas novorojeni

Odrešenik napolnil z globokim mirom, veseljem nad njegovo navzočnostjo in zaupanjem v njegovo vodstvo. V začetem letu pa naj vas spremlja Božji blagoslov.

Vstajanje s petelini

NOVLJAN KAJA IN JANEZ, ZAMBIJA

Midva sva v redu, že kar vklopljena. Naglas angleščine nama tukaj dela še precej težav pri komunikaciji. Ampak verjameva, da bo kmalu lažje in se bova lahko bolj vklopila in postala bolj samostojna. Kaže se možnost, da bo eden od naju delal v vrtcu pri sestrah na župniji, drugi pa pomagal Stanku pri vsakodnevnih opravilih. Morda je manj vidnih potreb po prostovoljcih, kot sva si predstavljala, vendar verjameva in zaupava, da naju je Bog z namenom poslal. Trenutno sva še vedno nastanjena ob kurniku v skromni sobici s kopalnico. Tako da vstajava s petelini. Ampak, kot pravi Stanko, najina prva skrb je urediti si najino hiško. Kolikor lahko, postoriva sama, po večini pa delajo delavci. Ta teden računamo, da bo nared za vselitev.

Tako, malo poročila, kako je po prvih dveh tednih. V srcu sva zadovoljna, ker veva, da sva tam, kamor naju je poklical Bog. Kaj se bo razvilo iz te božje pustolovščine, pa bomo še odkrili.

Dar slovenskih otrok

DANILO LISJAK, SALEZIJANEC, UGANDA

Pri nas je čas žetve, ki se lepo sklada z božičnim veseljem Afrike, kjer so otroci naši dnevni sopotniki. Prihodnje leto bo pri nas čez 600 birmancev! Tri skupine deklic po 120 in skupina dečkov. Približno 150 se jih večkrat po en teden zbere pri fari za katehumenat. Tri do štirikrat v dveh letih. Ta teden je že drugi, dva pa bosta po novem letu. Trije duhovniki mesečno obiščemo tudi dvajset podružnic. Katehisti, poročeni laiki, pomagajo ob nedeljah, ko ni duhovnika. Vsak mesec je vsaj eno žegnanje na podružnicah, ki so po slabih poteh oddaljene do 25 km.

Veselimo se dograditve nove osnovne šole, ki je dar slovenskih otrok iz Trikraljevske akcije. Arhitektka Katja, ki dela načrte že vrsto let za 'boglonej', je določila žive barve, ki v soncu še bolj zaživijo. Enajst novih razredov, upravna stavba, skladišče in sanitarije so lepa žetev v

veselje naših otrok. Prihodnje leto se posvetimo novemu zdravstvenemu centru – majhni podeželski bolnišnici, ki jo bodo upravljale naše sestre 'Caritas sisters' iz Južne Koreje. Radio Ognjišče bo s pustno Sobotno iskrico 2019 poklonil finančno podporo temu projektu. Naši župljani so takoj po našem prihodu prosili za zdravstveni center za otroke in matere na področju, ki šteje 30.000 ljudi. Veliko je šol. Verjetno bo kdo od vas tisti dan z masko na obrazu v Šentvidu v škofovih zavodih!

Oktober me je prisilil v zdravljenje išiasa v domovini. Župnija Ankarán in dobri ljudje so me v treh tednih 'poštimali'. Bog jim povrni! Hvala, ker stojite za našim delom tudi s svojimi darovi. Slovenski otroci so dobri graditelji misijonov, ker jim ljudje zaupajo. Hvala Radiu Ognjišče! Boglonej vsem vam, ki ste to pisanje brali.

Koledovanje v vrhu države in Cerkve na slovenskem

KLARA ŠTEFANIČ

Koledujem že šest let. Vsako leto komaj čakam, da pride božični čas in 26. december, ko začnemo hoditi po hišah. Čudovito se mi zdi, da v prostem času, ki ga imamo med počitnicami, lahko naredimo kaj dobrega za ljudi in misijone. Sporočilo o Jezusovem rojstvu ponese od vrat do vrat. Ponavadi trkamo le na vrata hiš v naši župniji. Letos pa smo za spremembo odšli v Ljubljano in obiskali najvišje predstavnike države in Cerkve.

Dejstvo, da bomo koledovali pri predsedniku države, je nas otroke presenetilo, vznemirilo in razveselilo. Da nam ne bo šlo, smo se bali, še preden smo začeli z vajami. Vendar smo po nekaj vajah petja, igranja in recitiranja ugotovili, da se nimamo česa bati.

Ob prihodu v Ljubljano smo šli v Misijonsko središče, kjer smo se preoblekli in še enkrat povadili. Nato smo se odpravili v državni zbor. Lepo so nas sprejeli in pogostili, potem pa nam še malo razkazali prostore. Zatem smo odšli v predsedniško palačo. Malce smo se prestrašili, ko smo v sobi, kjer naj bi nastopali, zagledali kamere, vendar je kmalu prišel gospod predsednik in morali smo začeti. Čeprav smo nastopali mi, je tudi on povedal nekaj besed.

»Ste eni izmed številnih, ki v teh mesecih širite dobre misli in dejanja,« je dejal in se nam zahvalil za naše poslanstvo in naš prispevek k temu, da ljudje čutimo povezanost. Predsednik je od nas prejel tudi darilo: ročno izdelano zvezdo repatico in »medene zvezde« naše s. Marine. Na koncu smo se skupaj fotografirali, potem pa smo si na veliko začudenje vseh navzočih zaželeli sladolead (in ga tudi dobili!).

Naša naslednja postaja je bila nadškofija, kjer smo po končanem programu še enkrat zapeli skupaj z nadškofom, ki je pri tem vztrajal, saj se je med našim petjem ravno naučil ene izmed melodij. Tudi tam so nas pogostili, nato pa smo se odpravili na nunciaturo. Tam smo v kapeli skupaj zmolili

za papeža Frančiška, saj nas to pogosto prosi v svojih nagovorih. Ko smo se tudi tam posladkali, smo odšli na Družino, potem pa še na Karitas in nazaj v Misijonsko središče. Tam smo si končno oddahnili in pojedli kosilo. Kajti, čeprav smo hrano dobili prav na vsaki naši postaji, je za pico vedno prostor.

Na poti domov smo se oglasili še na Radiu Ognjišče, kjer smo zapeli eno pesem in si ogledali snemalni studio. Potem pa smo se utrujeni, a zadovoljni odpeljali nazaj v Kočevje.

Srečanja kolednikov po škofijah

Ljubljanska nadškofija

V soboto, 12. januarja 2019, smo se zbrali koledniki ljubljanske nadškofije na zaključnem srečanju v Zavodu sv. Stanislava v Šentvidu nad Ljubljano. Uvodno mašo je daroval škofijski animator za misijone Slavko Kalan. Pozdravil je 200 kolednikov iz 20-tih župnij, ki so bili deležni bogatega programa. V imenu Misijonskega središča Slovenije se je zahvalil Zavodu, ki jih že vrsto let gosti v svojih prostorih. V imenu zavoda jih je pozdravil kaplan mag. Gašper Kočan. O delu misijonarjev in porabljenem denarju, ki ga koledniki vsako leto zberejo, je spregovorila laiška misijonarka Polona Dominik. Obljubili smo ji pomoč pri njenem poslanstvu, saj odhaja za tri

skrivnosten zapis o svetih treh kraljih. Vsi prisotni smo bili veseli daril Misijonskega središča, in sicer misijonskega koledarja ter lepih obeskov, ki so jih naredili v Braziliji. Velik boglonaj vsem kolednikom, ki ste obiskovali domove po naši škofiji, pa tudi vsem spremljevalcem, ki ste hodili z njimi. Kot lahko vedno znova spoznavamo iz pričevanj misijonarjev, je vaše delo neprecenljivo.

leta v Etiopijo. Pred zabavnim programom se je predstavilo še nekaj župnij s čisto konkretnim nastopom, ki so ga imeli ob vsakem obisku po hišah. Po malici nas je z izvirnimi triki zabaval čarodej Roman Frelih. Še enkrat prav vsem, ki ste sodelovali v letošnji koledniški akciji, en velik boglonaj.

Janez Avsenik, Ig

Koprška škofija v Vipavi

V soboto, 12. januarja 2019, smo se v Vipavi zbrali koledniki koprške škofije. Srečanje smo v kapeli Dijaškega doma začeli s sv. mašo, ki jo je daroval škof msgr. Metod Pirih ob somaševanju g. Nika Štrancarja in g. Primoža Erjavca. Srečanje smo nato nadaljevali na Škofijski gimnaziji Vipava, kjer nam je laiška misijonarka gospa Katarina Tomc predstavila svoje delo na misijonu v Mozambiku. Skorajda šokirale so nas fotografije tamkajšnjega vrtca, ki je bil pred prenovo v katastrofalnem stanju. S sadovi trikiraljevske akcije pa so vrtec temeljito prenovili, tako da je zdaj lep in primeren za varstvo otrok. Po predstavitvi smo imeli malico, nato pa nas je g. Primož popeljal po šoli, kjer smo si lahko ogledali jaslice, ki so jih pripravili dijaki gimnazije. Sledila je igra, v kateri smo skušali razvozlati

Novomeška škofija v Trebnjem

V soboto, 12. januarja 2019, se nas je preko sto kolednikov z njihovimi spremljevalci in domačimi duhovniki zbralo na vsakoletnem srečanju kolednikov v župniji Marijinega vnebovzvetja v Trebnjem. Tudi letos smo se koledniki vrnili v kraj, kjer je svoje otroštvo preživel naš veliki misijonar in svetniški kandidat Friderik Irenej Baraga, ki so ga mnogi koledniki spoznavali med lanskim poletnim oratorijem in skozi zgodbo v adventnem koledarju. Srečanje smo začeli s sveto mašo, ki jo je daroval novomeški škof msgr. Andrej Glavan. Z nami je podelil nekaj lepih izkušenj, ki jih je doživel ob svojem potovanju k slovenskim misijonarjem. Videl je veliko stavb in drugih projektov, za katere so prispevke zbirali slovenski koledniki. Pri maši smo se zahvalili Bogu za vse lepe trenutke, izkušnje in milosti, ki smo jih prejeli v dneh koledovanja. Posladkali smo se z rogljički, nato pa

v kulturnem domu prisluhnili pričevanju misijonarke s. Polone Švigelj, ki nam je navdušeno pripovedovala o življenju in navadah v misijonskih deželah. Pokazala nam je nekaj slik, zmolila očenaš v njihovem jeziku in skupaj smo zapeli pesem Slava. Letošnji prispevki naših kolednikov bodo pomagali misijonarjem na Madagaskarju, v Albaniji, Braziliji, Malaviju, Ugandi ...

Za razvedrilo in zabavo je poskrbel g. Jakob Trček SDB, župnik v Šentrupertu. S svojimi hitrimi prsti in čarovniškimi triki je poskrbel za nasmeh in začudenje na naših obrazih. Kmalu je zadišalo po picah, ki so nam zelo tekstile. Po kosilu smo se, polni lepih misijonskih in koledniških vtisov, vrnili misijonarit na domače poljane.

Matej Gnidovec, škofijski animator

Mariborska nadškofija

Za sv. Janeza Boska je značilno, da je bil za mlade oče, učitelj in prijatelj. Tudi koledniki smo v svojih srcih čutili njegovo duhovno priprošnjo in pomoč, prijateljstvo med seboj in predvsem prijaznost in širokosrčnost salezijancev, ki so na Marijino soboto organizirali srečanje kolednikov.

Že na začetku smo se zahvalili Bogu in Mariji, Pomočnici kristjanov, pri najsvetejši daritvi, ki jo je ob somaševanju duhovnikov daroval nadškof in metropolit msgr. Alojzij Cvikl. V nagovoru je poudaril pomen Gospodovega rojstva za takratni in današnji čas in vprašal kolednike, katero je drugo ime za Betlehem in kdo so v današnjem času zvezde v njihovem življenju. To so starši, kateheti, prijatelji in kot je zvezda pripeljala modre z Vzhoda v Betlehem, tako mi sledimo notranjemu glasu, po katerem nam govori Bog. Kolednikom se je nadškof zahvalil tudi za darove, ki so jih pridno zbirali pri koledovanju.

V mali dvorani je po maši čudovito nastopil čarodej Andrej iz Celja, ki nas je s triki in izbrano besedo navdušil. Nato je sledilo pričevanje misijonarja Janeza Mesca z Madagaskarja, ki je z dvema 10-minutnima filmoma prikazal življenje na misijonu. Na koncu je zmolil še očenaš v malgaškem jeziku. Zelo smo bili veseli tudi spominkov misijonarke s. Agate Kociper iz Brazilije in misijonskih koledarjev, ki so jih koledniki z veseljem sprejeli.

Ob koncu so koledniki v svojih koledniških oblačilih s pesmijo in besedo predstavili potek koledovanja. Srečanje smo tradicionalno zaključili z igrami na igralih SMC in se posladkali z dobrotami. Bilo je lepo, zato smo v duhu gesla »Česar se mi veselimo, radi z drugimi delimo« obljubili, da se naslednje leto spet srečamo.

Jožef Lipovšek, škofijski animator

Murskosoboška škofija

Več kot sto kolednikov iz devetih župnij soboške škofije je na škofijskem srečanju v Veliki Polani pri sveti maši nagovoril škof dr. Peter Štumpf, kasneje pa še misijonar z Madagaskarja Janez Krmelj. Škof se je kolednikom zahvalil za njihovo poslanstvo oznanjevanja Jezusa, ki je tudi v naših krajih vedno bolj potrebno, saj mnogi Jezusa skoraj več ne poznajo. Po sv. maši so koledniki s spremljevalci, s škofom in duhovniki odšli do groba Božjega služabnika Danijela Halasa, kjer smo molili za njegovo beatifikacijo. Nato nas je v Domu Danijela Halasa nagovoril misijonar Janez Krmelj. Predstavil je svojo odločitev za duhovništvo, ki je vzklikala ravno iz nasprotovanja Kristusu, kar je doživljal med služenjem vojaščine. Želel je služiti Kristusu, zato je odšel v misijone, na Madagaskar, kjer deluje že trideset let. V težkih razmerah oznanja Kristusa in pomaga ljudem preživeti. Kolednikom se je zahvalil za darove, ki so jih zbrali. Z njimi bodo misijonarji lahko naredili veliko dobrega ljudem, ki so izkoriščani, zato tudi pogosto lačni in brez osnovnih sredstev. Kljub temu pa znajo biti veseli in hvaležni.

V zadnjem delu srečanja, ki ga je vodil domači župnik Boris Tibaut, so se predstavili koledniki iz župnij: Bakovci, Beltinci, Črensovci, Gornja Radgona, Kančevci, Lendava, Ljutomer, Odranci in Turnišče. Navdušeno so pripovedovali o svojem poslanstvu oznanjevanja in zbiranju darov za misijone. Misijonar je vsem udeležencem razdelil spominke in misijonski koledar. Po telesnem okrepčilu, ki so ga pripravili v Domu Danijela Halasa, so se koledniki odpravili domov, obogateni s spoznanjem, da lahko tudi oni izboljšujejo svet, da dobro delo zmeraj prinese dober sad, da Bog zmeraj nagradi tistega, ki dela dobro, kakor je to zagotovil misijonar Janez Krmelj.

Misijonski križ laiški misijonarki Poloni Dominik

Zadnja nedelja v januarju je bila pomembna prelomnica za novo laiško misijonarko Polono Dominik, ki se je odločila, da bo nekaj let svojega življenja darovala za otroke v Etiopiji. Polona je diplomirana socialna pedagoginja, ki je svoje izkušnje skozi leta nabirala preko zavoda Skala (mladinska ulična vzgoja), kot vzgojiteljica v vzgojnem zavodu Planina in tudi že v misijonih, saj je delovala nekaj mesecev v Etiopiji ter dobra tri leta v Keniji, vedno pod salezijanskim okriljem. Pretekla izkušnja misijonov jo je spodbudila, da se je intenzivno začela pripravljati na poslanstvo laiške misijonarke in zdaj odhaja na novo pot z blagoslovom Cerkve. Na misijonu v Etiopiji bo poučevala angleščino in pomagala pri vzgoji mladih fantov, poleg tega pa bo skrbela tudi za projekt botrstva v Etiopiji. Vsi iz Misijonskega središča ji želimo blagoslova na njeni novi poti, vas pa prosimo, da jo spremljate tudi z molitvami.

jubilanti – čestitamo

70 letnica življenja

Janez Mujdrica, jezuit, rojen 1. februarja 1949 v Beltincih. V misijone v Zambijo je odšel avgusta leta 1974.

60 letnica življenja

Tone Kerin, lazarist, rojen 9. novembra 1958 v Krškem. V misijone na Madagaskar je odšel 11. septembra 1985.

20 let dela v misijonih

Ljudmila Anžič, salezijanka, rojena 8. julija 1970. Prvič je v misijone odšla 9. aprila 1999. Deluje na Samoi.

TRIKRALJEVSKA AKCIJA | župnije: Ambrus, Babno Polje, Bakovci, Begunje na Gorenjskem, Bela Cerkev, Beltinci, Besnica, Biljana, Blagovica, Bled, Bloke, Branik, Braslovče, Brdo, Breznica, Brezno, Brežice, Brje, Bučka, Budanje, Cerklje na Gorenjskem, Cerklje ob Krki, Cirkovce, Col, Čemšenik, Črešnjevce, Črneče, Črni Vrh nad Idrijo, Dob, Dobrepolje-Videm, Dol pri Ljubljani, Domžale, Dražgoše, Duplje, Fram, Frankolovo, Godovič (Zavratac), Golo, Gomilsko, Goriče, Gorje, Gornja Poljskava, Gornja Radgona, Gotovlje, Grahovo, Hinje, Homec, Hrenovice, Idrija, Ig, Jarše, Kamnica, Kapla na Kozjaku, Kočevje, Kokrica, Kopanj, Koper, Koprivnik v Bohinju, Kovor, Kranj - Šmartin, Križe, Križevci pri Ljutomeru, Kropa, Krško, Leskovec pri Krškem, Leše, Libelice, Litija, Ljubljana-Bežigrad, Ljubljana-Črnuče, Ljubljana-Fužine, Ljubljana-Ježica, Ljubljana-Kodeljevo, Ljubljana-Koseze, Ljubljana-Moste, Ljubljana-Šentvid, Ljubljana-Šmartno ob Savi, Ljubljana-Štepanja vas, Ljubljana-Zadobrova, Ljubno, Lokavec, Lom, Lucija, Luče, Makole, Maribor - Sv. Janez Krstnik, Mekinje, Mežica, Mirna Peč, Mokronog, Moravče, Most na Soči, Mošnje, Nevlje, Nova Cerkev, Stolna župnija Novo Mesto, Odranci, Otlica, Ovsise, Peče, Planina pri Rakeku, Podbrezje, Podgorje pri Slovenj Gradcu, Podkraj, Podlipa, Polhov Gradec, Polica, Poljane nad Škofjo Loko, Polzela, Portorož, Preddvor, Predloka, Prem, Preserje, Primskovo na Dolenjskem, Ptuj - Sv. Jurij, Ptujška Gora, Rače, Radeče, Rakek, Rakitna, Rateče Planica, Ravne na Koroškem, Razbor pri Slovenj Gradcu, Reteče, Ribnica, Rob, Sela pri Kamniku, Slovenske Konjice, Solčava, Sora, Sostro, Stara Loka, Stari Trg pri Ložu, Struge, Studeno, Sv. Andraž nad Polzelo, Sv. Anton, Sv. Danijel nad Prevaljami, Sv. Duh - Veliki Trn, Sv. Duh pri Škofji Loki, Sv. Ema, Sv. Florijan v Doliču, Sv. Helena-Dolsko, Sv. Jakob ob Savi, Sv. Jurij ob Taboru, Sv. Križ nad Mariborom, Sv. Križ-Podbočje, Sv. Lenart, Sv. Peter na Kronske Gori, Sv. Peter pri Mariboru, Sv. Trojica nad Cerknico, Sv. Trojica v Slov. Goricah, Sv. Vid nad Valdekom, Šempas, Šempeter pri Gorici, Šempeter v Savinjski Dolini, Šenčur, Šentjošt nad Horjulom, Šentjur pri Celju, Šentjurij-Podkum, Šenturska Gora, Šentvid pri Stični, Škocjan, Škofja Loka, Škofljica, Šmarje pri Kopru, Šmartno ob Paki, Šmartno pri Slovenj Gradcu, Št. Janž pri Dravogradu, Št. Peter - Otočec, Šturje, Tomišelj, Trbovlje-Sv. Martin, Trebnje, Turnišče, Unec, Vavta Vas, Velika Dolina, Velike Lašče, Vipavski Križ, Vir, Vitanje, Vodice, duhovnja Voglje, Vrhpolje, Vrh-Sv. Trije Kralji, Zagradec, Zali Log, Zdole, Zgornji Tuhinj, Zlato Polje, Železniki, Žiri, Žužemberk | posamezniki: Božič Jernej, Cerkev Srca Jezusovega, Fajdiga Joško, Fajdiga Petra, Frančiškanski samostan Brezje, Gorjanc Jana, Hiti Kužnik Andreja, Hribernik Boris, Jurček Strmšnik Blažka, N.N., Novak Zlatko, Oberauner Lucija, Peterlin Janez, Prelc Martin, Remedio-Renata Radič Berglez S.P., Rovšek Jožica, Samostan Lazaristov Miren, Skavti - župnija Vrhnika, Sodja Slavka, Starc Jasna, Šantelj Katja, Štalec Metka, Triglav Blagotinšek Karolina, Trošt Peter, Vidič Neva, Zver Sonja | **ADVENTNA AKCIJA** | župnije: Ajdovec, Ajdovščina, Ambrus, Babno Polje, Bakovci, Begunje na Gorenjskem, Begunje pri Cerknici, Bela Cerkev, Besnica, Bevke, Borovnica, Braslovče, Brdo, Brestanica, Brezno, Brje, Budanje, Cankova, Cerklje na Gorenjskem, Cerklje ob Krki, Cerknica, Čatež ob Savi, Čemšenik, Češnjice, Črešnjevce, Črni Vrh nad Idrijo, Dobovec, Dobrepolje-Videm, Dobrnič, Dolenja Vas, Dražgoše, Dutovlje, Godovič, Godovič (Zavratac), Goriče, Gorje, Gornja Poljskava, Gornja Radgona, Gornji Logatec, Grahovo, Grgar, Hajdina, Hinje, Hotedršica, Hrenovice, Hrenovice (Ubeljsko), Idrija, Ilirska Bistrica, Izola, Javorje nad Škofjo Loko, Jelšane, Jesenice, Jezersko, Kamnica, Kapla na Kozjaku, Knežak, Kobilje, Kobjeglava, Kočevje, Kočevska Reka, Kokrica, Koprivnik v Bohinju, Kostanjevica na Krasu, Kotlje, Kovor, Kranj - Primskovo, Križe, Križevci pri Ljutomeru, Kropa, Leskovec, Litija, Ljubljana - Sv. Trojica, Ljubljana-Bežigrad, Ljubljana-Črnuče, Ljubljana-Fužine, Ljubljana-Ježica, Ljubljana-Sv. Križ, Ljubljana-Sv. Peter, Ljubljana-Šentvid, Ljubljana-Šiška, Ljubljana-Šmartno ob Savi, Ljubljana-Štepanja vas, Lokavec, Loški Potok, Lucija, Lučine, Mavčiče, Mirna Peč, Mokronog, Moravče, Motnik, Nevlje, Nova Cerkev, Nova Oselica, Novo Mesto - Sv. Janez, Stolna župnija Novo Mesto, Odranci, Ormož, Otlica, Ovsise, Planina pri Rakeku, Podgraje, Portorož, Postojna, Povir, Preddvor, Predloka, Prevalje, Primskovo na Dolenjskem, Ptujška Gora, Rače, Rakek, Ravne na Koroškem, Razkrižje, Remšnik, Renče, Reteče, Ribnica, Rob, Rovte, Slovenske Konjice, Smlednik, Sostro, Spodnja sv. Kungota, Središče ob Dravi, Stara Loka, Stara

Oselica, Stari Trg pri Ložu, Struge, Studeno, Sv. Andraž v Slovenskih Goricah, Sv. Anton, Sv. Anton v Slovenskih Goricah, Sv. Bolfenk na Kogu, Sv. Ema, Sv. Florijan v Doliču, Sv. Helena-Dolsko, Sv. Jakob ob Savi, Sv. Jakob v Slovenskih Goricah, Sv. Jedert nad Laškim, Sv. Jurij v Slovenskih Goricah, Sv. Križ-Podbočje, Sv. Marko niže Ptuja, Sv. Martin na Pohorju, Sv. Martin pri Vurberku, Sv. Miklavž ob Dravi, Sv. Miklavž pri Ormožu, Sv. Ožbalt ob Dravi, Sv. Trojica v Slovenskih Goricah, Sv. Venčesl, Šentjernej, Šentjur pri Celju, Šentjurij-Podkum, Šentlovrenc, Šenturska Gora, Šentvid pri Grobelnem, Šentviška Gora, Škofja Loka, Škofljica, Šmarje pri Kopru, Šmartno ob Paki, Šmartno pri Litiji, Šmartno pri Slovenj Gradcu, Šmihel pri Žužemberku, Špitalič, Št. Peter – Otočec, Štanjel, Šturje, Tinje, Tomišelj, Toplice, Trbovlje-Sv. Martin, Trebnje, Trstenik, Turnišče, Unec, Vavta Vas, Velika Dolina, Velike Lašče, Vinica, Vipavski Križ, Vir, Vrhpolje, Vrh-Sv. Trije Kralji, Vuhred, Vuzenica, Zagradec, Zali Log, Zasip, Zgornji Tuhinj, Zlato Polje, Žalec, Železniki, Žiri, Žužemberk | posamezniki: Berden Nataša, Golob Anica, Hozjan Matej, Jeglič Jaka, Jerala Monika, Jerina Uroš, Kopriva Silvester, Kržišnik Eva, Luin Peter, N.N., Novak Terezija, Princič Anja, družina Radej, Sakač Danijel, Samostan Lazaristov Miren, Sporn Jurij, Trobec Tatjana, Udir Jože, Valjavec Brina, Valjavec Gaber, Zadravec Roman, Zajc Aleksandra | **MIVA** | župniji: Bohinjska Bistrica, Dolenja Vas, Knežak, Maribor - Sv. Janez Krstnik, Poljane nad Škofjo Loko, Radenci, Rateče Planica, Sodražica, Studenec, Sv. Gregor, Škofja Loka, Tolmin, Velenje - Bl. A. M. Slomšek, Volče, Zagorje | posamezniki: Abramovič Valter, Androjna Danica, Buhvald Amalija, Cuderman Ana, Frančiškanski Samostan Brezje, Hojs Aleš, Hostnik Milena, Klanjšek Sonja in Mitja, Kmetec Martin, Kokot Branka in Franc, Kovšca Tončka, Kukar Stanislava, Matajč Irena, N.N., Novak Meta, Pajtlar Jožef, Petkovšek Ana, Pikel Breda, Pšeničnik Marjana, N.N., Rustja Matija, Srebrnjak Andreja, Tušar Bernarda, Udir Jože, Zadnik Robert | **SKLAD ZA LAČNE** | posamezniki: Družina Bevk, Celestina Viktor, Čuk Katarina, Finc Ana, Gorenc Jožko, Jeriček Jani, Kravos Stojan, Kržišnik Eva, Kržišnik Franci, Kuhar Cvetkam, Kunc Vinko, Lukan Klavzer Tea, N.N., Medvešek Viljem, Meglič Alma, Mršnik Bernarda, Murko Ana, Mušič Lia, N.N., Papež Križman Marija, Petek Marko, Sajevec Marija, Šiško

Stanislav, Tajnikar Matej, Tapajner Veronika, Vidrih Slavica, Žmaucar Kržišnik Ivana | **ZA SOCIALNO ZAVAROVANJE MISIJONARJEV** | Presetnik Vera | **ZA GOBAVCE** | Lep Judita | **SKLAD ZA MADAGASKAR** | posamezniki: Čebokelj, Hozjan Matej, Mavrek Renata, Mernik Zinka, Pavlič Renata, Remic Primož, Zupančič Fani | **SKLAD ZA MISIJO** | župniji: Duplje, Pertoča, Ptuj - Sv. Ožbalt, Sv. Florijan v Doliču, Sv. Lovrenc na Dravskem Polju, Škofja Loka | posamezniki: Ambrožič Lucija, Babnik Minka, Bešter Helena, Blažič Gašper, Blažič Mihael, Bogataj Gradišnik Katarina, Bohnec Florijan, Bradeško Marija, Bunderla Lidija, Černe Milena, Demšar Mihael, Dolinšek Tatjana, Dolšak Stanislav, Eberl Martina, Gabrovšek Lovrencija, Gamser Ivan, Gaspari Romana, Gerdej Dominik, Gorše Micka, Grm Barbara, Grošelj Jurač Marjana, Grum Martina, Hočevar Jožefa, Hostnik Janez, Hozjan Fani, Ipavec Gabrijela, Iršič Andrej, Jerenko Helena, Kavčič Cilka, Kebe Janez, Kobaris Prevajane In Izvedništvo, Kokovnik Alojz, Kokovnik Zofija, Konda Martin, Koren Leopold, Korošec Klemen, Kotnik Ambrož, Kovač Ana, Kovačič Veronika, Kovšca Tončka, Kozjek Marija, Kozole Cvetka, Krevelj Branko, Križnar Marija, Krnc Matjaž, Kržan Miklavž, Kutin Marina, Lekarna Ljubljana, Levpušek Peter, Ličen Zoran, Ljumanj D.O.O., Macarol Neva, Macedoni Anica, Magdič Olga, Marinček Saša, Marjanovič Miranda, Marko Andreja, N.N., Medved Ivan, Mernik Zinka, Mikulin Olga, Morelj Darja, Muller Horvatič Ingrid, Munda Alojzija, N.N., Novak Jani, Novak Marta, Novak Zlatko, Ozmec Belšak Jožica, Paljk Florijana, Pašič Ilija, Pavli Tatjana, Pavlovič Marija, Perovšek Francka, Petrič Dušan, Pintarič Rozka, Pirc Dragica, Podgornik Marija, Poglajen Bernarda, Poljanec Alenka, Ponikvar-Zorko Pavla, Primožič Marija, Princič Metoda, Ramovš Marija, Raztresen Marija, Raztresen Matko, Rebernik Karolina, Rigler Anton, Rihtar Frančišek, Rijavec Marko, Rott Cindro Barbara, Saksida Blaž, Schwarzbartl Tomaž Ervin, Sestre Frančiškanke, Sirk Saksida Marija, Sitar Anton, Slavič Francka, Slokar Darja, Slovenska verska skupnost pri Sv. Ivanu, Snaj Irena, Srebrnič Tereza, Suhaveršnik Jožefa, Škrl Alenka, Štafunko Fanika, Štrukelj Frančiška, Tanko Vida, Tušek Andrej, Vandramin Simona, Vareha Duro, N.N., Vendramina Simon, Vidic Danilo, Virant Simon, Virs D.O.O., Volavšek Marta, Volčini Marija, družina Vrtačnik, Zadravec

Kristina, Zanjkovič Ivan, Zidar Ana, Zorec Terezija, Zorenč Davorina | **ŠOLANJE BOGOSLOVCEV** | posameznika: Mrzel Slavka, N.N. | **ZA MISIJO V RUANDI IN BURUNDIJU** | posameznika: Kopriva Silvester, Vindiš Dominika | **VODNJAKI - MALAVI** | posamezniki: Pavlič Renata, Žmaucar Kržišnik Ivana | **DISPANZER MATANGA** | posamezniki: N.N., Muller Marija | **MATANGA - DAR UPANJA** | posamezniki: Pečarič Karmen, Podobnik Jožica, Stambuk Igor, Volf Mateja | **SKLAD ZA AFRIKO** | posamezniki: Društvo Žlaki, Kušar Ana, Piriš Marija | **MISIJO AMPITAFI** | Literis - Agencija za novinarstvo | **JOŽE ADAMIČ** | Burger Alenka | **PAVEL BAJEC** | Škorjanc Anica | **S. METKA KASTELIC** | Kastelic Milena | **S. VIDA GERKMAN** | župnija Ig | posamezniki: Arnež Janez, Avsenik Janez, Jeromen Kavčič Marija, Kern Frančiška, Kolbezen Marija, N.N., Pečarič Karmen, Rojec Jože, Senica Anka, Sitar Antonija, Turk Janez | **S. VESNA HITI** | posamezniki: Adamič Marija, Kunc Vinko, Lestroj D.O.O., Martinič Angela, | **TONI KERIN** | župnija Ljubljana-Črnuče | posamezniki: Čemažar Peter, N.N., Orthosan D.O.O., Ptica-Zavod Kranj, Šušteršič Ivana, | **S. AGATA KOCIPER** | župnija Koper - Sv. Marko | **P. VLADIMIR KOS** | župnija Koper - Sv. Marko | **JANKO KOSMAČ** | posamezniki: Čeč Eva, Kopal Matej, Maver Vida, Štrancar Nikolaj | **JANEZ KRMELJ** | župniji: Cerknica, Škofja Loka-Suha | posamezniki: Bogataj Gregor, Dolinar Sabina, Ekar Regina, Kolarer Tadeja, Komac Blaž, Lep Judita, Pirc Dragica, Sušnik Janez, Šparovec Janez, Štrancar Nikolaj, Vrabc Marko, Vrabc Mirjam, Zgubič Evgen | **MATEVŽ STRAJNAR** | posamezniki: Bevc Neža, Strajnar Breda | **S. ANDREJA GODNIČ** | župnija Železniki | posamezniki: Ačanski Elizabeta, Kopal Matej, Mušič Marija, Pirc Dragica, Rojec Jože, Škorjanc Anica, Štuhec Msgr. dr. Ivan | **DANILO LISIAK** | posamezniki: Albreht Ivan, Bonuti Hajdinjak Kamila, Kopal Matej, Krevelj Branko, Pisk Tomaž, Sušnik Janez, Škorjanc Anica | **TOMAŽ MAVRIČ** | Malalan Nika | **IVAN BAJEC** | posameznika: Lapajne Vinko, Škorjanc Anica | **S. ZVONKA MIKEC** | posamezniki: Murn, Škedelj Miran | **MISIJONARKE MATERE TEREZIJE** | posameznice: Grebenšek Tjaša, Kranjc Rafael, Lep Judita | **S. TADEJA MOZETIČ** | posameznici: Bonuti Hajdinjak Kamila, Škorjanc Anica | **JANEZ MESEC** | župnija Preska | posamezniki: Lestroj D.O.O., Narava D.O.O., Prijanovič Boštjan, Šimic Apolonija

| **PETER OPEKA** | župniji: Sora, Škofja Loka | posamezniki: Atelšek Ana, Avsenik Janez, Bašič Ana, Bohak Ivan, Bole Lilijana, Bolta Marko, Boyadzchieva Silviya, Bračar Jernej, Gladek Maja, Glavač Uroš, Grebenšek Tjaša, Iršič Andrej, Jeriček Jani, Ješovnik Simona, Kordiš Rozalija, Kragelj Marija, Kunc Vinko, Leskošek dr. Franc, Logar Manica, Mežnar Klavdija, Mušič Milan, N.N., Pahor Renato, Papež Križman Marija, Pollak Janez, Prepadnik Sebastijan, Prezelj Marija, Ramovš Vera, Rehar Štefan, Rejc Helena, Remeda D.O.O., Remše Matija, Rus Valerija, Slovenska Karitas, Sušnik Janez, Ščavničar Ema, Šef Manja in Tone, Šegula Zdenka, Škedelj Miran, Škorjanc Anica, Štefe Kepec Ivica Marija, Ules Blaž, Verbič Karel, Zgonc Marija | **P. STANKO ROZMAN** | Novljan Ivan | **S. JOŽICA STERLE** | posamezniki: Kebe Janez, Kržan Vanja, Likar Ivan | **P. MARTIN KMETEC** | posamezniki: Batagelj Sonja, Komac Blaž, Širclj Žnidaršič Ivanka, Škvorc Marjan | **S. MARIETA ZANJKOVIČ** | posamezniki: Čej Vesna in Damjan, Skandali Dragan, Zadravec Roman | **S. BOGDANA KAVČIČ** | posamezniki: Albreht Ivan, Jeromen Kavčič Marija, Kavčič Irena, N.N. | **P. LOJZE PODGRAJŠEK** | posameznika: Otto Andrej, Povh Jože | **S. BARBARA ČUK** | posamezniki: Mihelič Janez, Vindiš Dominika | **S. ANICA STARMAN** | Rojec Jože | **S. MILENA ZADRAVEC** | posameznika: Basileus Tadej Vindiš S.P., Rojec Jože | **S. ANITA POLJAK** | Jenič Dušan | **S. FANI ŽNIDARŠIČ** | Souidi Zavrlnada | **S. LJUDMILA ANŽIČ** | Sever Alojz | **S. ANA SLIVKA** | posameznika: Gerdej Dominik, N.N. | **S. BARBARA PETERLIN** | posameznici: Mežan Olgica, Pšeničnik Marjana | **S. DORICA SEVER** | župnija Koper - Sv. Marko | posamezniki: Briški-Pollak Ana, Plavc Zora, Selan Janez | **S. MATEJA KORŠIČ** | Škorjanc Anica | **STANE KERIN** | župnija Trebnje | posamezniki: Avsenik Janez, N.N., Gorišč Milena, Kern Jože, Kopal Matej, Komac Blaž, Mozetič Tadeja, Tomažin Janez | **S. URŠA MARINČIČ** | župnija Kranj - Zlato Polje | posamezniki: Kham Gorazd, Kržišnik Eva, Lamut Vera, Mozetič Tadeja, N.N., Rebernik Karolina, Suster D., Sušnik Kolbezen Barbara, Svetel Majda, Šilc Herga Vojka, Šilc Marinčič Andreja, Zornik Zoran | **MISIJO CRIPAM** | posameznice: Kos Tjaša, Muller Horvatič Ingrid, Volčič Barbara | **P. MIHA MAJETIČ** | Rojec Jože | **MARIJINE SESTRE V KIJEVU** | posamezniki: Bernik Rudi, Dolinar Sabina, Platiša Ivan

Pustna Sobotna iskrica 2019

2. marca ob 12. uri

v športni dvorani Zavoda sv. Stanislava v Šentvidu.

Zabavali vas bodo:

Damjana Golavšek ter
Toni Sotošek z družino in prijatelji.

Sredstva bodo namenjena gradnji bolnišnice za
otroke in matere na misijonu v Ugandi.

25let
radia ognjišče
