

Misijonska obzorja

POGLLED PO SVETU

01 | leto 34 | februar 2020 |

Spoštovani bralke in bralci Misijonskih obzorij!

Včasih se kar začudimo, da so božični prazniki tako hitro minili. Čeprav se božični čas zaključí z nedeljo Jezusovega krsta, pa jaslice pospravimo šele za svečnico. Vsak nosi v sebi sporočilo, ki nam ga je prinesel božični čas, ko smo razmišljali o neskončni Božji ljubezni, ki nam je podarila Jezusa za Odrešenika.

Prav božična misel in utrinki izžarevajo iz prispevkov naših misijonarjev in misijonark, ki nam v voščilih živo opisujejo svoje občutke in doživetja ob praznovanju božiča v misijonskih deželah. Prvo številko Misijonskih obzorij v letu bi lahko imenovali božična številka, čeprav je božič že mimo. Iz pisem lahko hitro razberemo, da se praznovanje božiča v svetu precej razlikuje od našega. Najprej, da je na južni polobli ob tem času poletje in vročina. Zanimivo je tudi, da se božič ne praznuje povsod točno 25. decembra; je lahko kak teden prej ali pa kasneje. Izvemo tudi, da so si ljudje s pomočjo in ob vodstvu misijonark sami izdelali jaslice in da so jih mnogi šele prvič postavili v svojih domovih. Mi si težko predstavljamo, da se božič lahko praznuje v poletni vročini in ne v zimskem mrazu. Tudi težko si predstavljamo, da v svojih domovih ne bi imeli jaslic.

Kaj bi si ljudje v teh revnih deželah želeli za božič, če bi mogli sami sebe obdarovati? Želeli bi si tisto, kar jim je najbolj potrebno za preživetje, kar pomeni hrano, kakšen kos obleke, kos navadnega mila. O preprostih stvareh, ki si jih mi lahko mimogrede privoščimo, drugje le sanjajo.

V adventnem času je potekala akcija Otroci za otroke in z adventnim koledarjem so otroci zbirali sredstva za pomoč otrokom v misijonih. Ob razmišljanju o našem velikem misijonarju Ignaciju Knobleharju so odkrivali osebnost misijonarja, ki je zavzeto delal in se zgaral za oznanjevanje veselega sporočila ob reki Nil. Kako pomembno je, da se ob takih zgledih vzgajamo in odkrivamo, kako nas Bog obdaruje s talenti, potrebuje pa naše sodelovanje, da uresniči, kar si je zamislil.

Drugi veliki dogodek, ki se je odvijal od božiča pa do praznika Gospodovega razglasenja ali Treh kraljev, je koledovanje. Prav razveseljivo je, da se vsako leto nove župnije odločijo za to akcijo in organizirajo koledovanje z namenom zbiranja darov za slovenske misijonarje. Misijonarji sami nam pišejo, koliko jim pomenijo ta sredstva, saj bi brez njih naredili bistveno manj, kot pa bi si želeli.

V rubriki o misijonskih pričevalcih nam bodo spregovorile sodelavke iz Misijonskega središča, ki so pripravile potujočo misijonsko razstavo. Zares je dobro pripravljena in vredna ogleda. Po dolgem času imamo torej priložnost, da si ogledamo ne le razstavljen predmete iz misijonskih dežel, ampak tudi zgodovinski pregled misijonarjev, ki so izšli iz slovenskega ozemlja. Na misijonskem simpoziju v Zavodu sv. Stanislava, v oktobru 2019, nas je apostolski nuncij v Sloveniji msgr. Jean-Marie Speich nagovoril in poudaril, da marsikatera evropska država nima tako bogate zgodovine na misijonskem področju, kot jo ima Slovenija. Njegove besede nas opogumljajo, da se z vneto in zavzetostjo še naprej trudimo, da uresničujemo širjenje vesele evangeljske novice po svetu in s svojo pomočjo pomagamo misijonarjem in misijonarkam, ki nosijo največjo težo in odgovornost za to delo. Naše duhovno in materialno spremstvo jim veliko pomeni. Vam, vsem misijonarkam in misijonarjem, se zahvaljujemo za prispevke, saj tako odkrivamo utrip vašega dela, hkrati pa nas spodbujate in ozaveščate o potrebah, uspehih in težavah, s katerimi se srečujete. Želim vam prijetno branje, *Pavle Novak CM*

Na rob papeževemu pismu udeležencem Svetovnega gospodarskega foruma v Davosu

PIŠE MATIJA NARED

Papež Frančišek je na udeležence letnega srečanja Svetovnega gospodarskega foruma v švicarskem Davosu z naslovom Deležniki za celosten in trajnosten svet, ki združuje vodilne politične, poslovne, kulturne in druge voditelje družbe, ki dejavno vplivajo na globalne, regionalne in industrijske programe, naslovil pismo, v katerem je voditelje javnega in zasebnega sektorja pozval, naj prevzamejo odgovornost za celovit razvoj vseh tako, da bodo v samo središče javne politike postavili človeka. Pismo je prebral kardinal Turkson.

Papež Frančišek je v svojem pismu opozoril, da mora omenjena organizacija ponuditi možnost raziskovanja inovativnih in učinkovitih načinov pri ustvarjanju boljšega sveta različnim deležnikom. Prav tako mora ponuditi priložnost za premagovanje izolacionizma, individualizma in ideološke kolonizacije.

Sveti oče je udeležence foruma spomnil, da »smo vsi člani ene človeške družine«. To je, kot je poudaril, osnova moralne obveznosti skrbi za drugega in tudi osnova načela, da je središče politike človek, ne pa iskanje priložnosti za povečevanje moči ali dobička. To zahteva več od kratkoročnih tehnoloških ali ekonomskih ukrepov, pri iskanju rešitev za aktualne težave ali za predlaganje pobud za prihodnost pa celovito upoštevanje etične razsežnosti.

»Materialistične ali utilitaristične vizije, včasih skrite, včasih očitne, pogosto vodijo v prakse in strukture, ki so v veliki meri ali celo izključno motivirane zaradi lastnega interesa,« poudarja papež. Tak način obravnava druge kot sredstvo za doseg cilja in se kaže v pomanjkanju solidarnosti in dobrodelnosti, kar vodi v še globljo nepravilnost. Po drugi strani, opozarja papež, pa lahko resnično celostni človeški

razvoj cveti le, če so v skupno prizadevanje za dobro vključeni vsi člani človeške družine in če lahko k temu razvoju prispeva vsak svoj delež.

»V iskanju resničnega napredka,« je poudaril papež, »pomeni poteptati dostojanstvo druge osebe v resnici oslabiti lastno vrednost.«

Papež ob priznavanju dosežkov foruma v zadnjih 50 letih upa, da bo ta upošteval »visoko moralno odgovornost do vsakega izmed nas, da si bo prizadeval za celovit razvoj vseh bratov in sester, tudi prihodnjih generacij«. Skupno delo bi moralo pripeljati do »rasti solidarnosti, zlasti s tistimi, ki pomoč najbolj potrebujejo, ki doživljajo socialne in gospodarske krivice in ki se morajo boriti celo za svoj obstoj«.

Tako papež nagovarja tiste, ki imajo vzvode oblasti, moči in s tem posledično upravljajo tudi denarne tokove. Vsekakor je treba reči bobu bob in na deklarativni ravni nakazati pereče probleme sodobne družbe. Vedeti pa moramo tudi, da sistem »od zgoraj navzdol« v tem primeru ne deluje najbolje. Pomoč se pogosto porazgubi prej, preden pride do potrebnih. Tudi sama pomoč je velikokrat vezana na določene zahteve, v katerih ozadju so ideološka kolonizacija ali pa čisto navadni ekonomski

interesi posameznih lobijev. Tako sta Svetovna banka in Mednarodni denarni sklad v povračilo za svojo pomoč zahtevala, da afriške države sprejmejo množico »liberalizacijskih ukrepov«, ki so se na začetku navzven sklicevali na velike ideje o človekovih pravicah in na človekoljubnost, vendar se je vse skupaj kmalu sprevrglo v pomoč, v katere ozadju so bili politični in ekonomski interesi. Interesi bogatih.

Pri vseh teh pojavih seveda govorimo o procesu »z vrha navzdol«, pri katerem vse skupaj velikokrat ostane pri »smernicah« in »pripočilih« in malo tega pride kot dobrodošla pomoč med revne ljudi. Kakšne so potemtakem druge možne poti?

Solidarnost se začne z deljenjem dobrin z bližnjim, s spoštovanjem bližnjega, s spoštovanjem božje podobe v bližnjem, če hočete. V tem odnosu pa ni države, ni veljakov in forumov, ni bank. Tu moramo biti mi, kristjani. Cerkev, če hočete. Cerkev ima možnost, da se spopade s svetovno revščino in spremeni kulturo globalizacije. Cerkev je ljudem blizu (naj bo kjerkoli na svetu, še posebno v misijonskih državah), živi z revnimi, z njimi »lomi kruh« ... Tu ne gre za odnos »od zgoraj navzdol«, ampak za odnos »med seboj«.

Kristjani to imenujemo ljubezen. In ta »organizacija ljubezni« se ne more primerjati z nobeno drugo strukturo, ne državno, ne mednarodno in ne humanitarno. Samo od nas samih je torej odvisno, ali se bo svet spreminjal na bolje. Samo od nas.

Potujoča razstava **povezuje misijonarje in ljudi v zaledju**

POGOVARJAL SE JE PAVLE NOVAK

Človek je zagotovo s svojim človeškim poklicem najprej, potem pa kot kristjan, s svojim krščanskim življenjem prvi pričevalec, in v kolikor to res je, je tudi njegovo življenje smiselno. Misijonskost je tako temeljna razsežnost smiselnosti našega bivanja v najširšem možnem pomenu. So pa tudi stvari, ki imajo svojo govorico in prav tako lahko misijonarijo. Taka je potujoča misijonska razstava, ki bo od lanskega julija obšla vse škofije na Slovenskem. Sama razstava govori posredno, drugače ne zna, neposredno pa lahko spregovorijo njeni snovalci in oblikovalci, zato smo se obrnili na Misijonsko središče, ki je razstavo pripravilo, in to pot zastavili nekaj vprašanj tamkajšnjim sodelavcem.

Kdaj in kako se je porodila zamisel o potujoči misijonski razstavi?

Čeprav se nam zdi, da je bogato delo slovenskih misijonarjev zelo poznano v slovenskem prostoru, še posebno sadovi dela Petra Opeka, ob srečevanju z ljudmi po različnih krajih ugotavljamo, da dostikrat niti »aktivni« kristjani ne poznajo misijonarjev ali njihovega dela. Zaposleni v Misijonskem središču pa, že če samo pogledamo v arhiv za zadnje desetletje, vidimo ogromno uresničenihih projektov. Na fotografijah je tako viden izjemen napredek in razvoj ter seveda izboljšana kvaliteta življenja ljudi v misijonih. In to so sadovi velikega števila misijonarjev. Ko smo leta 2013 začeli pripravljati program takrat še redne Misijonske vasi, smo zato dekleta dale idejo o predstavitvi vseh misijonarjev. Želele smo prikazati, da je iz slovenskega ozemlja do sedaj odšlo ogromno število misijonarjev. In marsikdo med njimi je naredil res velike stvari! Časa smo imele dobre pol leta, a nam je do oktobra uspelo pregledati arhiv in zbrati podatke. V veliko pomoč nam je bila knjiga Bogdana Kolarja Na misijonskih brazdah cerkve, ki nudi res lep pregled misijonskega delovanja. Naredile smo kronološki pregled vseh slovenskih misijonarjev, katerih podatke smo našle, od leta 1327 pa do leta 2013. Razstava v obliki panojev je bila na ogled v

času Misijonske vasi v Zavodu sv. Stanislava v Šentvidu. Da bi ta bogati pregled misijonarjev lahko predstavili tudi ljudem po drugih delih Slovenije, smo se lani odločili za mesečno gostovanje te razstave po škofijah v sklopu izrednega meseca oktobra 2019. Za ta namen smo pregled dopolnile s podatki do leta 2019. Da bi bila potujoča misijonska razstava še bogatejša, ter imela pridih Misijonske vasi, smo poleg kronološkega pregleda misijonarjev pripravile tudi osem razstavnih vitrin z različnimi izdelki iz celega sveta. V naših prostorih imamo namreč bogat arhiv različnih izdelkov in želele smo jih pokazati vsaj nekaj. Izdelke so v dar prinesli slovenski misijonarji in so odraz kulture in življenja ljudi v misijonih. V mesecu decembru pa smo poleg teh izdelkov v Galeriji Družina pripravile tudi razstavo jaslic iz misijonov, prav tako darov naših misijonarjev.

Kaj vas je vodilo pri njenem oblikovanju, ste imeli pred seboj jasen cilj, določene ljudi, kakšen poseben misijonski vidik?

Naš osrednji cilj je bil slovenski javnosti, ne samo vernikom, predstaviti veliko število misijonarjev, ki so izšli iz slovenskega ozemlja. Posredno smo tako želeli opozoriti na ogromen doprinos slovenskih misijonarjev k razvoju in boljšemu življenju ljudi v dostikrat zelo odročnih delih

sveta. Nekateri so veliko pripomogli tudi k razvoju na področju znanosti, zemljepisa, antropologije, astronomije, ohranjanju snovne in nesnovne dediščine domačinov, dostikrat so bili avtorji prvih knjig, zapisanih v domačih jezikih. In na to smo lahko zelo ponosni! Vendar moramo poudariti, in tudi to je bil eden od namenov te razstave, da ni prav, da povečujemo le nekatere izmed misijonarjev. Prav vsak misijonar, duhovnik, redovnik, redovnica ali laik je daroval del svojega življenja za misijone in zato so prav vsi pomembni. In čeprav delo nekaterih misijonark in misijonarjev morebiti nima velike snovne zapuščine, ima zato veliko duhovno in pastoralno vrednost. Tudi na to delo moramo biti ponosni, ter mora biti nekje zabeleženo. Poleg predstavljenih misijonarjev smo z razstavljenimi izdelki želeli prikazati tudi delček kulture in življenja ljudi v krajih, kjer misijonarji delujejo. Tudi to, da se srečujejo z včasih na videz nemogočimi preprekami in ovirami, kot so vraže in običaji. Med staroselce na misijonskih področjih prinašati Boga ter oznanjati vero ni vedno lahko. Misijonarji so darovali delu v misijonih od nekaj mesecev pa do večine let svojega življenja. Veliko misijonarjev je umrlo v misijonih ali celo na sami poti do tja. In tega ne smemo pozabiti. Prav je, da se širša javnost zave bogate misijonske dediščine, ki je veliko prispevala tudi k ozaveščanju Slovencev o kulturah in ljudeh po svetu ter k dobrodelnosti in solidarnosti z ljudmi v deželah tretjega sveta.

Kako lahko »razstava« pripomore k večji misijonski prepoznavnosti naše slovenske zgodovine?

Zgodovina misijonskega delovanja Slovencev je zelo bogata. Upamo, da

bodo obiskovalci razstave začutili to bogastvo ob pogledu na podatke več kot 680 misijonarjev, ki so izšli iz slovenskega ozemlja. Čeprav smo, kot je bilo že prej omenjeno, želeli prikazati, da je pomemben prav vsak misijonar, smo nekatere rahlo izpostavili. Da bi bil pregled bolj zanimiv, smo dodali kratek opis njihovega dela ali poudarili nekatere dosežke. Nerealno je pričakovati, da bi si zapomnili vsa imena, za nekatere pa je prav, da si jih (npr. prvi znani misijonar p. Odorik Mattiuzzi, p. Distel, p. Hallerstein, Baraga, Pirc, Knoblehar, br. Madon, Kerec, S. Vurnik, s. Medvešek ...). No, pa smo spet pri bogastvu misijonskega dela ...

Upamo, da razstava ne bo pripomogla samo k poznavanju zgodovine, ampak tudi k poznavanju misijonarjev, ki so aktivni v današnjem času. Trenutno imamo 50 misijonark, misijonarjev in laikov, kar ob današnjem, vedno manjšem številu duhovnikov, ni zanemarljivo.

Koliko razstavo vidite tudi kot misijonski pastoralni nagovor tako imenovanega misijonskega zaledja?

Razstava želi spodbuditi zanimanje obiskovalcev o delu misijonarjev. Hkrati pa, da bi se le ti začeli spraševati o svoji duhovnosti, veri, o tem, kako jo živijo, kakšna je njihova vera, ali smo lahko tudi mi misijonarji v svojem okolju? ... Misijonarji vedno nagovarjajo tudi nas in razstava posredno prav tako. Povezuje misijonarje in ljudi v zaledju in s tem krepi in širi misijonskega duha.

Kakšna so vaša čisto konkretna pričakovanja glede odziva posameznih škofij oziroma okolij na razstavo in ali se vam zdi, da jih razstava s svojimi gostovanji dosega?

Misijonarji dostikrat povedo, da njihovo delo ne bi bilo tako uspešno, če ne bi imeli močnega zaledja v domovini, tako duhovnega kot finančnega. Če pa želimo, da bi ljudje še v večji meri podpirali misijonarje in njihovo delo, jih moramo z misijonskim delovanjem čim bolj

seznanjati ter opogumljati. Upamo, da bodo obiskovalci razstave začeli razmišljati tudi o tem, kako bi misijonarjem še lahko pomagali. Mogoče bo razstava komu delovala kot spodbuda k osnovanju misijonske skupine v župniji, organiziranju katere od misijonskih akcij, vključenju v Misijonsko molitveno zvezo ... V krajih, kjer smo gostovali do sedaj, je bila razstava dobro sprejeta, čeprav bi si želeli, da bi si prišli razstavo ogledat ljudje tudi iz bolj oddaljenih delov posameznih škofij. Nekatere škofije bodo zato, da bi se čim bolj približali ljudem, imele razstavo celo v dveh krajih. Vsekakor upamo, da bomo z gostovanjem po celi Sloveniji dosegli čim širši krog ljudi.

Razmišljate v Misijonskem središču o neki večji, trajni razstavi in morda o vključitvi predmetov, ki jih je imela Misijonska pisarna pred drugo vojno pa so ji bili potem odvzeti?

Prav gotovo. To je naša dolgoletna želja. Vendar za zdaj nimamo na voljo prostorov, kjer bi lahko tako razstavo postavili. Pogovarjali smo se že z nekaterimi ljudmi, tudi strokovnjaki, vendar ostajamo pri ideji in močni želji. Po našem mnenju bi bilo najbolje, da bi bila razstava nekje v središču Ljubljane. Tako bi bila lahko na voljo za ogled posameznikom ter velikemu številu šol in turistom, ki dnevno obiskujejo prestolnico.

V prostorih bi lahko izvajali tudi različne delavnice ali srečanja in pogovore z misijonarji, ko pridejo na dopust. Izdelke, ki sta jih prinesla, poleg nekaterih drugih misijonarjev, Baraga in Knoblehar, hrani Slovenski etnografski muzej. Večino časa so zaradi vrednosti, kar je razumljivo, shranjeni v depojih in so na ogled le ob priložnostnih razstavah. Med tem, ko bi naši izdelki, če bi lahko postavili trajno razstavo, bili na ogled ves čas. O možnostih sodelovanja se zato pogovarjamo tudi s strokovnjakom iz Slovenskega etnografskega muzeja, a se vedno zatakne pri iskanju prostorov.

Česa ste v Misijonskem središču ob svojem delu z razstavo še posebej veseli in kaj bi si ob tem še želeli?

Najbolj smo veseli, da lahko s potujočo razstavo povezujemo misijonarje in ljudi po celi Sloveniji ter hkrati spodbujamo misijonskega duha ter zavest o pomembnosti misijonskega delovanja. Želimo si, da bi se župnije še aktivneje vključile v misijonsko dogajanje ter v čim večji meri, na različne načine, podpirale delo misijonarjev. Da bi duhovniki svoje osnovno poslanstvo, ki je misijonsko, znali prenesti na ljudi in jih vneti z Božjim žarom, kot to počnejo pravi misijonarji. Prav gotovo s tem ne bi spodbudili le novih duhovnih poklicev, ampak tudi misijonske ...

1985-3-4 Misijonski jutri in Kitajska – Japonska

LETA 1976 PIŠE FRANC SODJA

Največ ljudi je v Aziji. S Filipini vred, ki so praktično katoliški, ima vsa Azija 2.40% katoličanov. Japonska komaj tretjino odstotka.

Na skrajnem azijskem vzhodu sta dva naroda, ki vsak po svoje postajata središče prihodnosti. 21. stoletje ne bo moglo mimo Kitajske in Japonske. Slednja je gospodarsko tako razvita, da z lahkoto tekmuje z Rusijo in Severno Ameriko. In napovedujejo, da bo 21. stoletje japonsko stoletje. A to le v gospodarskem in tehničnem pogledu. Kaj pa je z japonsko dušo, ostane odprto vprašanje. Išče. To priča že dejstvo, da je evangelij japonska uspešnica.

Zadnja ekumenska izdaja Svetega pisma je bila v dveh mesecih razprodana v 90.000 izvodih. Tudi sicer mladina v Aziji išče. Toda ravno to je vprašanje: ali smo mi katoličani temu iskanju zmožni priti naproti. Kitajska preživlja težke krize. Toda če ima Japonska prvenstvo v gospodarstvu in tehniki, je vprašanje, če nima kitajski narod svojo starodavno kulturo prednost in še večji pomen za prihodnost sveta. Prvi veliki misijonar Frančišek Ksaver je to spoznal: japonska kultura se hrani iz kitajske. Zato je želel najprej na Kitajsko. Obležal je mrtev na otoku Sančanu (op. tudi: Sancian - Shangchuan). Kakor je Japonska, kljub iskanju, Cerkev nekako duševno zaprta, tako je Kitajska politično zaprta. Novi misijonarji na Kitajsko ne morejo, prejšnji so bili vsi izgnani. Dovoljena je samo od Rima ločena kitajska narodna Cerkev. Toda ta je vidna predvsem v mestih. Kitajski komunisti so uspeli, v čemer ni uspela nobena komunistična partija. Odtrgali so del episkopata od Cerkve. In še tu vedno ostaja vprašanje: So ga res? Kitajska je doživela invazije v ogromnem obsegu, zlasti s severa, iz Mongolije. Vse invazije so utonile v ogromnem narodu. Kitajska je ostala kitajska. Ni mogoče to tudi danes?

Še več. Kot smo mislili, da je katoliškega misijona konec, so zadnja leta začela prihajati poročila o življenju in delu katakombske katoliške ali krščanske Cerkve. Tudi duhovniki-Kitajci so smeli obiskati svoje sorodnike v domovini. Začuden so ugotovili, da niso ostali zvesti samo stari ljudje. Cerkev se je iz malih celic razširila. Krščevanje se nadaljuje, preostali duhovniki skušajo s svojim delom, predvsem z evharističnim življenjem, krepiti to odporno Cerkev. In še več. Mladina s komunizmom ni zadovoljna. S svojo zahtevo po omejevanju rojstev so komunisti zadeli v srce krščansko družino, ki ji je Konfucij dal tako trdno osnovo. Tudi v tem narodu, ki se bliža milijardi ali jo presega, iščejo. Prav na Kitajskem nastaja paradoks. Komunizem spreobrača. Morda bi mogli reči bolje: orje ledino, da se v njej razraste Kristusova evangeljska beseda. Lenin je upal in čakal na čas, ko ne bo v Rusiji nobenega vernega človeka. In danes so in postajajo vedno bolj Kristusovi. Morda je tu skrivnost vizije Dostojevskega, da bo od tod oznanjal Kristusov obraz čist in nepopačen. Mar ni mogoče, da se dogaja podobno na Kitajskem? Seveda ne smemo biti lahkoverni. Če še tako držijo napovedi obiskovalcev, mi kitajskih razmer ne poznamo dosti. Škof v Hongkongu je lepo rekel: Največ o Kitajski vedo povedati tisti, ki jo obišejo za štirinajst dni. On sam pravi, da si ne upa izreči kakšne merodajne sodbe. Toda vseeno je to dejstvo, da so cele pokrajine na podeželju, kjer živi krščanstvo, poroštvo, da smemo upati na »misijonski čudež«, kakršen se je nekoč zgodil na Japonskem. In kdo od nas ve, če niso po vsej Kitajski razposlani škofje in duhovniki, ki živijo za to podzemsko Cerkev. Če so, o njih

Cerkev ne more poročati. Toda težko je misliti, da bi bili katoličani v sedemnajstem stoletju in osemnajstem bolj pogumni kot v dvajsetem. Tudi s tem lahko računamo.

Iz kitajske misijonske zgodovine je znano ime Joseph Freinademetz (1852–1908). O njem je izšla že cela vrsta življenjepisov. Med drugim je tudi nekaj njegovih napovedi. Seveda je treba z veliko rezervo vzeti taka privatna prerokovanja. Še celo, če vidimo, da se je del prerokb izpolnil. A vendar odpira možnost za slutnje, kaj bo s kitajskim misijonom, če poslušamo, kar je zapisal leta 1906 ta misijonar.

Dobesedno je napoved tale: Vsi tuji misijonarji bodo iz Kitajske izgnani. (To se je že zgodilo). Treba bo hoditi sto in sto kilometrov daleč, če bo kdo hotel najti duhovnika. Tudi tako bo pot kdaj pa kdaj brez uspeha. Nekaj duhovnikov in nekaj vernikov bo odpadlo. (Tudi to se je že zgodilo.) Ko bodo vsi misijonarji izgnani, bo izbruhnila vojska. Zunanje velesile bodo osvojile Kitajsko in jo razdelile v dva dela. Ena teh velesil bo brez usmiljenja. Toda med tem se bo skoraj vsa Kitajska spreobrnila h krščanstvu. Fantazija? Kdo more reči? Stojimo pred močnim dogodkom, da bodo brez posebnega poseganja Cerkve sile, ki jo hočejo zrušiti, dosegle, da bo končno največji narod sveta krščanski. In če bo milijarda Kitajcev izpovedovala krščanstvo, bo sledila Japonska s svojimi 150 milijoni. Vse to vodi predaleč. In je nevarnost, da ob privatnih prerokbah izgubljammo tla pod nogami. Cerkev je stvarna. Toda ista Cerkev nosi na sebi odgovornost. Tisti narodi, ki bodo krojili usodo človeštva v 21. in 22. stoletju, bodo odločali tudi usodo Cerkve. Zato je vsak poizkus, čeprav neuspešen, znamenje, da Cerkev ne bo pustila iz vida Azije, daljne Azije, kjer sta glavno vprašanje Kitajska in Japonska.

Azija: zibelka svetovnih verstev

DRAGO KARL OCVRK

V Aziji je malo kristjanov, vendar se krščanska vera vidno širi, čeprav jo državne oblasti marsikje zatirajo. V več zaporednih številkah Misijonskih obzorij si bomo pogledali, kakšno je danes stanje krščanstva na azijski celini. Ker je krščanstvo nastalo na tej celini in se razširilo po vsej Aziji, se bomo ozrli tudi v zgodovino.

Poljedelska revolucija se je začela okoli 10. stoletja pred Kristusom v Mezopotamiji, nekoliko kasneje na Kitajskem in potem še drugod. Z njo so se v Aziji pojavile po eni strani večje državne in kasneje imperialne tvorbe, po drugi strani pa verstva, ki niso bila več omejena na pleme in ozemlje, marveč namenjena slehernemu človeku. Ti procesi so se izostrili v več tisoč letih, v obdobju od ~ 3.000 pr. Kr. do ~ 700 po Kr. pa so se oblikovala svetovna verstva od daoizma, hinduizma in budizma prek judovstva in krščanstva do islama, ki obstajajo še danes. Krščanstvo je torej nastalo v Aziji, v vzhodnem delu rimskega cesarstva. Od tam se je do četrtega stoletja razširilo po Aziji vse do Indije, na zahodu pa preko sredozemske Evrope in Afrike vse do Atlantika in Britanije.

Vzhodno krščanstvo

Vzhodnemu krščanstvu, ki je prišlo v Indijo že v drugem stoletju, v šestem pa na Kitajsko, in se je dobro prijemale po vsej Aziji, so sredi sedmega stoletja vzela veter iz jader puščavska plemena z arabskega polotoka. Ta so najprej pod vodstvom preroka, politika in vojskovodja, ki ga poznamo pod imenom Mohamed, ustvarila zvezo puščavskih plemen na polotoku, od tam pa vdrla v rimsko Sirijo (to je danes ves Bližnji vzhod) in Egipt, osvojila Perzijo in se ustavila pri reki Ind. Sirski Arabci so bili takrat kristjani, med njimi so živeli (rabinski) judi. Verovanja puščavskih plemen so izhajala iz plemenskih, judovskih in krščanskih heretičnih verovanj in so jih novi vladarji, najprej Umajadi (661–750) potem Abadisi (750–1258), oblikovali za potrebe svoje vladavine. Končni rezultat teh procesov je nova religija, ki jo poznamo po imenu

islam. Islam pomeni podrejenost (Alahu), tem podrejenecem, tj. muslimanom, pa je Alah naročil, naj si jude in kristjane podredijo in jih obdavčijo s posebnim davkom, če hočejo ohraniti svojo vero. Tako se je tudi zgodilo in ostalo v nekaterih državah do danes. Te starodavne vzhodne Cerkve Bližnjega vzhoda so preživele v odročnih krajih, ki niso bili zanimivi za muslimane. Seveda so bili deležni občasnih pogromov, vendar so ti postajali vse pogostejši šele proti koncu otomanskega cesarstva in ob nastanku turške republike. Genocid nad armenskimi, grškimi in arabskimi kristjani se je zgodil v prejšnjem stoletju, ostanke teh ljudstev in cerkva pa je do konca uničila Islamska država, tudi v Turčiji, ki sili v EU, so do njih neizprosni.

Preganjanje kristjanov

Danes, ko na Zahodu toliko poudarjamo človekove pravice in med njimi posebej pravico do osebnega prepričanja, mišljenja in verovanja, prav Zahodnjaki gledamo proč, ko na največji celini v marsikateri državi krvavo preganjajo kristjane in zatirajo Cerkev. Po zadnjih podatkih organizacije »Odperta vrata« je bilo v 50 državah v letu 2019 kar 260 milijonov kristjanov preganjanih, to je 15 milijonov več kakor leto prej. Razlog za to so nova preganjanja v Indiji, Kitajski in Iranu. Med azijskimi državami, kjer je zelo nevarno biti kristjan, so še: Severna Koreja, Afganistan, Pakistan in Jemen. V Savdski Arabiji, kjer je več milijonov tujih delavcev kristjanov, so malodane v suženjskem položaju, brez sleherne verske svoboščine. Nekoliko bolje je v drugih naftnih državah, kjer jim dovolijo duhovnika in cerkev ali dve, pod pogojem, da niso vidni.

Vsekakor pa to dogajanje in številke kažejo, da kristjanov ne zatirajo samo v islamskih državah, marveč tudi v hinduistični Indiji in komunističnih Severni Koreji, Kitajski, Vietnamu in Laosu. A kot je videti, tudi tu velja staro spoznanje: »Kri mučencev, seme kristjanov«. Število kristjanov v Aziji raste, tudi tam, kjer so prisiljeni živeti svojo vero podtalno, v katakombah ali vsaj daleč od oči javnosti.

Rast krščanstva

Krščanstvo raste povsod po svetu razen v Evropi, kažejo raziskave. Leta 2018 je bilo po ocenah organizacije adherents.com na svetu (če naštejemo samo največje): 31,5 % kristjanov, 24,6 % muslimanov, 15,2 % brezbriznih in ateistov, 15 % hindujcev, 7,7 % budistov idr. V zahodnem svetu, ki je nastal na temelju in po navdihu krščanstva, raste število religijsko brezbriznih in ateistov, zaradi prišlekov pa po drugi strani število muslimanov. Kakor zaenkrat napovedujejo gibanja rasti, postaja Azija z Oceanijo področje, kjer ima krščanstvo v tem stoletju veliko možnosti in priložnosti, čeprav mu oblasti večinoma iz ideoloških ali verskih razlogov niso naklonjene. Prav tako niso naklonjene spoštovanju splošnih človekovih pravic, kot so zapisane v mednarodnih aktih in jih promovira OZN. Te pravice imajo za krščanske, v tem se sicer ne motijo, vendar niso za to nič manj splošne, kot ni nič manj splošen Pitagorov izrek, čeprav si ga je izmislil neki Grk. Kljub temu pa imajo te splošne pravice za tujek, ki je v nasprotju z njihovimi religijsko-kulturnimi ali ideološkimi prepričanji. Zato je zanje verska svoboda v večini primerov podrejena oblastem, ki si privzajajo pravico odločati o verskih zadevah (kakor tudi sicer sploh o vseh idejah) in jih urejati. Seveda se to početje razlikuje od dežele do dežele, pa tudi po zgodovinskih obdobjih, zato si bomo postopoma ogledali več azijskih držav in krščanstvo oziroma Cerkev v njih.

Najmanjši bratje

S. VESNA HITI, USMILJENKA, BURUNDI

Božična skrivnost objema naša srca in ta večno ljubeči Bog se v podobi Otroka sklanja na zemljo. Želim vam globokega srečanja z Njim, ki presega vsa naša hrepenenja! Naj On varno vodi vsak korak v letu 2020!

Letos pozno prihajam z voščili; toda molitev je tista vez, ki nadomesti zamujeno pisanje. Ob jaslicah sem razgrnila panoramo imen, obrazov, spominov ... In vse izročila Njemu, ki nas sprejema v svoj objem. Tako se bomo v duhu in molitvi še prav posebno srečevali vse božične dni. Božič je bil pri nas prav posebno doživetje. Obhajali smo ga že 19. decembra, predno so se začele počitnice. Otroci so se pripravljali nanj s pesmijo, bobnanjem, plesi in pripravo igrice. Občudovala sem jih v njihovi gorečnosti in zagnanosti. Vsak je prispeval na svoj način; vsi pa so ponosno nosili krone na glavah. Ko smo bili v napetih pripravah na blagoslovitev novih prostorov za fizioterapijo in obnovljene kapele, se je eden od avtistov izmuznil nadzoru, našel pločevinko oranžne oljnate barve in »krepko okrasil« kar nekaj mest na novi fasadi. Seveda so bila temu primerna tudi njegova oblačila! Tako je pri nas vedno živahno in nepredvideni dogodki so na dnevnem redu. A vendar je bilo praznovanje božiča enkratno! Nadškof je bil letos zadržan. Somaševali so štirje duhovniki in otroci so vneto sodelovali s pesmijo in plesom. Tokrat sta oltar in ambon ostala na mestu, ker sta zidana in ju otroci niso mogli

premikati. Prav tako so tudi klopi zdaj vgrajene v tla in se ne premikajo, kot je bilo to v navadi poprej. Skratka, naša obnovljena kapela je čudovita in prilagojena otrokom s posebnimi potrebami. Čudoviti so

seveda tudi novodograjeni prostori Centra za fizioterapijo! Ta dan je bila blagoslovitev prostorov in škofov tajnik ni skoparil z blagoslovljeno vodo! Po končanih obredih so otroci uprizorili igrico, ki je bila prirejena njihovim zmožnostim. Seveda je bilo veliko bobnanja in plesa. Sledilo je slavnostno kosilo, kar je našim otrokom v posebno veselje! Ko vam posredujem le nekaj utrinkov iz življenja med našimi otroki,

bi vam rada izrazila njihovo hvaležnost za vse, kar jim vi podarjate. Po dobroti plemenitih src iz Slovenije se v Centru Akamuri marsikaj spreminja. Otrokom so omogočeni boljši pogoji za fizioterapijo. Nešteto krat dobijo priboljšek v hrani. Imajo možnost za športne dejavnosti z žogami in drugimi igrali. Zaupam, da bodo v letu, ki je pred nami, obnovljeni tudi šolski prostori z večnamensko dvorano.

Vedno me spremljajo te Jezusove besede: »Karkoli ste storili enemu teh mojih najmanjših bratov, ste meni storili« (Mt 25,40). In ti naši otroci so res tisti »najmanjši bratje«! Hkrati pa so tako veliki – veliki v Božjih očeh, pa tudi v naših, če jih znamo gledati z božjim pogledom. Iskreno vam povem, da mene spreminjajo in me učijo. Učijo me predvsem te iskrenosti in prosojnosti; te pristnosti srca in veličine majhnosti pred Bogom in pred

ljudmi. Zavedam se, da bom morala še dolgo hoditi v njihovo šolo. Ko se vam sama zahvaljujem za vse, kar mi podarjate – duhovno, moralno, materialno – se vam priporočam še naprej v molitveni spomin. Tudi vas spremljajo moje skromne molitve! Prosim, molite še prav posebno za mir v naši deželi. Smo pred volitvami in se ne ve, kako se lahko stvari obrnejo. Zaupamo v Božje in Marijino varstvo.

Krščanska skupnost raste

PAVEL BAJEC, DUHOVNIK KP, SLONOKOŠČENA OBALA

Leto 2019 se izteka, novo leto trka na vrata. Zahvala Bogu za nazaj in prošnja za blagoslov za naprej. Veliko lepega smo doživeli v preteklem letu, Bog naj bo zahvaljen za vse to. On naj nam odpusti naše zgrešene korake in naj nas vodi po pravi poti.

Naj vam na kratko predstavim naše delo in življenje, ki se vrti okrog treh danosti naše škofije.

Delo s katehisti je v naši krajevni Cerkvi zelo pomembno. Čeprav se število župnij veča in smo duhovniki veliko bliže ljudem, je še vedno večina naših vernikov v vaseh, ki postajajo že mesta, kjer ni duhovnika. V teh skupnostih je katehist tisti, ki vodi vsa bogoslužja (razen zakramentov) in je odgovoren za krščansko skupnost. Letos obhajamo trideseto obletnico naše škofije. Ob ustanovitvi smo imeli šest župnij, danes pa trideset.

Za katehiste imamo tečaje, organizirane po župnijah, in tečaje na škofijski ravni. V letu 2019 je prišlo na te enotedenske škofijske tečaje nekaj več kot štiristo katehistov. Določeni tečaji so v francoščini, drugi v domačih jezikih, ki jih vodijo domači duhovniki. Tečaje imamo v škofijskem centru za katehiste, kjer živim in delam. Izvedbo le-teh nam omogočajo denarna pomoč, ki jo dobimo iz Rima, dejavnosti tu v centru, ki je delno hotelsko urejen, prodaja katehetskih priročnikov, pripravljenih v centru, pa še druge drobnarije. Potekajo v času, ko je manj dela na poljih, v sušni dobi, od januarja do marca, v postu in ob koncu velikih počitnic.

Čeprav živim v centru, sem odgovoren za manjšo župnijo. Naša cerkev je oddaljena od centra skoraj dva kilometra. Prihodnje leto bo deset let od njene ustanovitve. Župnija pokriva dobršen del mesta, ki se spogleduje z valovi Atlantskega oceana. Veliko se gradi, ljudje se naseljujejo in tako naša župnijska skupnost raste. Pred nekaj leti smo zgradili lepo župnijsko cerkev, ki sicer še ni popolnoma končana, vendar so ljudje veseli in ponosni, da jim je uspelo zgraditi tako lepo hišo za Boga. Zaenkrat še nimamo župnišča, imamo pa dvorano za katehezo in za vse druge dejavnosti v župniji. Veliko truda in sredstev smo vložili, da smo zasuli močvirje, ki nas je obdajalo. Ko se bodo tla ustalila, bo možna tudi gradnja župnišča. Pred nekaj več kot dvema letoma mi je škof zaupal gradnjo stolnice. Veliko se je govorilo o tem projektu, več načrtov je bilo predlaganih, zbirali smo denar v ta namen, vendar vse to ni prineslo zelenih sadov. Želje in načrti so bili veliko nad danimi možnostmi. Oktobra 2017 pa smo, s strahom v kosteh, vseeno začeli z delom. Načrt nam je pripravil in podaril arhitekt Janez Hvala iz Črnega Vrha nad Idrijo. Prisrčna mu hvala za ta lep dar, pa tudi iskreno opravičilo,

Nova stolnica

da načrti niso bili v polnosti spoštovani. Sredstva, ki so na razpolago in kvalifikacija izvajalcev dajo stvri določen pečat. Danes župnija obhaja bogoslužje v novi stolnici, ki še zdaleč ni končana. Trenutno so v izdelavi vrata, iščemo izvajalca za okna, tlak je končan. Vsi vemo, kako zahtevna so zaključna dela.

Gradnja je bila izvedena s sredstvi zbranimi v škofiji. Res, da smo zbirali trideset let, res je, da se je marsikaj izgubilo v tem času, vendar danes lahko rečemo, da imamo stolnico, ki smo jo sami zgradili z lastnimi sredstvi. Zaključna dela se bodo izvajala postopoma, glede na sredstva, ki se bodo zbrala. Da si boste lažje predstavljali, pokrita je stavba v izmeri 30 m x 65 m. Prva večja slovesnost, ki smo jo obhajali v novi stolnici, je bilo mašniško posvečenje 12 diaconov. Stolnica je bila premajhna, da bi sprejela vse vernike, ki so prišli na to slovesnost. Naj končam to pisanje z iskreno zahvalo vsem, ki mislite na nas, ki molite za nas in nam pomagata duhovno, tudi materialno in denarno. Naj vam bo Bog radodaren plačnik. Čeprav boste brali te vrstice daleč po božiču in že krepko v letu 2020, vam želim vesele praznike ter Božjega blagoslova v letu 2020, ki nam ga dobri Bog poklanja.

Skupina katehistov na tečaju.

Koledniki pri predstavnikih državnih in cerkvenih oblasti

V ponedeljek, 6. januarja, je zelo številčna skupina kolednikov iz koprške škofije, točneje iz župnij Trnje in Zagorje ob Pivki, skupaj s starši ter župnikom Nikom Štrancarjem, predstavnikom državnih in cerkvenih oblasti prinašala veselo novico o Jezusovem rojstvu.

Čudovit dan smo začeli z obiskom pri predsedniku države g. Borutu Pahorju in predsedniku vlade g. Marjanu Šarcu, nato pa so koledniki obiskali apostolskega nuncija msgr. Jean-Marie Speich-a. Sledil je obisk pri nadškofu msgr. Stanislavu Zoretu ter sprejem v slovenskem parlamentu, kjer je kolednike pričakal predsednik državnega zbora mag. Dejan Židan. Na koncu so koledniki s svojim obiskom počastili še uredništvo tednika Družina ter sedeža Slovenske in škofijske Karitas Ljubljana.

Pri predsedniku države

Pri predsedniku vlade

Pri predsedniku državnega zbora

Pri nunciju

Koledniki razglashaajo rojstvo Jezusa Kristusa, prinašajo luč miru in veselja ter dobro voljo in blagoslov za prihajajoče leto. Oznanjanju je pridano pridih solidarnosti, saj s svojim obiskom vabijo k solidarnosti do tistih, ki so osiromašeni v osnovnih življenjskih potrebah in nam kažejo pot, kako lahko del svojih dobrin namenimo različnim ranljivim skupinam v misijonih. Lani so koledniki iz 350 slovenskih župnij z zbranimi darovi podprli 20 razvojnih projektov slovenskih misijonark in misijonarjev v misijonskih deželah.

Za vse nas je zelo pomembno, da se zavemo globine sporočila, ki ga koledniki oznanjajo. Oznanjajo, da je prišel čas milosti, čas, po katerem je hrepenelo vse človeštvo, t.j. čas, v katerem sedaj mi živimo. Oznanjajo, da se je približalo nebeško kraljestvo, saj se je v revnih jaslih rodil Jezus, naš Zveličar.

Pri nadškofu

Naj se zato Jezus Kristus rodi tudi v srcih naših voditeljev, da bodo pri svojem pomembnem delu vedno sodelavci Boga in ustvarjalci nebeškega kraljestva že tu na zemlji.

Škofijsko srečanje kolednikov

... v Ljutomeru

V soboto, 11. januarja 2020, so bili koledniki iz župnij soboške škofije povabljeni na skupno srečanje, ki je letos potekalo v Ljutomeru. Zbrali so se v župnijski cerkvi sv. Janeza Krstnika pri maši, ki jo je ob

somaševanju duhovnikov vodil Zoran Car, škofijski referent za misijone. Pri branju beril, prošenj, zahval in uvodov so sodelovali koledniki. Vsi zbrani so se Bogu zahvalili za poslanstvo, ki so ga opravili kot koledniki po svojih župnijah, kjer so se podali od hiše do hiše in oznanjali veselo oznanilo o Jezusovem rojstvu ter ob tem zbirali darove za pomoč otrokom v misijonskih deželah. V drugem delu srečanja je sedem koledniških skupin iz župnij Bakovci, Črenšovci, Grad, Gornji Petrovci – Markovci, Ljutomer, Radenci in Turnišče predstavilo koledovanje. Koledniki so tako opravili misijonsko poslanstvo oznanjevanja, kakor je poudarila tudi nekdanja misijonarka na Slonokoščeni obali, s. Hermina Nemšak, ki jih je nagovorila ob tej priložnosti.

Franc Zorec

Ljutomer

Ljubljana

... v Ljubljani

Kar 220 kolednikov iz 22 župnij se je zbralo na zaključnem srečanju, ki je potekalo v Zavodu sv. Stanislava. Uvodno sveto mašo je daroval škofijski animator za misijone Slavko Kalan. Na srečanju pa nas je nagovorila frančiškanka Marijina misijonarka s. Barbara Čuk, misijonarka v Mehiki. Kolednikom je predstavila svoje delo in življenjski utrip v težkih južnoameriških razmerah. Naučila nas je mehiško pesem Imam prijatelja, ki me ima rad in mu je ime Jezus. To je tudi sporočilo njenega misijonskega poslanstva. Po malici so nas dvignili mladi iz glasbene skupine Stična mladih in dali s pesmijo slavo Bogu, ki jo oznanja božična skrivnost.

Janez Avsenik

... v Celju

Koledniki celjske škofije smo se zbrali v salezijanskem centru sv. don Boska v Celju. Srečanja se je udeležilo 92 kolednikov iz 8 župnij. Nekaj župnij je predstavilo potek koledovanja, ki je lahko od kraja do kraja tudi različno. Med predstavitvami smo prepevali božične pesmi.

Celje

Po predstavitvi smo si ogledali dokumentarni film o Madagaskarju in Petru Opeki. Z velikim zadovoljstvom smo ugotovili, na kako dober način misijonarji uporabljajo sredstva, ki smo jih zanje zbrali v Trikraljovski akciji. Za tem je v našo sredo stopil tudi upokojeni celjski škof dr. Stanislav Lipovšek, ki nas je prisrčno nagovoril in nam podelil blagoslov. Po srečanju s škofom so se otroci razvedrili v igralnici mladinskega centra. Nato pa je z razvedrilom nadaljevala in nas s svojo prisrčnostjo nasmejala še klovnesa Petra. Za konec smo si pri Sv. Jožefu v Celju ogledali zanimivo misijonsko razstavo in ugotovili, da je bil marsikateri misijonar tudi naš rojak, doma v naših krajev.

Viki Košec

... v Mariboru

V duhu gesla »naše veselje za srečo drugih« smo se koledniki zbrali v novi župnijski cerkvi, ki je posvečena Mariji Materi Cerkve na Pobrežju. Že ob zbiranju so nas pozdravili topli sončni žarki, še bolj pa smo se veselili, da bomo pri Jezusu in sv. maši, ki je »sonce našega življenja« (bl. Lojze Grozde).

Maribor

Šentjernej

Zbralo se nas je 60 kolednikov in nekaj animatorjev. Mogočna priprošnja Marije Matere Cerkve in prelepe jaslice so nas povezale pri najsvetejši daritvi, ki jo je ob somaševanju duhovnikov daroval nadškofijski referent Jožef Lipovšek. V nagovoru je bila izrečena zahvala kolednikom, ki so hodili od hiše do hiše in klicali mir in blagoslov ter zbirali darove za misijonske projekte. Po maši nas je s svojim nastopom navdušil čarodej Andrej. Sledilo je pričevanje Katarine Tomc, nekdanje laiške misijonarke v Mozambiku. Orisala nam je svoje poslanstvo in z diapozitivi prikazala razmere na misijonu, še posebej življenje otrok. Na koncu je sledila zdravamarija v misijonskem jeziku.

Veselo druženje ob agape, z mislijo, da smo uresničili koledniško geslo »česar se mi veselimo, radi z drugimi delimo!«

Jožef Lipovšek

... v Šentjerneju

Na srečanju kolednikov v župniji sv. Jerneja v Šentjerneju se je srečalo kar 130 kolednikov s spremljevalci in domačimi duhovniki. Srečanje smo začeli s sveto mašo, ki jo je daroval novomeški škof msgr. Andrej Glavan. Pri maši smo se zahvalili Bogu za vse lepe trenutke, izkušnje in milosti, ki smo jih prejeli v dneh koledovanja. Po maši smo se posladkali z rogljički in medenjaki, nato pa v župnijski dvorani prisluhnili pričevanju mladih zakoncev Janeza in Kaje Novljan, ki sta nam zelo navdušeno pripovedovala o življenju in navadah v misijonski deželi Zambiji. Naučila sta nas tudi, kako se Zambijci pozdravljajo. Veseli smo, da z darovi, ki jih zberejo naši koledniki, res lahko pomagamo slovenskim misijonarjem pri njihovih projektih. Po pričevanju smo se zbrali v gostilni Pri farovžu, kjer je zadišalo po picah. Nato smo se polni lepih misijonskih in koledniških vtisov vrnili misijonarit na domače poljane. Hvaležni smo šentjernejski župniji, ker je tako lepo sprejela letošnje kolednike.

Matej Gnidovec Vipava

... v Vipavi

Srečanje v Vipavi smo začeli s sveto mašo v kapeli dijaškega doma Škofijske gimnazije Vipava, ki jo je daroval nekdanji misijonar Sandi Skapin, sedaj pa župnik v Sežani, ob somaševanju Nika Štrancarja, škofijskega animatorja za misijone. Gospod Sandi se je zahvalil kolednikom za njihovo delo. Srečanje smo nadaljevali v prostorih gimnazije, kjer nam je Sandi predstavil še delo in življenje na misijonu na Slonokoščeni obali. Videli smo, kako se pridobiva kavčuk, kako cveti kava, kakšne so hiše in cerkve, kako tam poteka gradnja in kakšno je delo misijonarjev.

Zagreto sodelovanje in poslušanje nas je precej utrudilo, tako da smo komaj pričakali slastno malico. Nato nas je s svojim obiskom razveselil čarodej Toni, ki nam je pripravil nepozabno predstavo. Njegovi triki so nas pustili odprtih ust, njegov nastop pa je nasmejalo vse, tako najmlajše kolednike kot tudi vse odrasle spremljevalce. Veseli in zadovoljni smo zapustili Vipavo, saj smo videli, da naše majhno delo nariše nasmeh na usta mnogih otrok, ki preko misijonarjev prejmejo naše darove.

Eva U.

Blišč in beda božiča

KATJA RAVNIKAR, LAIŠKA MISIJONARKA, MADAGASKAR

Ob besedi BOŽIČ ali božični prazniki velika večina vseh nas najprej pomisli na blišč, na svetlobo pisanih božičnih lučk, na okrašena mesta in domove. Seveda pomislimo na to, ker nas vse to spremlja že dober mesec pred praznikom. Pomislimo tudi na blišč vseh daril. V bleščečem papirju zavita bogata darila tako za otroke kot tudi za odrasle. Darila, ki smo jih kupili v nakupovalnih centrih, ki kar pokajo po šivih od vseh dobrot, ki jih ponujajo trgovci. Tudi zame je bil december v Sloveniji vedno mesec naglice, čeprav sem se vsako leto znova trudila doživeti advent v vsej polnosti in se notranje pripraviti na Jezusov prihod. Teško se je upirati toku družbe, ki te tudi nezavedno potegne vase in v tako imenovani veseli december. Iz vseh izložb in plakatov v Sloveniji v nas gledajo in se nam nasmihejo debelušni Božički, nekateri celo prepevajo božične pesmi, pa še prej Miklavž in kasneje Dedek mraz.

Občutek in doživetje božiča na Madagaskarju je nekaj popolnoma drugačnega. Trenutno mineva približno tri mesece, odkar sem prišla v misijon Ampitafa, ki leži na jugovzhodu Madagaskarja. Tukaj pomagam misijonarju Janezu Krmelju, predvsem pri organizaciji v vrtcu in šoli, pri delu v kaminolomu in prevozu bolnikov v bolnišnico. Ampitafa je misijon v osrčju džungle dobesedno sredi ničesar, tudi tropski deževni gozd so domačini v iskanju rodovitne zemlje že skoraj popolnoma izsekali.

Na začetku sem bila pretresena nad revščino in razmerami, v katerih živijo ljudje tukaj. Živijo iz dneva v dan, nekateri tudi iz ure v uro. Ko se zjutraj zbudijo, še ne vedo, ali bodo zvečer lahko jedli; nimajo pravice zboleti, svojih otrok ne morejo poslati v šolo, živijo v preprostih hiškah iz blata. Riž jedo enkrat na dan, pa še to ne zanesljivo. Veliko se sprašujem,

kako je sploh prišlo do tega. So si ljudje sami krivi, da komaj preživijo? Zakaj ne posadijo več riža? Zakaj si ne poiščejo dela? Zakaj ženske rodijo toliko otrok, če jih ne morejo preživeti? Zakaj moški ne poznajo zvestobe in v večini primerov zapustijo žensko? Zakaj še vedno verjamejo v duhove in ohranjajo tako imenovano vero prednikov? Najbolj preprost odgovor na ta

Vsakodnevni boj za osnovne dobrine, predvsem hrano, ki je nam samoumevna: voda, riž, sol, sladkor, olje, milo, blago. To je sedem dobrin, ki so pri nas na podeželju najbolj iskane. Ljudje vsak dan iščejo zgoraj naštetih dobrin. V boju za preživetje veliko kradejo, zatekajo se v kajenje smrtonosne droge, pod vplivom katere so zmožni ubiti tudi svojo mamo ali kakšno drugo ženo z otrokom. Najtežje je, kljub razočaranjem, vztrajati pri pomoči sočloveku.

Naj se vrnem k božiču. Po kratkem opisu življenja na Madagaskarju si lahko predstavljate, da je praznovanje veliko bolj preprosto kot v Sloveniji. Praznično opremljenih trgovin s praznično ponudbo ni, ker na podeželju sploh ni trgovine. V bližnjem mestu sem opazila nekaj okraskov, ki so jih dostavili iz Kitajske. Ni okrašenih ulic, ker ni elektrike. Ni televizijskih reklam s prazničnimi voščili,

ker ljudje na podeželju nimajo televizije ... Ker materialnih dobrin praktično skoraj ni, ne preostane drugega, kot da je praznovanje nekaj notranjega in iz tega potem pride resnično veselje. Bilo je nekaj dni pred božičem, pa sploh nisem imela občutka, da bo božič. Zamislila sem se ob tem, kako preveč pomembna je bila zame kičasta navlaka okrasja ob božiču, ki mi je dajala občutek praznika. Ker vse nepotrebne navlake tukaj ni, ima človek res čas in možnost pripraviti srce na praznik. Verjetno bi se podobno počutil tudi marsikdo od vas, pa se tega ob vsem tem, kar imamo v Sloveniji, sploh ne zaveda. V vrtcu smo brali svetopisemsko zgodbo o Jezusovem rojstvu. Izdelali smo jaslice iz papirja in naravnih materialov. Mama enega od otrok se je prišla zahvaliti in povedala, da bodo imeli letos prvič jaslice v njihovi hiši. Pomislila sem, da verjetno to ni edina hiša, ki bo letos prvič imela jaslice na božični večer. Kakšen teden pred praznikom smo začeli z okraševanjem cerkve in s pripravami petja in plesa za sveto mašo. Ko sem opazovala ljudi, kako so se trudili pri pripravi sodelovanja za sv. mašo in okraševanju cerkve, se je videlo, da je to zanje najpomembnejše. Maša z glasno molitvijo, veseljem petjem in plesom. Prišli so skoraj vsi iz vseh okoliških krajev, cerkev je bila polna. Pripravili so božično igrico, peli božične pesmi in dolgo v noč bedeli v cerkvi. Kot ena družina; čutila se je povezanost, veselje in mir. Ko praznujemo v cerkvi, človek dobi notranje zadovoljstvo, mir in veselje, ki ostane ta. Nikomur se ni mudilo na božično

večerjo, ker to konec koncev res ni bistvo. Verjetno velika večina večerje sploh ni imela. Raje sploh ne pomislim, kako polne so bile vaše mize. Kaj pa obdarovanje? Tudi Malgaši se radi obdarujejo. Popolnoma normalno je, da ljudje radi obdarujemo druge, še posebej tiste, ki jih imamo radi. Prav je, da znamo deliti svoje z drugimi. In lep primer tega so Malgaši, ki radi kaj podarijo, čeprav še zase nimajo dovolj. Podarijo ti tisto, kar imajo, šop ličija, pest riža, merico kave, klinčkov ali popra, če je res velik praznik, pa tudi kokoš,

gos, purana ali raco. Ko sem žene, ki na misijonu vsak dan tolčejo kamne v kamnolomu, vprašala, kaj si želijo za božič, sem bila pretresena ob njihovih odgovorih. Kako preproste in iskrene so bile njihove želje. Prva si je zaželela milo, druga paket špagetov, tretja krekerje, četrta sladkor, peta novo majico in šaluo (kos blaga, ki si ga zažejejo okrog pasu). Veliko sem razmišljala, potem pa sem za vsako pripravila paketek, ki je vseboval vse naštetu. Paketke so dobile na božični večer. Veselje je bilo nepopisno. Še posebej zato, ker so lahko za božično sveto

mašo oblekle nova oblačila. Vsaj malo blišča v vsej bedi življenja, ki ga preživljajo tukaj. Božič je konec koncev v tem, da sprejmemo dar Jezusa Kristusa, ki prinaša rešitev in dar, ki ga sami prenašamo drugim. Obdarovanje bližnjih je dejansko simbolno izkazovanje pozornosti, ki pa je brez pomena, če v te odnose z bližnjimi ne vstopamo z ljubeznijo. Bistvo božiča je v tem, da nam Oče podari Sina, da se Jezus rodi v bedo sveta, ki danes, kljub vsej modernosti, tehnologiji, lučkam in Božičkom v Sloveniji ni nič manj beden kot na Madagaskarju. Ob vsem tem umetnem blišču, ki smo ga deležni, je vedno tudi beda, tako v Sloveniji kot tudi na Madagaskarju. V drugih razsežnostih. Na blišč in bedo me je spomnil pogled na jaslice v cerkvi našega misijona. Preprosta lesena hiška, pokrita z listom palme, trava, lesene jaslice ... na strehi pa nekaj kičastih svetlečih kitajskih okraskov. Ampak naj bo, v resnici je to edini blišč, ki ga imajo ljudje tukaj in darovali so ga za okrasitev hiške v jaslicah.

Božič je že zdavnaj mimo, pričakali smo tudi svete tri kralje. Hvala vsem iz Slovenije, ki ste v tem boju z nami. Brez vse podpore iz Slovenije si delovanja misijona tukaj sploh ne predstavljam. Hvala za vse podarjene igrače, s katerimi ste razveselili otroke v vrtcu. Hvala za vse šolske potrebščine, ki jih učenci v šoli že pridno uporabljajo. Hvala za vsa zdravila, ki bodo olajšala muke bolnikom v naši bolnici. Hvala za vse ostale materialne in finančne darove, s katerimi gradimo misijon in pomagamo ljudem tukaj.

Upanje in dostojanstvo

S. METKA KASTELIC, SALEZIJANKA, BRAZILIJA

Dragi prijatelji, molivci in dobrotniki misijonov! Konec oktobra sem zaključila skoraj trimesečni obisk domovine, svojih sosester, domačih, prijateljev in krajevne Cerkve. Najprej se želim zahvaliti za vaše molitve, stisk rok, vsa srečanja, pogovore, konkretne oblike pomoči in zanimanje za misijonsko poslanstvo Cerkve v Braziliji in južni Ameriki. Ena družina smo, isto Kristusovo telo, bratje in sestre med seboj, krščeni in poslani, kot nas spominja papež Frančišek.

Če me je v Sloveniji grela vaša dobrota, velikodušnost in hvaležnost do nas misijonarjev, me sedaj ob povratku ne le greje, ampak pošteno obseva brazilsko sonce, ki me je sprejelo z 38°C. Na zadnjo oktobrsko nedeljo so se mojega povratka najprej razveselile sosestre, ki so se zbrale na dnevnih razločevanja za novo provincialno predstojnico. Čez dobro leto se bo naša provinca namreč prestrukturirala in obsegala pet zveznih držav: Rio Grande do Sul, Santa Catarina, Paraná, São Paulo in Mato Grosso do Sul. Med Corumbá in Uruguaiano, najbolj oddaljenima hišama, je več kot 1500 kilometrov razdalje, drugačen časovni pas ter velike podnebne razlike: medtem ko na jugu občasno pade celo sneg, se to še nikoli ni zgodilo na najbolj severni točki. Najbolj prisrčno so me bili veseli seveda najmlajši. V šoli sem prvi dan obhodila vse učilnice in nihče ni smel ostati brez objema ali vsaj dotika in nekaj besed. Sedaj je mesec, ko zaključujemo ocene, se pripravljamo na maturo in se obnavljajo vpisi za prihodnje šolsko leto. Tako me je poklical gospod Fabio, oče naše devetošolke Viviane in me prosil za pogovor. Viviane ima s šolskim skladom sklenjeno 25% štipendijo, kar pa v prihodnjem letu ne bo zadostovalo za njeno šolnino. V družini imajo bolno staro mamo in zdravila za Alzheimer so izredno draga. Pri nas namreč zdravstveno zavarovanje ne krije stroškov zdravil. Tako smo njeno prošnjo preučili na komisiji in odobrili zvišanje štipendije in Viviane, prizadevna članica misijonske skupine, bo nadaljevala šolanje z nami.

Ko boste prebirali tale članek, bodo tudi naši odrasli v poklicnih tečajih zaključili svoje izobraževanje. Podelitev diplom je namreč napovedana za prvo decembrsko soboto. Skupina je zelo prizadevna in mnogi so me takoj ob prihodu prosili, če lahko nadaljujejo prihodnje leto v drugem tečaju. Izredno se veselimo pomoči iz Trikraljevske akcije za nakup novih strojev za šiviljsko delavnico, računalniško opremo in učne stene za tečaj elektrike. Sanjamo o obnovi kuhinje, da bi lahko ponudili tečaj gospodinjstva in kuhanja ter tako pritegnili še več žena, ki potrebujejo upanje in dostojanstvo za vsakodnevno bitko za preživljanje svoje družine. Poleg sončne pripeke je vroče tudi na političnem področju. Izpustili so nekdanjega predsednika Ignacija Lula, ki je bil skupaj z več političnimi tovariši obtožen korupcije in pranja denarja. Še vedno pa velika večina ljudi verjame v njegovo nedolžnost in tako je narod ponovno razdeljen. Na ulicah so protesti tako zagovornikov sedanjega predsednika, kakor tistih, ki podpirajo prejšnji režim. Naši najbolj ubogi pa plačujejo ceno za neučinkovito politiko. Zadnji podatki kažejo, da imamo v državi 13,2 milijona nezaposlenih. Zaskrbljujoče je, da se večja število ekstremno revnih, le-teh je v Braziliji 26,5 %. Mi pa nadaljujemo in sejemo vero, upanje in ljubezen, vsako dejanje je pomembno in z vašo pomočjo lahko dosežemo kar nekaj otrok, mladih in družin. Hvala in naj Novorojeni obilno blagoslovlja vaša življenja, prizadevanja, delo in vse vaše drage.

Drug drugemu družina

POLONA DOMINIK, LAIŠKA MISIJONARKA, ETIOPIJA

Božični pozdrav iz Etiopije, kjer je danes "navaden" delovni dan, a pozdravi in voščila od doma mi sporočajo nekaj drugega. Ko je človek tako daleč od doma, je namreč tudi občutek božiča drugačen. Sploh v državi, ki ima drugačno štetje let in mesecev, drugačne verske običaje in še marsikaj, se mora človek otresti nalepk, ki ti pripadejo po kulturni pripadnosti in se osredotočiti na bistvo. Da božič oziroma Jezusovo rojstvo ni vezano na datum v koledarju, niti ne na vremenske razmere, ne

določa ga lepota božičnega drevesa, dodelanost jaslic, število dela prostih dni, velikost daril ... Lepota božiča je v ljubezni, ki jo Jezus prinaša med nas in jo delimo drug z drugim. In vsak dan sem srečna ob občutku te medsebojne ljubezni, predvsem v služenju revnim otrokom v naši ustanovi, ki je kot hlevček z jaslami.

V čast in veselje mi je, da sem leto preživela v tem služenju detetu Jezusu, ki je v vsakem od otrok, ki ga srečam. In oni razumejo služenje. Včeraj sem jim razložila, kako mi doma praznujemo (oni namreč praznujejo božič šele čez dva tedna) in da se predvsem družina dobi skupaj in med seboj deli razne dobrote in skupne običaje. Ker pa sem daleč od doma, so oni moja družina in z njimi delim ta praznik. Kot tudi oni nimajo družine ali so se od nje močno oddaljili, smo drug drugemu družina. Ganjenost v njihovih očeh in mnogi objemi povedo vse. Brez melodij božičnih popevk z gotovostjo v srcu odmeva pozdrav: "Slava Bogu na višavah in na zemlji mir ljudem!"

Hvaležni dobrotnikom

S. ANKA BURGER, USMILJENKA, RUANDA

Konec leta se približuje, pa imam kar slabo vest, ker se nisem še nič oglasila. Ta teden smo imeli slovesno blagoslovitev novih prostorov in opreme, vsega kar smo pridobili letos. Denar, ki smo ga dobili za opremo, je bil dar iz Trikraljevske akcije.

Ljudje so ta teden izrekli zahvalo za vse, saj so bili stari prostori res neprimerni. Tako lahko tudi mi nudimo boljše zdravstvene usluge. Sicer prostore že uporabljamo od meseca julija, zdaj pa je prišel še naš škof, da je vse blagoslovil. Tu dnevi minevajo z veliko hitrostjo, da je kar težko vsemu slediti. Imamo veliko dejavnosti in vsak dan se zgodi marsikaj. Seveda je prvo in najvažnejše delo v zdravstvenem centru. Veliko ljudi prihaja vsak dan. Poleg tega pa imamo še različne dejavnosti za otroke s posebnimi potrebami, ter pomoč družinam, ki so vključene v delo za dostojno življenje. Vse to nam uspeva s pomočjo dobrotnikov, ki nam pomagajo, da lahko uresničujemo naše poslanstvo. Zato res še enkrat vsem in vsakemu

posebej naša iskrena zahvala. Naj bo res Bog bogat plačnik za vse. Naj bodo ti dnevi, ki so pred nami, polni veselja in miru in naj Novorojeni osreči vsakega izmed vas. Tudi mi se tu vsak dan spominjamo v molitvi vseh dobrotnikov. HVALA ZA VSE!

Božji nasmech

S. URŠA MARINČIČ, ŠOLSKA SESTRA, UGANDA

V teh prazničnih dneh me posebej nagovarjajo besede papeža Frančiška svojim zaposlenim: "Jezus je nasmech Boga. Prišel je, da bi nam razodel Očetovo ljubezen in

njegovo dobroto. /.../ Nasmehniti se, je pobožati; pobožati s srcem, pobožati z dušo."

Želim si in prosim milosti, da bi tudi mi mogli z veseljem sprejeti ta zastonski in neprecenljivi dar - božji nasmech - Jezusa in ga radodarno podarjati naprej. Iskrena hvala tudi za vse vaše "nasmehe", ki so v tem letu božali moje srce in dušo! Res ste velik dar za vse nas misijonarje in za vse ljudi, h katerim smo poslani. MWEBARE MUNONGA! NAJLEPŠA HVALA! Blagoslovljen božič ter obilo nasmechov - božjih in človeških - v novem letu 2020!

Po zaslugi **vaših darov**

IVAN BAJEC, DUHOVNIK KP, SLONOKOŠČENA OBALA

Božični prazniki nas spominjajo, da Jezus ni prišel le mimogrede, prišel je prebivat med nas. Naj se za božič njegovo bivanje v vašem življenju še bolj utrdi in naj s svojim blagoslovom napolni vse vaše delo in življenje v novem letu 2020. Naša župnija počasi po afriško napreduje. Sicer pa vemo, da je v tej zadevi glavni delavec Bog. Mi smo, kolikor smo, le njegovo orodje.

Tudi gradnja nove cerkve napreduje. Smo jo že ometali in naredili grobi tlak. Seveda manjka še veliko. Ponovno se vam zahvaljujem za vse vaše darove. Kar smo naredili, smo v veliki meri po zaslugi vaših darov in gotovo tudi vaših molitev. Naj Bog še naprej blagoslovja vas in vse dobrotnike misijonov.

Kam gre denar?

STONE PAČNIK

Pri verouku so me otroci hoteli prepričati, da denar, ki ga zbiramo za misijonarje, do njih tako ali tako ne pride. Tako so jim menda rekli njihovi starši. V naših župnijskih oznanilih sem na ta dvom odgovoril s slednjim zapisom.

Ali denar, namenjen misijonarjem, res pride do misijonarjev?

Otroci so v adventnem času zbirali denar v akciji 'Otroci za otroke', nato so koledniki zbirali za naše slovenske misijonarje.

Iz svojega izkustva in prepričanja sem prepričan, da ta denar res pride v njihove roke.

Najprej naj napišem, kako sem v času mojega bivanja v misijonih uporabil denar, ki sem ga takrat dobil od naših slovenskih otrok. Takrat smo še živeli v Jugoslaviji, takšne in podobne akcije niso bile dovoljene. Denarja tudi nismo smeli prenašati preko državne meje. Vendar smo imeli misijonarji pomočnike. Meni je pomagal prelat Vilko Fajdiga, moj profesor s fakultete, in zaposleni v pisarni Ognjišče v Ljubljani. Z njihovo pomočjo smo prenesli denar k lazaristom v Leuven v Belgiji. V takratnem Zairu sem vodil, sicer kot škofijski duhovnik, misijon lazaristov in sem vse potrebne stvari urejal preko lazaristov v Leuvnu.

Danes je mnogo lažje. Takrat so nam podarili le darove, zbrane pri verouku, danes je dobrodelnost za

misijonarje dovoljena in v Ljubljani imamo Misijonsko središče, ki povezuje misijonarje, zbira njihove projekte in poskrbi, da sredstva pridejo do misijonarjev. Ker te akcije potekajo po vsej Sloveniji, se zbere več sredstev, s katerim naši misijonarji uresničujejo tudi večje projekte. Mi smo se takrat za večja načrtovanja morali obračati na evropske dežele, ki niso bile pod 'železno zaveso', kakor so nam takrat rekli.

'Otroci za otroke' je mednarodna akcija in Misijonsko središče mora zbrati denar oddati v Vatikan, medtem ko so darovi iz koledniške akcije namenjeni našim, slovenskim misijonarjem. Poročilo za zadnji zbrani denar je vedno podan na letakih, ki jih koledniki delijo, obenem so tam napisana tudi imena misijonarjev, ki prosijo za pomoč. V reviji Misijonska obzorja na zadnji strani vedno lahko preberemo donatorje in komu so namenili svoj dar, sicer pa je vedno obširno predstavljeno delo Misijonskega središča na njihovi spletni strani.

jubilanti – čestitamo

55 letnica življenja

Anton Grm, salezijanec, rojen 22. marca 1965 v Dobropolju. Kot duhovnik je v misijone odšel 14. oktobra 2013. Deluje v Mozambiku.

55 letnica življenja

Janez Andrej Sever, jezuit, rojen 20. aprila 1965 v Clevelandu. Kot duhovnik je v misijone odšel avgusta 2005. Deluje v Rusiji.

TRIKRALJEVSKA AKCIJA | župnije: Bakovci, Batuje, Begunje na Gorenjskem, Begunje pri Cerknici, Bela Cerkev, Beltinci, Besnica, Biljana, Bloke, Borovnica, Branik, Breznica, Brusnice, Cerklje na Gorenjskem, Cerklje ob Krki, Cirkovce, Col, Čatež ob Savi, Črneče, Dobropolje-Videm, Dobrna, Dol pri Ljubljani, Domžale, Dravograd, Dražgoše, Duplje, Gomilsko, Goriče, Gorje, Gornja Ponikva, Gornja Radgona, Gornji Petrovci, Hinje, Homec, Horjul, Hrenovice, Ig, Kamna Gorica, Kamnica, Kobilje, Kokrica, Kopanj, Kostanjevica na Krasu, Kostanjevica na Krki, Košana, Kranj - Drulovka/Breg, Križevci pri Ljutomeru, Krško, Leskovec pri Krškem, Libeliče, Ljubljana-Črnuče, Ljubljana-Ježica, Ljubljana-Kodeljevo, Ljubljana-Koseze, Ljubljana-Moste, Ljubljana-Sv. Peter, Ljubljana-Šentvid, Ljubljana-Šmartno ob Savi, Ljubljana-Štepanja vas, Ljubno, Lokavec, Lom, Lucija, Luče, Maribor - Sv. Janez Krstnik, Maribor - Sv. Rešnje Telo, Markovci, Mengeš, Metlika, Mežica, Moravče, Nevlje, Nova Cerkev, Novo Mesto - Sv. Janez, Odranci, Otlica, Ovsiše, Peče, Planina pri Rakeu, Podbrezje, Podkraj, Podlipa, Podzemelj, Polica, Poljane nad Škofjo Loko, Polzela, Portorož, Postojna, Prečna, Preserje, Prevalje, Primskovo na Dolenjskem, Ptuj - Sv. Jurij, Ptujška Gora, Rače, Radeče, Rakitna, Rateče-Planica, Razbor pri Slovenj Gradcu, Ribnica, Ruše, Sela pri Kamniku, Selca, Sele, Slivnica pri Mariboru, Slovenske Konjice, Solčava, Sora, Sostro, Stara Loka, Stari Trg pri Ložu, Stična, Stranice, Stolna župnija Novo Mesto, Struge, Studeno, Sv. Andraž nad Polzelo, Sv. Andraž v Haložah, Zg. Leskovec, Sv. Ane v Framu, Sv. Anton, Sv. Bolfenk v Slov. Goricah, Sv. Danijel nad Prevaljami, Sv. Duh - Veliki Trn, Sv. Duh pri Škofji Loki, Sv. Florijan v Doliču, Sv. Helena-Dolsko, Sv. Jakob ob Savi, Sv. Jurij ob Taboru, Sv. Križ-Podbočje, Sv. Lenart, Sv. Marko niže Ptuja, Sv. Peter na Kronske Gori, Sv. Peter pri Mariboru, Sv. Trojica nad Cerknico, Sv. Trojica v Slov. Goricah, Sv. Vid nad Valdekom, Svetina, Šempeter pri Gorici, Šempeter v Savinjski dolini, Šentjanž na Vinski gori, Šentjur pri Celju, Šentjurij-Podkum, Šenturška gora, Škofja Loka, Škofljica, Šmarje pri Kopru, Šmartno ob Paki, Šmartno pri Slovenj Gradcu, Šmartno v Tuhinju, Št. Janž pri Dravogradu, Št. Peter - Otočec, Šturje, Trbovlje-Sv. Martin, Trebelno, Trnje, Tržič-Bistrica, Turnišče, Velika Dolina, Vipavski Križ, Vir, Vrhpolje, Vrh-Sv. Trije Kralji, Zagorje, Zagradec, Zali Log, Zaplana, Zasip, Zdole, Zgornji Tuhinj, Zreče, Železniki, Žiri | posamezniki: Avsec Barbara, Bajec Miroslav, Bartol Andrej, Debevec Mateo, Dolenc Janez, Habe Miran, Hribernik Boris, Implantološki Inštitut D.O.O., Jaklič Andrej, Lekše Mira, Matko Gosak Silva, Merše Klara, Mikeln Petra, N.N., Pleško Nada, Pomenič Marija, Rovšek Jožica, Strnad Alenka, Suštaršič Anton S.P., Trošt Peter, Vidič Neva, Zupančič Jože, Zver Sonja, Žele Metka | **ADVENTNA AKCIJA** | župnije: Ajdovec, Bakovci, Batuje, Begunje pri Cerknici, Bela Cerkev, Beltinci, Besnica, Bevke, Bloke, Borovnica, Braslovče, Cerklje na Gorenjskem, Cerklje ob Krki, Cerklje ob Savi, Črna, Deskle, Dobropolje-Videm, Dobrna,

Dobrnich, Dolenci, Dolenja vas, Dravograd, Dražgoše, Duplje, Gorje, Gornja Ponikva, Gornja Sveta Kungota, Gornji Logatec, Gornji Petrovci, Hinje, Horjul, Hotedršica, Hrenovice, Jesenice, Jezersko, Kapla na Kozjaku, Knežak, Kobilje, Kolovrat, Košana, Kotlje, Kranj, Križevci pri Ljutomeru, Leskovača, Ljubljana-Fužine, Ljubljana-Ježica, Ljubljana-Koseze, Ljubljana-Šentvid, Ljubljana-Šmartno ob Savi, Ljubljana-Trnovo, Lokavec, Loški Potok, Lučine, Mala Nedelja, Maribor - Sv. Marija, Maribor - Sv. Rešnje Telo, Markovci, Matenja vas, Mavčiče, Metlika, Mežica, Miren, Moravče, Naklo, Notranje Gorice, Nova Cerkev, Novo Mesto - Sv. Janez, Odranci, Ormož, Otlica, Planina pri Rakeku, Podlipa, Polzela, Portorož, Postojna, Prečna, Prevalje, Primskovo na Dolenjskem, Ptujška Gora, Rače, Radenci, Radomlje, Radovica, Ravne na Koroškem, Razkrižje, Ribnica, Rovte, Selnica ob Dravi, Sinji Vrh, Slavina, Slovenske Konjice, Sočerga, Spodnja Sv. Kungota, Stari Trg pri Ložu, Strojna, Studeno, Sv. Andraž nad Polzelo, Sv. Andraž v Halozah, Zg. Leskovec, Sv. Anton, Sv. Danijel nad Prevaljami, Sv. Florijan v Doliču, Sv. Jakob ob Savi, Sv. Jurij v Slov. Goricah, Sv. Lenart, Sv. Marko nižje Ptuj, Sv. Ožbalt ob Dravi, Sv. Peter pri Mariboru, Sv. Trojica nad Cerknico, Sv. Trojica v Slov. Goricah, Sv. Urban - Destrnik, Sv. Vid nad Cerknico, Sv. Vid nad Valdekom, Svetina, Šentjanž na Vinski Gori, Šentjur pri Celju, Šentlovrenc, Šentviška Gora, Škoflje, Škofja Loka, Škofljica, Šmarje pri Kopru, Šmartno ob Paki, Šmartno pri Litiji, Šmartno pri Slovenj Gradcu, Št. Peter - Otočec, Štanjel, Šturje, Trbovlje-Sv. Martin, Tržič-Bistrica, Turnišče, Velenje - Bl. A. M. Slomšek, Velika Dolina, Vipavski Križ, Vir, Vransko, Vrhpolje, Vrh-Sv. Trije Kralji, Vuhred, Vuzenica, Zagradec, Zali Log, Zasip, Zgornji Tuhinj, Železniki, Žiri, Žužemberk | posamezniki: Bezjak Peter, Bogolin Marjan, Frece Aleš, Jakelj Peter, Kopriva Silvester, Kržišnik Eva, Leban Kristjan, Luin Peter, Mohorko Jošt, N.N., Nuč Mojca, Pevec Andrej, Samostan Lazaristov Miren, Sivec Leban Sonja, Stele Saša in Patrik, Trobec Tatjana,

Udir Jože, Valjavec Brina, Virant Simon | **MIVA** | župnije: Bohinjska Bistrica, Budanje, Dravograd, Hoče, Javor, Jesenice, Knežak, Litija, Ljubljana-Šmartno ob Savi, Matenja vas, Ojstrica, Prežganje, Slavina, Sočerga, Sv. Jakob ob Savi, Sv. Križ-Podbočje, Sv. Urban - Destrnik, Šmiklavž pri Slov. Gradcu, Št. Ilj pod Turjakom, Tolmin, Trebnje, Velenje - Bl. A. M. Slomšek, Velenje - Sv. Marija, Videm - Krško, Volče, škofija Celje | posamezniki: Breznik Mara, Deržanič Franci, Kosmač Vladimir, Mlino Turizem, N.N., Natek Majda, Pšeničnik Marjana, Štolcar Kolja, Žakelj Simon | **SKLAD ZA MISIJONE** | župniji: Ig, Poljane nad Škofjo Loko | posamezniki: Barat Rozalija, Baša Nataša in Gregor, Bešter Helena, Blažič Mihael, Bunderla Lidija, Čebokelj, Družina D.O.O., Eberl Martina, Gaser Angela, Ham Alenka, Iršič Andrej, Jaklič Darja, Jerenko Helena, Jerovšek Jure, Kebe Janez, Klanjšek Sonja in Mitja, Klinkon Tomaž, Kogovšek Tadej, Koprivnikar Jožica, Kotnik Ambrož, Kovšca Tončka, Kozjek Marija, Kozole Cvetka, Krk Jurij, Lampe Jana, Lavrač Alenka, Lep Judita, Macarol Neva, Magdič Olga, Marijine Sestre, Mediacenter Luka Petrič S.P., Mernik Zinka, Merše Franjo, Mikulin Olga, Morelj Darja, N.N., Nagode Tomaž, Paškič Ilija, Perovšek Francka, Petek Martina, Podgorelec Helena, Prijatelj Jože, Prinčič Silvester, Roblek Marina, Rott Cindro Barbara, Schwarzbartl Tomaž Ervin, Slokar Darja, Sovič Alenka, Šketa Štefan, Špelič dr. p. Miran, Špendov Francka in Tone, Štrukelj Frančiška, Virant Simon, Vrčon Tomaž, Zorec Franc, Zorenč Davorina, Žagar Vera, Žnidarič Lidija | **SKLAD ZA LAČNE** | posamezniki: Albatros - Pro d.o.o., Jenič Dušan, Kranjc Barica, Kuhar Kristjan, Medvešek Viljem, Mršnik Bernarda, N.N., Petek Marko, Pisk Tomaž, Praček Jožef, Praček Malči, Rogl Cvetko, Šiško Stanislav, Tajnikar Matej, Tolminka D.O.O., Vidrih Slavica, Zupančič Jure, Žabjek Marija Magdalena, Železnik Zoran | **ZA GOBAVCE** | Albatros - Pro D.O.O. | **SKLAD ZA MADAGASKAR** | posameznika: Mavrek Renata, Remic Primož | **VODNJAKI - ZAMBIJA** | posamezniki: Anžlovar Terezija, Hrovat Olga in

Franjo, N.N. | **MAŠNE INTENCIJE** | župnija Bloke | posamezniki: Hozjan Franc, Nastran Matej | **CIKLON IDAI - MOZAMBIK** | Zakrajšek Boris | **MISIJON MATANGA** | posamezniki: Bogolin Marjan, N.N., Kopriva Silvester, Kresnik Robert, N.N., Peterlin Janez, Podobnik Jožica, Stambuk Igor, Zupančič Silvestra | **ZA JOŽETA ANDOLŠKA** | posameznici: Andlovec Irena, Sušec Karmen | **S. MARTA MEŠKO** | župnija Ljubljana-Polje | **PAVEL BAJEC** | Natek Majda | **S. ANKA BURGER** | Novak Meta | **S. METKA KASTELIC** | župnija Notranje Gorice | **S. VIDA GERKMAN** | posamezniki: Demšar Mihael, Fajdiga Joško, Flego Marjetica, Jeras Marija, Jeromen Jernej, Jeromen Kavčič Marija, Kolbezen Marija, Kovač Marijana, Kržan Miklavž, Kržišnik Eva, Marolt Franc, Merše Vida, N.N., Oblak Marija, Pevec Andrej, Pintar Marjetka, Ponikvar-Zorko Pavla, N.N., Selan Stanka, Srebot Polonca in Janez, Šircelj Žnidaršič Ivanka, Štahr Majda, Štolcar Kolja, Štolcar Petrovič Marija, | Štrukelj Frančiška, Žerjal Bojana, župnijska Karitas Mengeš | **S. VESNA HITI** | posamezniki: Lajavec Janja, Šef Manja in Tone, Tašev Ilija | **TONE KERIN** | posamezniki: Kastelic Janez, Marolt Franc, Sušteršič Ivana | **S. AGATA KOCIPER** | Mijatovič Avguštin | **JANEZ KRMEJ** | župnija Šentjošt nad Horjulom | posamezniki: Agrometal D.O.O., Bolta Marko, Falle Marko, Gradišek Marko, Kosednar Mihaela, N.N., Obrstar Marija, Sukič Dragica, Sušnik Kolbezen Barbara, Vogrinčič Elizabeta, Vrabec Marko, Vrabec Mirjam, Zgubič Evgen | **S. ANDREJA GODNIČ** | posamezniki: Basileus Tadej Vindiš s.p., Kobal Matej, Kržišnik Eva, Linasi Albina, Praček Marija, Sedej Andreja, Smole Marija, Štuhec dr. Ivan, Šverc Magdalena, Vindiš Dominika | **DANILO LISJAK** | posamezniki: Albreht Ivan, Bonuti Hajdinjak Kamila, Harej Neva in Rajko, Hozjan Franc, Kobal Matej, Krevelj Branko, Novi Glas - Gorica | **TOMAŽ MAVRIČ** | Malalan Nika | **IVAN BAJEC** | Natek Majda | **S. ZVONKA MIKEC** | posamezniki: Hrovat Olga in Franjo, Murn, Ramovš Vera, Škedelj Miran | **MISIJONARKE MATERE TEREZIJE** | posameznika: Kranjc Rafael, Lep Judita | **JANEZ MESEC** | župnija

Škofja Loka-Suha | posamezniki: Lestroj d.o.o., Mijatovič Avguštin, N.N., Šimnic Apolonija | **PEDRO OPEKA** | župniji: Ptujška Gora, Velike Lašče | posamezniki: Benigar Ana, Bohak Ivan, Bole Lilijana, Dobrov Boštjan, Društvo Katoliških pedagogov Slovenije, Gostiša Ladislav, Habjanič Jožica, Hočevnar Janko, Ješovnik Simona, Kham Alenka, Kmet Saša, Kunc Vinko, Leben Mojca, Leskovec Tomaž, Mežnar Klavdija, N.N., Novi Glas - Gorica, Perovšek Francka, Rehar Štefan, Remše Matija, Rus Valerija, skupina N.N., Slovenska Karitas, Snaj Irena, Studio Črta-Arhitekt Blanka Šuler s.p., Ščavničar Ema, Šef Manja in Tone, Šegula Zdenka, Škedelj Miran, Verbič Karel, Zgonc Marija | **P. STANKO ROZMAN** | posameznik: N.N., Ramovš Vera | **S. JOŽICA STERLE** | Obrstar Marija | **P. MARTIN KMETEC** | posameznici: Muller Marija, Sever Žuntar Saša | **S. MARJETA ZANJKOVIČ** | posamezniki: Čemažar Peter, Rotar Barbara, Skandali Dragan, Velikonja Štefanija, Zadravec Roman | **TO NE GRM** | župnija Dobrepolje-Videm | **S. BOGDANA KAVČIČ** | posamezniki: Albreht Ivan, Flego Marjetica, Kavčič Irena, Kolenc Marija, Lovše Anica, N.N., Novak Damir, Pirih Marija, Strnad Alenka, Udir Jože, | **S. VERONIKA NOSE** | Muller Marija | **P. LOJZE PODGRAJŠEK** | posameznik: Leben Mojca, Povh Jože | **S. ANICA STARMAN** | posamezniki: Flego Marjetica, Janez Sever, Kovač Marijana | **S. LJUDMILA ANŽIČ** | posameznika: Gorc Ana, Sever Alojz | **S. ANA SLIVKA** | Gerdej Dominik | **S. BARBARA PETERLIN** | posamezniki: Kopeinig Jože, Kovač Marijana, Kunc Vinko, Lajavec Janja, Mežan Olgica, Pšeničnik Marjana | **S. DORICA SEVER** | posameznici: Dakskobler Ljudmila, Muller Marija | **STANE KERIN** | Kobal Matej | **S. URŠA MARINČIČ** | posamezniki: Kališnik Jurij Matija, Kržišnik Eva, Novak Janja, Pintarič Rozka, Pirih Marija, Rutar Katja, Sušnik Kolbezen Barbara, Šilc Marinčič Andreja | **MISIJON CRIPAM** | posameznici: Kos Tjaša, Muller Horvatič Ingrid | **MARIJINE SESTRE KIJEV** | posameznika: Bernik Rudi, Selan Stanka | **POLONA DOMINIK** | posameznika: Guček Boštjan, Sedej Andreja, Smole Marija, Ščavničar Ema

Priporočeni dar za tisk Misijonskih obzorij za leto 2020 je 9€.

*Pomagajmo Burundiju,
misijonarki s. Vesni Hiti in Centru Akamuri
pri obnovi učilnic in ambulant za otroke s posebnimi potrebami.*

PUSTNA SOBOTNA ISKRICA 2020

BO V ŠPORTNI DVORANI ZAVODA SV. STANISLAVA
V ŠENTVIDU V LJUBLJANI.

NA PUSTNO SOBOTO, 22. FEBRUARJA 2020,
OB DVANAJSTI URI.

*Pustno Sobotno iskrico pripravljamo v sodelovanju
s Slovensko Karitas in Misijonskim središčem Slovenije.*

Z nami bodo MODRIJANI!

25let
radia ognjišče

*Misijonsko središče Slovenije, Kristanova ulica 1, 1000 Ljubljana,
IBAN: SI56 0201 4005 1368 933, namen nakazila: PSI Burundi 2020, referenca: SI00 249201*