


Misijonska **obzorja**

POGLED PO SVETU

06 | leto 34 | december 2020 |


**Blagoslovljene
božične praznike**


Spoštovani bralci Misijonskih obzorij,

čas beži in zelo pogosto se niti ne zavedamo, kako hitro mine. Letošnje leto se izteka še prav posebno hitro, vsaj meni se tako zdi. Pa bi marsikdo rekel, da bi moralo po vseh predvidevanjih potekati bolj dolgočasno, upoštevajoč pandemijo koronavirusa, saj smo se morali držati in se še držimo strogih predpisov, ki jih včasih tako težko sprejemamo. Ukrepov kar noče biti konca, naveličani smo in neučakano pričakujemo njihov konec. Ukazi, kot so: ostani doma, pazi nase, ohranjaj socialno distanco, ne pozabi nositi maske in skrbi za higieno rok, so že sestavni del našega obnašanja. Vsi ti predpisi krojijo naš vsakdan že od konca februarja in po vsej verjetnosti bo tako še kar nekaj časa, dokler ne bo prišlo kakšno cepivo, ki ga nekateri napovedujejo še pred koncem letošnjega leta. Kdaj bomo mi na vrsti, ne vemo, v mislih pa imam predvsem kraje, kjer delujejo naše misijonarke in misijonarji in koliko več časa bo potrebno, da bo dolgo pričakovano cepivo prišlo do njih. Upanje vzbuja odločitev najbogatejših voditeljev držav, da bodo solidarno priskočili na pomoč revnim državam in jim omogočili pravičen dostop do cepiva. Skoraj celo leto smo v Misijonskih obzorjih brali prispevke

misijonark in misijonarjev, ki so nam poročali o težavah v času pandemije, vendar iz njihovih prispevkov nismo zaznali panike ali pretiranega strahu. Iz pisem lahko prepoznamo veselje in pogumno spopadanje s težavami, ki nam jih je prinesel virus. Skrbijo jih pa posledice, ki jih pandemija pušča za seboj. V tej številki nas bodo s svojimi prispevki seznanjali s temnejšo platjo, ki jo povzroča po-pandemijsko obdobje. Poleg lakote se je okrepilo družinsko nasilje, kraje in uboji strmo naraščajo in boj za preživetje je neusmiljen. Če že to ni dovolj, si lahko samo predstavljamo, kako se otroci šolajo na daljavo, kjer ni možnosti za dostop do spleta. V takih razmerah se misijonarji trudijo in si prizadevajo lajšati težave ljudem ter hkrati pričevati za evangelij in oznanjati Jezusa Kristusa. Ob koncu vsakega koledarskega leta se običajno delajo inventure, ki nam dajo vpogled v preteklo leto. Mnogi bodo želeli letošnje leto čim prej pozabiti, saj jim preizkušnje in težave niso pustile ničesar dobrega. Ko pa pogledamo z drugačnega zornega kota pa nam letošnje leto postane učno leto za naprej. Veliko novih izkušenj smo pridobili, veliko smo se naučili, verjetno je bilo treba veliko potrpeti. V tem letu smo

bili vsi deležni podobnih izkušenj in prav bi bilo, da ne gledamo preveč nase in na svoje težave, ampak tudi na druge. Pomislimo na najbolj potrebne. Tu lahko še marsikaj naredimo. Program Botrstvo je lepa možnost, kako pomagati najbolj potrebnim in skrbeti za rast in razvoj otrok ter mladih. Z odločitvijo za botrstvo nekomu damo priložnost in upanje na lepšo prihodnost, nam pa bo po Jezusovih besedah stokratno povrnjeno. Pripravljamo se na Jezusov prihod na božični dan. Advent je čas pričakovanja in priprave na veliki trenutek Gospodovega prihoda. Pravi Bog se je ponižal in se rodil v revnih jaslih, brez hrupa, brez udobja in v zelo skromnem okolju. Tudi v naših srcih mu moramo pripraviti prostor in mu dovoliti, da vstopi vanj. Letošnji božič bomo po vsej verjetnosti praznovali drugače kot običajno. A to se nanaša le na zunanje praznovanje. Naj nam bodo za zgled in spodbudo misijonarji in misijonarke, ki Jezusa prinašajo vsem, ki so jim zaupani. Vsem želim, da bi letošnje božične praznike praznovali z globoko vero, z velikim upanjem in z neomajno ljubeznijo.

Želim vam prijetno branje.

Pavle Novak CM


Eva in Marija

PIŠE MATIJA NARED

Krščanstvo imamo za vero, ki ljudi osvobaja. V krščanstvu je človek rojen za svobodo, za resnico in za ljubezen. V tej verski skupini se mora vsak počutiti sprejetega, počutiti se mora domače. V krščanstvu mora imeti vsak možnost, da se »razcveti«. Prav vsak.

Najprej pogledajmo sliko, ki nam jo prikaže uradno cerkveno občestvo svetnikov. Če malce podrobneje pogledamo »strukturo« svetnikov, vidimo, da so najbolj vrli možje papeži in škofje, od redovnikov so najbolj krepostni benediktinci ... Skratka moški. Dolgo za tem pridejo na vrsto redovnice. »Navadnih« žensk, mater recimo, pa je bore malo. Zanimivo je to, da je večina svetnikov moških, čeprav vemo, da v cerkvah sedijo večinoma ženske. Kakšno je odstotno razmerje med moškimi in ženskami v slovenskih cerkvah? 30 proti 70? 20 proti 80? Tudi nasploh je na svetu več žensk kot moških. In če je kljub tem dejstvom večina svetnikov moških, to pomeni, da to nakazuje vrednostni sistem v katoliški Cerkvi. V tem sistemu pa so moški, še posebno papeži, škofje in opati, torej kleriki, če sodimo po svetnikih, bolj krepostni od žensk. Pa so res? Tudi nasploh, če odmislimo vse svetnike in svetnice, ki so izšli iz duhovščine ali iz redovništva, se za svetnike in svetnice med laiki, izkaže, da je svetnikov mnogo več kot svetnic. Kaj nam to pove? Ta slika svetniškega življa gotovo ne odraža dejanske resnice. To nam pove le to, da je kanonizacija tudi del cerkvene politike. Če to drži, potem bi morali iskati svetnike in svetnice v tistih skupinah, kjer se dogaja največje razvrednotenje. Kristus je prišel zaradi malih. Vsi se hudujemo nad socialnim razvrednotenjem družine, rojstev, materinstva ... In kako se v Cerkvi vedemo do tega? Damo tem področjem vrednost, ki jim pripada? Vidimo v navadnem življenju mam, recimo, kaj svetniškega? Najdite mi papeža,

ki bo bolj ljubil svojo Cerkev, kot ljubi mati svojega otroka. Zastavlja se nam torej preprosto vprašanje: ali se lahko ženska v Cerkvi razvije v polnosti svojih talentov, darov, sposobnosti ..., ki jih je prejela od Boga? Ali je namenjena le pokornosti? Širša kultura je sprejela osnovno resnico, da spol ne vpliva na sposobnosti ali inteligenco in ga ni mogoče uporabiti za omejevanje naše od Boga dane svobode. Toda danes v mnogo kotih Cerkve žensk ne obravnavajo enako dostojanstveno in enakovredno. Ali ne gre tu za zlorabo moči? Ta moč in njena zloraba (že samo molčanje ob védenju, da prihaja do zlorab v smislu »Kdor je brez greha, naj prvi vrže kamen!«) je v rokah moških. V rokah posvečenih, maziljenih moških. Kako naj ženske še zaupajo komu od njih? Kako naj zaupajo instituciji? Če se ženske ne bodo počutile enakovredne, če se bodo počutile izrinjene, kako naj potem sprejmejo takšno Cerkev za svojo? Cerkev bo cvetela, če bo spoštovala glas vsakega vernika in vključila (sprejela) talente vsakega za službo v Cerkvi, če bo verodostojna, življenjska, odgovorna, če bo človeška, kot je bil človeški Jezus. Vsi katoliški verniki, naj bodo moški ali ženske, morajo razumeti, da so vsi krščeni po svoji poklicanosti Cerkev, in vsi krščeni so poklicani, da Cerkev čutijo za svojo in prispevajo k njeni rasti. Vsi verniki morajo rasti v svojem občutku odgovornosti, ki izhaja iz njihovega krsta, saj jih ravno krst naredi za polnopravne člane Cerkve.

Ali gre za to, da bi radi, da postanejo ženske duhovniki? Ne. Papež Frančišek je enkrat na to odgovoril: »Ženske v cerkvi morajo biti cenjene, ne pa klerikalizirane.« Ženske imajo pač svojo vlogo, svojo veljavo. Papež priznava med drugim posebno lastnost žensk v zmožnosti reševanja problemov: rešitve pri ženskah so bogatejše, trdnjše in bolj intuitivne. V svojem nagovoru Papeškemu svetu za kulturo leta 2015 je dejal, da ženske "vedo, kako utelesiti nežni Božji obraz, njegovo usmiljenje«, kar pa pravzaprav pomeni odprtost do drugega in sprejemanje namesto izključevanja. Kot vidimo, je vprašanje žensk v sodobnem času eno pomembnejših vprašanj v Cerkvi. Kardinal Marc Ouellet je o tej temi v intervjuju med drugim povedal, da je v Cerkvi ena večjih težav prav klerikalni model Cerkve. »V Cerkvi so pomembni tisti, ki imajo vodilne vloge, da pridigajo, delijo zakramente, kakor da so duhovniki bistvena resničnost za Cerkev, vendar ni tako. Središče Cerkve ni duhovniška služba, ampak je krst, torej vera. In prav pričevanje vere je kraj, kjer lahko ženske zasedejo izjemen prostor.« Dalje v intervjuju pa to misel še ponazori s papeževimi besedami, ki povzemajo misel Hansa Ursa von Balthasarja, »da je Marija v Cerkvi nad Petrom, ker Marija v resnici predstavlja krstno duhovništvo in je srednica utelešene Besede v svetu. In zato se Cerkev predstavlja kot ženska. Marija je simbol Cerkve.«

Odlomki iz intervjuja kardinala Ouelleta so povzeti po: Romilda Ferrauto: Per formare i preti servono più donne, v: Donne Chiesa Mondo – Mensile dell'Osservatore Romano, št. 89/2020, str. 10-14. Prevod: izr. prof. dr. Stanislav Slatinek

Misijonski pričevalci – Franc in Marija Saksida iz Trsta

POGOVARJAL SE JE PAVLE NOVAK

V rubriki misijonskih pričevalcev vam danes predstavljamo zakonca Marijo in Franca Saksida iz Trsta v Italiji. Marsikomu sta dobro poznana, saj zbirata znamke in je znamkarska akcija za misijone kar precej razširjena. Misijonski krožek v Rojanu vodita že več kot 18 let. Njuno delo je preseгло meje svoje župnije in zgled, kako lahko tudi laiki v Cerkvi s svojo iznajdljivostjo in požrtvovalnostjo veliko prispevajo za podporo misijonarjev in misijonark.

Letos ste v Rojanu obhajali 100. letnico Misijonskega krožka. Prav zanimivo je, da je začel delovati kar kmalu po koncu prve svetovne vojne in tik pred pomembnimi političnimi spremembami za vaše kraje. Ti povojni časi niso bili lahki, saj je bilo pomanjkanje vseh vrst zelo izrazito. Kljub svojim težavam so ljudje takrat čutili potrebo za pomoč bližnjemu v misijonih. Nam lahko opišeta delovanje krožka?

V načrtu smo imeli, da bi priredili proslavo za 100. letnico ustanovitve Rojanskega Misijonskega krožka, ampak zaradi pandemije je vse načrtovano odpadlo. Oktober je misijonski mesec, ta je bil najbolj primeren za to proslavo. Predlagano je bilo, da bi gostili kakega misijonarja, toda ti v tem času ne morejo v našo državo. Sklenili smo, da bomo to proslavo prenesli na boljše čase.

Delovanje krožka je zelo raznoliko: Nabirka za misijone na Misijonsko nedeljo, pa tudi tekom leta prejema krožek razne darove od dobrotnikov in prijateljev misijonov. Vse darove nabirke in izkupiček od znamk, ki smo jih prejeli tekom leta, nakažemo Misijonskemu središču v Ljubljani skupaj s seznamom misijonarjev, za katere so darovi. Vse to je pod nadzorom našega kaplana msgr. Franca Vončina.

Trikrat na leto, za Veliko noč, Misijonsko nedeljo in Božič sodelujemo v glasilu Rojanske župnije v Misijonskem kotičku, kjer posredujemo pisma in prošnje misijonarjev, ki delujejo med revnimi in potrebnimi

po vsej Afriški celini, pa tudi drugod po svetu. Za vsako Misijonsko nedeljo je naš kotiček zelo bogat, ker opisuje delovanje celega leta.

Znamkarska akcija, zbiranje in sortiranje znamk.

Posvojitve na daljavo za Don Boskovo mesto v Corumbà (Brazilija), ki ga je ustanovil pokojni salezijanec p. Ernest Saksida in je še vedno aktivno ter podpirano od dobrotnikov, ki so ga poznali.

Od leta 2000 do 2017 smo pripravljali tudi srečelove in božične sejme, vedno v korist misijonom. Spomin nas veže na 1. srečelov, ki smo ga namenili s. Vidi Gerkman, ki je delovala v bolnici v Burundiju in prosila za sončne celice v ginekološki sobi. Vsako leto skušamo pripraviti srečanje z misijonarji. Lansko leto meseca oktobra smo v Marijinem domu v Rojanu gostili s. Agato Kociper, ki deluje med plemeni v Amazoniji. Žal so letos ta srečanja odpadla zaradi pandemije. Upajmo, da bo epidemija koronavirusa minila in da bomo spet delovali kot ponavadi.

Danes živimo v drugačnih okoliščinah kot pred stotimi leti in z drugačimi zahtevami. Koliko je živa prvotna zagnanost dela za misijone v današnjem času?

Misijonski odsek, pozneje krožek, je od svojega začetka stalno plodno deloval kljub vojni, raznim političnim težavam in spremenjenim razmeram. Še danes redno in neprekinjeno deluje, in to po zaslugi vseh dobrotnikov, prijateljev in

mnogih požrtvovalnih oseb, ki tiho in neutrudno skrbijo za misijonsko delo pri nas in po svetu.

Seveda, časi so se spremenili, dandanes se nabirajo za misijone predvsem denarna sredstva. Namen misijonskega delovanja pa je bil in je še danes vedno isti: pomagati misijonarjem po svetu z molitvijo in darovi za pomoč revnim, bolnim in vsem, ki so v stiski.

Mnogim je znana znamkarska akcija za misijone. Manj nam je znano, kako delo poteka pri sortiranju in urejanju znamk. Vi, gospod Franc, ste že od mladih let radi zbirali znamke in ste to filateljsko dejavnost pridružili še k zbiranju znamk za misijone. Kako se je rodila ta zamisel?

Med spravljanjem in sortiranjem znamk iz misijonske pisarne v Ljubljani, kjer se nabirajo znamke iz cele Slovenije in ki sem jih komaj prinesel iz polnega prtljažnika, sem začel razmišljati, kako sem sploh začel s to svojo dejavnostjo oziroma konjičkom v pomoč misijonarjem. Že od mladih let sem rad zbiral znamke, zato sem bil na tem področju že precej podkovan. S sošolci smo si jih namreč zamenjevali, kajti takoj po vojni je bilo zbiranje znamk ena izmed redkih zabav. Z njimi smo se istočasno učili zemljepis in zgodovino. Zalepili smo jih na stare zvezke, ker ni bilo denarja za album. Drugo priljubljeno razvedrilo je bila igra z žogo, seveda za tistega, ki jo je imel. Leta 1988, ko sem se že bližal upokojitvi, sem se vključil v misijonsko dejavnost v Rojanu – (Trst), ki sta jo takrat vodila msgr. Stanko Zorko in Marijina družbenka Danica Novak. Ves nabrani denar za misijonske potrebe, ki mi ga je izročil g. Zorko, sem vsakič predal v Misijonsko


središče v Ljubljani, kjer je delovala sestra Tiburcija. Pa je nekega dne pogovor padel na znamke. Takoj mi je prinesla ovojnico lepih afriških znamk. Ko sem se naslednjič vrnil v Misijonsko središče, me je sestra presenetila. Izročila mi je škatlo za čevlje polno znamk in mi svetovala, naj objavim oglas za zbiranje znamk za misijone v vseh slovenskih katoliških revijah in časopisih. Sledil sem njenemu nasvetu in priznati moram, da je imela prav. Še niti mesec dni po objavi so začele prihajati znamke tako v misijonsko pisarno kot tudi na dom. Seveda mi je bilo v začetku v veliko zabavo, vedno pa sem pri tem občutil tudi veselje, da bom s tem svojim skromnim konjičkom lahko zbiral znamke in tako pomagal tudi misijonarjem, ki delujejo po vsem svetu.

Morda veste, koliko znamk ste pregledali in sortirali? Od kod dobivate znamke? Kolikšno je zanimanje zbirateljev znamk?

Odkar sem začel s to akcijo, sem prejel znamke od približno 1.800 pošiljateljev iz 35 držav. V 32. letih sem prejel in sortiral približno 398.640 kg znamk. Za svoje delovanje

se moram posebno zahvaliti Misijonskemu središču v Ljubljani, kjer se zbirajo znamke iz cele Slovenije. Razne župnije, uradi, šole, trgovine, samostani, bolnice, sestre, duhovniki in škofije so sprožili znamkarsko akcijo v ta namen. Med temi je tudi pater Anatol Bilšak iz Slovaške. Dolgo se je vsako leto oglašala družina iz Slovaške, ki je poletne počitnice preživljala v Izoli. Mimogrede smo se srečali v Trstu na Rusem mostu, kamor so mi prinašali polne torbe znamk. Ker nisem več rosno mlad, saj sem jih presegel že 83, si lahko predstavljate, kakšna ogromna količina znamk je šla skozi moje roke in koliko dela je bilo z njimi. Nekateri filatelisti in zbiratelji znamk so se odzvali in prosili za nekatere znamke.

Ker je posebno dvojnikov preveč, jih kar na papirju pošiljam v paketih od 10 do 20 kg. patrom Marijinim uslužbencem v Monte Berico pri Vicenzi, patrom Frančiškanom Minoritom v Bologno in patrom Kamiljancem v Rim za njihove misijone. Zadnje čase je filatelija zelo upadla, ker je s samolepilnimi znamkami nastal problem. Če se hoče imeti čisto znamko, jo je treba odlepiti

s čistim bencinom. To je delo, ki mnogim dela veliko preglavic. Zaradi nove tehnologije in elektronske pošte se ne uporablja več toliko znamk. Tudi otroci se raje igrajo z elektronskimi napravami.

Z božjo pomočjo skušam nadaljevati s tem svojim konjičkom in poslanstvom. Pri tem so mi v veliko spodbudo prijazne in zahvalne besede, ki jih prejemam od vsepovsod. Te mi dajejo pogum, moč in mi ogrejejo srce. Toliko jih imam shranjenih, da bi lahko dal tiskati knjigo. Z nekaterimi sodelavci akcije smo postali celo prijatelji, kar mi je v veliko zadovoljstvo.

Gotovo imata precej osebnih stikov z misijonarji. Sta osebno kaj pridobila s srečevanjem in dopisovanjem z misijonarji?

Do sedaj sva bila v stiku skoraj z vsemi slovenskimi misijonarji, tudi pokojnimi in z nekaterimi italijanskimi. V naš Marijin dom v Rojanu je bilo v teh letih povabljenih 11 misijonarjev. Nekateri so tudi maševali v naši župnijski cerkvi. Dandanes je lažje biti v stiku, ker si dopisujemo po spletu.

Kaj menita, ali je misijonska razsežnost sodobnega kristjana v našem prostoru še živa? Kako bi jo lahko še poživili?

Vsaka župnija, čeprav majhna, gotovo ima ljudi in osebe, ki skrbijo za misijonske potrebe vsaj enkrat letno za Misijonsko nedeljo. Poživitev misijonskega duha mora vsak imeti v sebi, čeprav so se časi spremenili in so druge stvari bolj pomembne.

Vajin zgled kot zakonca, ki sta na poseben način vpeta v misijonsko delo v zaledju, nas navdušuje.

Kaj bi sporočila našim bralcem in bralkam, še posebno mladim?

Vsak in kjerkoli, naj bo star ali mlad, lahko pomaga po svojih močeh bližnjemu, naj bo finančno, osebno, dobrodelno, pa tudi dobra beseda in lep pozdrav zelo pomagata pri vsakdanjih težavah in ogrejeta srce in dušo.

1972-3 Podoba sveta (67)

LETA 1976 PIŠE FRANC SODJA

Kitajski konvertit Janez Wu je dejal: »Nič ni bolj človeškega kot konfucionizem, budizem in taoizem, a krščanstvo je božje«. Opomin tistim, ki bi radi krščanstvo počlovečili. Kaj ima smisel učlovečenje in Cerkev, ki učlovečenje nadaljuje, če ni končni cilj vsega: poboženje vsega človeškega?

Da se je Bog sklonil do človeka, je naš nezaslišan privilegij. A sklonil se je zato, da nas dvigne v nadnaravni svet. To je realna utopija posameznika, vsakega naroda in vsega človeštva, da dobivamo Božjo podobo. Če tega ne dosežemo, je Kristus *frakaso* svetovne zgodovine (*op.: neuspeh, polomija*). V tej luči gledano misijonsko delo dobiva večnostne perspektive. To je dobro poudariti v času, ko sicer upravičeno, a včasih enostransko poudarjamo skrb za zemsko bivanje človeka. Ni dvoma: če kdo, mu krščanstvo prinaša vero vase, dostojanstvo, a mu prinaša predvsem vizijo večnosti.

Če v zaledju obtičimo v znamkah in staniolu, na terenu v tehniki socialnega dela in umetni akomodaciji, potem smo izvotlili misijonsko delo in bo ostalo le kulisa in brez dvoma mlademu rodu, ki išče pristnost, ne more pomeniti tako vrednoto, da bi se bilo vredno žrtvovati zanjo. Dve koncilski osrednji ideji sta čudoviti in rešilni: Cerkev je svetovni zakrament in Cerkev služabnica sveta. Zanos in obenem ponižnost! Kakšno poslanstvo nas bremeni! Danes ni odzvonilo le kolonialni politiki, ampak tudi vsaki miselnosti krščanske prevzetnosti, češ da prihajamo v misijonske narode kot bogatini k siromaku. V tem bi ne imeli spoštovanja do ljudi, ne spoštovanja do Boga in vsega Božjega. Rahnerjeva misel ali boljše beseda ni bila brez pridržka sprejeta, a odpira čudovit pogled v misijonski svet. Tam na misijonarje čakajo anonimni kristjani. Bog je stvarnik narodov. Kot je nekoč pripravljaval judovski narod na prihod Kristusa, tako tudi misijonske narode pripravlja na prihod Cerkve. Prvo, kar mora imeti v svoji duši vsak misijonar, je

spoštovanje do vsega Božjega, ki je že v nekrščanskih narodih.

Kaj ne vzgaja že stoletja Bog sam teh narodov po velikih državnikih, modroslovcih in verskih preroditeljih? In vsa ta njegova vzgoja je namenjena za dan in uro, ko bo v Cerkvi, ki je cilj vsakega naroda na zemlji, našla dopolnitev. Dá, v Cerkvi se Božje delo le dopolnjuje. Kristus sam je rekel: »Nisem prišel razvezovat postave, ampak dopolnit.« Tudi Cerkev ne prihaja v poganske narode razdirat, ampak dopolnjevati.

Zbrati mora v celotnem kulturnem življenju posameznih narodov vse, kar je v njih dobrega. To je temelj, na katerega mora biti oprto misijonsko delo. Počasi in previdno mora iz te celotne kulture odstraniti vse, kar sta vanjo vdelala pokvarjena človeška narava in hudobni duh, ter s tem kulturno življenje dvigniti višje. Končno mora še vse dopolniti z novimi dobrinami, vse prepojit z nadnaravnim duhom, vse oplemenititi s svojimi blagoslovi, vse posvetiti s Kristusovo pričujočnostjo. Tako bo vsak narod v skrivnostnem Kristusu-Cerkvi našel svojo dopolnitev in Cerkev ne bo samo mati zveličanih, ampak tudi mati omike. Saj vsa dvatisočletna zgodovina to resnico izpričuje. Cerkev ni razdirala, ampak gradila; gradila pa ne samo za oni svet, ampak tudi za tega, seveda vse pod vidikom večnosti. Tako se je pod njenim blagodejnim vplivom razvijalo prav tako modroslovje kakor stavbarstvo, tako likovna umetnost kakor glasba in vse panoge so dosegle neslutene višine. Isto se bo zgodilo pri misijonskih narodih, če bo le Cerkev zdaj na začetku sprejela kot svojo last to, kar ji je nebeški Vrtnar pripravljaval že stoletja in tisočletja.

V tej luči gledano misijonsko ali katoliško vprašanje pa nam daje

zaslutiti, kako moramo svoje mnenje v marsičem popraviti. Tu šele se nam pokaže poslanstvo Cerkve v pravi luči.

Najprej mora zginiti iz nas tisti »napuh življenja«, ki se razodeva v tem, da se čutimo visoko vzvišene nad pogani, češ da imamo vso resnico, oni pa da so brez žarka luči. Naj bo naše sodelovanje pri misijonstvu kakršnokoli, moramo bolj kot z vzvišenim napuhom prihajati k njim v bratski ljubezni kot Božji sodelavci. Bog sam je pripeljal te narode, rekli bi, pred cerkveni prag po stoletja dolgih stopnicah; zdaj pa nam naroča, naj mu s svojimi slabotnimi človeškimi močmi pomagamo, da jih popelje čez prag v Božje svetišče. Kje je tu prostor za napuh? Orodje smo v Božji roki, zato moramo biti veseli in ponosni na sveto poslanstvo, da smemo v Božjem imenu pomagati tem narodom, da vstopijo za nami v Cerkev.

Kakor duša daje človeku življenje in ga po svoje oblikuje, tako mora Cerkev postati posameznim narodom nekaka duša, ki jih po svoje preoblikuje in jim daje v celoti novo življenje. In vsem narodom se hoče življenja. Kristus jim pošilja svojo Cerkev, »da bi imeli življenje in ga imeli v izobilju« (Jan 10,10), ne več zgolj naravno, ampak tudi nadnaravno.

S tem in takim misijonskim delom se v vsej polnosti uresničuje Kristusov načrt. Cerkev mora sprejeti v svoje naročje vse narode, vsakega s posebnimi lastnostmi, vse pa posvetiti in združiti v eno samo Božjo družino. Tako naj se v Cerkvi združuje raznolikost v edinstvu, kakor se prečudovita pisanost v naravi preliva v prelepo enoto.

Tako dozorevajo narodi in svetovna vprašanja in se vedno bolj približuje čas, ki ga je mojstrsko napovedal sv. Pavel, »da se sezida Kristusovo telo, dokler vsi ne dospemo do edinosti vere in spoznanja Božjega Sina, do popolnega moža, do mere polne Kristusove starosti« (Ef 4,12-13).

Na milost in nemilost oblasti

DRAGO KARL OCVRK

Širjenje in zatiranje, rast in izginotje so zaznamovali krščanstvo na Kitajskem od njegovega prihoda leta 635 do danes. Prvo in zadnjo besedo pri tem je vseskozi imela oblast, ki vedri in oblači nad vsem, tudi nad verstvi. Glede na njene usmeritve je posamezno verstvo (ali pa vsa) v milosti ali nemilosti. Ne nazadnje je tako po vsej Aziji.

S prihodom na oblast Maodzedongovih komunistov (1949) je krvavo preganjanje doletelo pripadnike vseh verstev, še posebej kristjane. Nekaj misijonarjev, katoliških in protestantskih, je bilo umorjenih, vsi drugi pa izgnani. Med slednjimi je bilo več deset Slovencev.

Partijski evangelij

Z maoizmom in njegovim terorjem je leta 1976 prekinil Deng Šjaoping. V zvezi z maoizmom je izjavil: »Seveda nas morajo skrbeti desničarske stranpoti, vendar nas morajo predvsem skrbeti stranpoti levičarjev.« Proti levemu totalitarizmu je slikovito zagovarjal pluralizem: »Dokler mačka lovi miši, je čisto vseeno, ali je črna ali bela.« Pod njegovo oblastjo so Kitajci, tudi verni, lažje zadihali.

Z vladavino sedanjega šefa partije Ši Džingpinga (2013) se zatiranje krščanstva, islama in tibetskega budizma stopnjuje. Pričevanje Louize (43) za francoski levi časnik Libération je pretresljivo: »Štirideset dni sem bila zaprta v tajnem zaporu v celici s tridesetimi sojetnicami. Policisti so nam roke vklenili na hrbtu in nas divje pretepali z našimi molitveniki. Zahtevali so, da ponavljamo: 'Boga ni, samo Kitajska komunistična partija prinaša ljudem srečo.' Po osvoboditvi (2013) sem se morala javiti policiji vsake tri tedne, da sem nadaljevala svojo prevzgojo. Dve leti sem se skrivala, potem pa sem skrivaj pobegnila iz domovine.« Njena sotrpinka Kata (38) pa je dodala: »Vse naše otroštvo so nam prali možgane z idejo, da je treba naše življenje posvetiti Partiji, da je Mao rdeče sonce. Toda zatiranje mi je razkrilo črno plat režima in okrepilo mojo vero.«


Kitajska škofa Jean Baptiste Yang Xiaotin in Joseph Guo Jincui na sinodi mladih, 6. oktobra 2018, v Rimu

Če bi kdo mislil, da se Partija ustavi pri tem, bi se krepko motil! Ker ne pozna meja, se je namreč odločila, da na novo spiše Sveto pismo in Koran, v skladu s svojo ideologijo.

En primer. Kdo ne pozna evangeljske pripovedi o prešuštnici, ki so jo »pravični« hoteli kamnati? Jezus pa jih je opomnil: »Kdor izmed vas je brez greha, naj prvi vrže kamen vanjo.' Ko so to slišali, so drug za drugim odhajali, od najstarejših dalje. In ostal je sam in žena v sredi. Jezus se je vzravnal in ji rekel: 'Kje so, žena? Te ni nihče obsodil?' Rekla je: 'Nihče, Gospod.' In Jezus ji je dejal: 'Tudi jaz te ne obsojam. Pojdi in odslej ne greši več!'« (Janez 8,3-11). To je res izredna prilika o usmiljenju in odpuščanju! In sedaj partijska verzija. Ko se je množica razšla in je Jezus ostal sam z grešnico, jo je on sam kamenjal do smrti. Svoje dejanje je opravičil z besedami: »Tudi sam sem grešnik. Toda če bi zakon lahko izvajali samo ljudje brez greha, bi bil zakon mrtva črka.«

Kristjani sicer protestirajo proti prikazovanju Jezusa kot grešnika in morilca, vendar neuspešno ... Razumljivo! Partijska priredba vsebuje namreč pomembno sporočilo. Partijo in njene zakone je treba spoštovati, izvajati in nikoli postaviti pod vprašaj, tudi če so partijski sodniki, policija in birokrati pokvarjeni, kar je splošno znano. Jezus je tako vključen v utrjevanje partijske oblasti in to »poustvarjanje« krščanskih, islamskih in budističnih svetih spisov sledi potrebam Partije.

Diplomatsko popuščanje

Partijska oblast se zaveda, da je vatikanska diplomacija ena od diplomatskih velesil, zato je Cerkev pripravljena nekoliko »diplomatsko« popuščati. Zato je še za dve leti podaljšala zgodovinski sporazum s Svetim Sedežem o imenovanju škofov. Z njim si Cerkev prizadeva preprečiti razkol med tako imenovanimi »domoljubnimi« katoličani, zvestimi Partiji, in »skrivnimi«, zvestimi papežu. Po zaslugi tega dogovora so danes vsi kitajski škofi v občestvu z Rimom.

Vendar po poročanju Asia News oblasti ta dogovor izigravajo. Marsikje namreč rušijo krščanske objekte, zapirajo duhovnike in policija prepoveduje mladoletnim vstop v cerkev. Očitno dogovor ne izboljšuje verske svobode na terenu. Pred dnevi je papež v novi knjigi pogovorov Čas za spremembe povedal: »Pogosto mislim na preganjana ljudstva: Rohinge, uboge Ujgure, Jezide – kar jim je storila Islamska država je res kruto – ali na kristjane v Egiptu in Pakistanu. Te slednje ubijajo bombe, ki eksplodirajo medtem, ko molijo v cerkvi.« Kitajske oblasti so ob omembi »ubogih Ujgurov« skočile v zrak in papeža zavrnilo rekoč, da imajo vsa ljudstva in vsa verstva v deželi popolno svobodo. Zaželimo lahko le, da bi se čudež popolne svobode res čim prej zgodil!

Skrivnostni napadi

S. ZVONKA MIKEC, SALEZIJANKA, MOZAMBIK

risrčen pozdrav iz severa Mozambika, province Cabo Delgado, glavnega mesta Pemba. Najverjetneje ste te zadnje tedne tudi v Sloveniji slišali, da obstaja Pemba in ta naša mučena provinca. Vojno stanje, ki se je začelo leta 2017, in se je to leto zelo zaostriilo zaradi "skrivnostnih" napadov, je povzročilo že več kot dvesto tisoč "deslokados" – izseljencev. V tem predelu imamo dve skupnosti HMP, zato sem te dni tukaj na obisku in od blizu vidim in se srečujem z revščino ter trpljenjem tega ljudstva.

Cerkev se na vse načine trudi pomagati ljudem, ki množično zapuščajo vasi in domove, ter vse, kar so imeli, da si rešijo življenje. Vsi ti so videli svoje domove požgane, očete in mlade fante umorjene, tisti, ki so sprejeli pridružitve džihadistom, pa so izginili.

prihajajo tudi 300 do 400 km daleč in iščejo zatočišče tu v mestu Pemba, spet drugi nadaljujejo pot v bližnje province, ker se tukaj ne čutijo varni. Vsaka pomoč je dobrodošla. Škofija je organizirala "Solidarno kampanjo", pozivajo in prosijo za pomoč. Hvala Bogu se najdejo organizacije in

pomagamo tudi s psihosocialnim spremljanjem: otroci, mlada dekleta in fantje sanjajo in upajo, da bodo imeli lepši jutri.

Ko sem bila na obisku v Chiure, sem z našimi sestrami obiskala nekaj vasi in izseljenskih družin ... Ko sem poslušala zgodbe, se mi je trgalo srce: nekatere žene so videle odpeljati može in očete, nekatere so jih videle umorjene. Ni jim preostalo drugega kot bežati z otroki. Mnogi so se skrivali v gozdovih več tednov, veliko otrok se je rodilo med tem begom, a so hvaležni, da so se rešili. Ko pridejo v mesto, najprej poiščejo misijon; vsak dan prihajajo novi in prosijo za pomoč: kar imajo, je to, kar imajo na sebi in veliko otrok. Nekateri imajo svoje in še od sosedov, ki so se izgubili med bežanjem. Na vasi poiščejo kakšno družino, ki jih sprejme. Družine se tudi tu večajo do 30 ali 40 ljudi na dvorišču, saj v mali hišici ni prostora. Ko sem šla po vasi, sem ob eni hiši videla 12 letnega dečka, ki si je ob hiši že dvignil stene iz bambusovih palic in neutrudno mesil ilovico ter zadeloval stene, da bo imel svoj prostor in streho za spanje. Spet druga gospa je pripovedovala, da so ji umorili moža in je bežala in vzela tudi sosedove otroke, ker so se ob napadu razbežali in ostali brez staršev ...

Res vsak izmed njih ima svojo zgodbo, ki jo naše sestre poslušajo, ko prihajajo na obisk na vas, da vidijo potrebe, da vpišejo družine na seznam za Karitas. A kaj, ko jih je toliko, da so daleč nad našimi zmožnostmi. In še to: ta pomoč pride enkrat na mesec ... in tisti, ki neprestano prihajajo in morajo čakati, da bodo na seznamu, da bo dan delitve hrane in odeje ...? Če pridejo matere z dojenčki, jim takoj damo mleko in nekaj malega za mamo. A ta vsakodnevna pomoč je še kako potrebna. Zato ponovno trkam na srca dobrih ljudi. Vsaka pomoč nam je dobrodošla, z vsakim evrom lahko rešimo


Uničena cerkev

Kar je najbolj zaskrbljujoče je, da se država do nedavnega ni preveč zavzela za vso to situacijo. V samem Mozambiku smo imeli malo informacij o tem, kaj se dogaja. Edini glas je Cerkev, ki poroča in priča o dogajanju; predvsem preroški glas škofa Dom Luis Fernando Lisboa, ki pa je zaradi tega preganjan in mu tudi v časopisih grozijo. Ko je na Veliko noč tudi papež Frančišek opozoril na to človeško dramo, se je svet prebudil in tudi sama vlada v Mozambiku ni mogla več ignorirati situacije. Prejšnji teden je papež Frančišek ponovno osebno kontaktiral škofa in ga opogumil. Škofijska Karitas se je prva organizirala v pomoči. Nekateri ljudje

posamezniki, ki zaupajo Cerkvi in pomagajo ... A vse, kar je, je premalo za toliko potrebe.

Videla sem od blizu delo naših sester v mestu Pemba in Chiure, ki je 130 km bolj na jugu. Preko župnijske Karitas so identificirali begunce, ki prihajajo. Mnogi se nastanijo kar pri sorodnikih, poznanih, mnogi pa so sprejeti tudi, če niso sorodniki. Družine, ki so že velike, so se povečale za 20 do 30 članov in torej je vsak dan toliko lačnih ust. V okolici Pembe so se s pomočjo organizacij postavili šotori. Ljudje so organizirani v njih po krajih, od koder prihajajo. V enem izmed teh kampov sodelujemo. Ne samo, da se deli hrana, ampak


Porušeni domovi so ljudi pregnali iz domačih krajev.

življenja. Ni hujšega kot lakota in ostati na cesti brez doma. Saj vem, da ste mnogi, ki boste tole brali, morda že imeli to izkušnjo. Pomagajmo, da se ta zgodovina ne ponovi. Molitev naših skupnosti, in prepričana sem, da tudi mnogih misijonskih prijateljev in dobrotnikov, nam daje moč, da smo v Gospodovem vinogradu z veseljem in velikodušnim srcem. Sicer pa se v Mozambiku trudimo, da bi se vrnil v normalnost kljub velikemu širjenju koronavirusa. Ljudje so se že sprijaznili z boleznijo in je tisti prvi strah že minil. Mnogi so ga že preboleli. Začela se je vročina (v nedeljo smo imeli v Maputo 42° C) in to pripomore, da se kljub okužbam normalno preživi; nekateri pravijo, da nas ima Bog zelo rad, zato nam toliko prizanesa. Država počasi sprošča omejitve, tako smo v začetku oktobra po šestih mesecih začeli s šolo in odprli naše internate: no, najprej za 4. letnik srednje šole, potem pa še za druge, prejšnji teden za 7. razred ... To so razredi, ki imajo na koncu leta izpite. In pri tem zmanjšanjem številu učencev so v šoli lahko ustvarili vse pogoje oz. zahteve za izvedbo pouka (umivanje, maske, razdalja, razkuževanje, voda). V tej situaciji so odgovorni namreč spoznali, da šole nimajo higienskih pogojev, zato naj bi jih zdaj ustvarjali. Šolsko leto so raztegnili do februarja, vsi ostali razredi pa so "ptički na veji". To pomeni, da bodo avtomatsko prestopili v naslednji letnik, četudi so imeli praktično letos le šest tednov pouka.

Si predstavljate prvi razred, kako bodo uspešni pri nadaljnjem študiju? Res žalostno. Sicer pa večina šol sploh nima pogojev za izvedbo pouka in jih niso odprli. Kaj bo s tistimi učenci, ne vemo. Vemo le, da moramo biti zelo ustvarjalni in kljub vsej situaciji vlivati upanje, motivirati mlade in jim nuditi pomoč. Pa naj bo to v besedi, nasvetu ali konkretno – materialna pomoč za preživetje. To smo storile tudi z notranjimi gojenkami iz naših internatov: v tem času smo uspele obiskati družine vseh naših deklic in tako razveseliti najrevnejše z lepo besedo in s pomočjo v hrani, ki so jo dobili že trikrat v tem obdobju. Ravno tako smo še naprej pozorne na najbolj potrebne v našem okolju, četudi je včasih težko izbirati, komu pomagati in komu ne, saj je za vse življenje zelo trdo. A kljub vsemu gre življenje naprej, otroci se rojevajo in to je največji dar za vsako družino. Tako sem te dni dobila še eno mojo soimenjakinjo, ki je dvojčica. Ima starejšega brata, ki je hrom, brata, ki bi hodil v 6. razred in zdaj ta mala dva, bratec Helone in sestra Zvonka. Zelo so revni in upam, da se bodo našli dobri ljudje, da bodo pomagali skrbeti za te otroke. Pred enim mesecem nas je ponovno obiskala sestra smrt in nam tokrat vzela našo drago sestro Orsolino, italijanskega rodu, ki je bila navdušena misijonarka. Povsod, kjer je bila in delala, je prinašala veselje in navdušenje v delu za Božje Kraljestvo. Vem, da imamo zdaj še eno priprošnjico v

nebesih, a jo vam vseeno priporočam v molitev.

Leto je skoraj naokoli, bliža se Advent in priprava na Božič. Ko sem te dni premišljevala, koliko vsega se bo po nepotrebem potrošilo ob božičnih praznikih, me je stisnilo pri srcu, ko sem pomislila tudi na vse tiste, ki ne bodo imeli niti kruha in vode. Zato se mi zdi, da bi bilo najlepše voščilo tole: Jezus se je rodil v revni, ubogi štatici za vse bogate in uboge, a le ubogi so ga prepoznali. Da bi v tem Božiču znali prepoznati Jezusa v ubogih in podeliti z njimi vsaj delček vsega, kar po Božji dobroti imamo in se upamo odpovedati. Tako bo za vse nas res vesel in blagoslovljen Božič. To želim sebi in vam vsem. Toda Bog je z nami, kljub vsej tej situaciji upamo na boljši jutri, upamo, da nam bo Bog dal moči


Begunski deček si gradi sobico, da bo spal ponoči. Mesi blato ...

in poguma, da bomo, predvsem vsi misijonarji, kot dobri Samarijan lajšali bolečino ubogih in trpečih in jim dali čutiti, da jih ima Bog rad, da je v njihovem življenju, pa četudi ga je včasih težko prepoznati. Prsrčen pozdrav v gotovosti, da smo vedno močno povezani v molitvi in da še lahko računamo na vašo pomoč za ta ubogi narod tukaj na severu Mozambika.

Misijonsko središče Slovenije
Kristanova ulica 1, 1000 Ljubljana
TR: 0201 4005 1368 933, namen
nakazila: pomoč za Mozambik
referenca: SI00 249630

MISIJONARI ŠE VEDNO VELIKO GRADIMO. Če smo pred leti zidali največ cerkve, se je v našem koncu Madagaskarja pred desetimi ali petnajstimi leti odprlo šolsko področje. Sedaj vsi zidamo šole. Ob vseh gradnjah pa se zavedamo, da je seveda človek tisti, ki mu je to namenjeno. Dar botrov iz Slovenije pomaga otrokom in mladim, da lahko hodijo v šolo in z upanjem zrejo v prihodnost. Hvala!

Janez Mesec, Madagaskar


MISIJONSKO SREDIŠČE PRAZNUJE 20 LET ISKRENEGA IN PRISTNEGA SODELOVANJA DOBRIH LJUDI, ki so takoj sprejeli izziv, da pomagajo temu ali onemu misijonarju, da pomagajo najbolj revnim družinam s številnimi otroci. Vsem, ki sodelujete pri botrstvu, bi rad rekel najlepša hvala za vašo ljubezen in dobroto, da se, kljub temu da je življenje tudi v Sloveniji težko, odpoveste in dajete tistim, ki živijo s tako malimi sredstvi, da se vedno vprašam, kako preživijo. Pomagati tem družinam je obveznost nas, kot ljudi in kot kristjanov. Vse, kar damo, se nikdar ne izgubi, vsak dar prinese veliko veselja tistemu, ki da in tistemu, ki prejme. Vaša pomoč rešuje veliko družin. Zato vam rečem dragi botri, pod navdihom Svetega Duha, nadaljujte, če le morete pomagati revnim bratom in sestram, še posebno malim otrokom, ki so nedolžne žrtve slabih vladarjev. Želim vam veliko veselja v vaših družinah in veliko božjega blagoslova.

Pedro Opeka CM, Madagaskar


Botrstvo – 20 let in upanja na lepšo

Začelo se je pred dvajsetimi leti, ko je bil p. Miha Drevenšek z mlado glasbeno skupino iz Zambije na obisku v Sloveniji. Po slovenskih župnijah so prepevali pri mašah in izvajali razne koncerte, s tem pa pri ljudeh vzbudili zanimanje. Ljudje so želeli pomagati, sprva le članom glasbene skupine, a zanimanje za pomoč je bilo veliko. P. Miha je bil deležen enega in istega vprašanja: »Kako lahko pomagamo?«. In njegov odgovor je bil jasen: »Omogočite jim šolanje!« Ogromno otrok zaradi revščine ni imelo dostopa do izobraževanja. Seveda se je v teh dvajsetih letih marsikaj tudi v misijonskih deželah spremenilo, a problematika izobraževanja še vedno ostaja zelo pereča. Po zadnjih dosegljivih podatkih 263 milijonov šoloobveznih otrok nima možnosti šolanja, več kot polovica teh jih živi v Podсахarski Afriki. Šolnina, šolske potrebščine, uniforma ... Če starša nimata redne zaposlitve (včasih tudi, če jo imata) težko zagotovita sredstva že za prehrano in osnovna oblačila. Še težje pa zagotovita izobraževanje za svoje, dostikrat številne otroke. Veliko otrok je tudi


BOTRSTVO = UPANJE ZA MNOGE OTROKE ... imeti gotovost, da bom lahko hodil v šolo, da bom imel zvezke, obleko in še malico vsak dan. S to pomočjo se odpirajo nova spoznanja in gotovost, da so tudi otroci v Mozambiku pomembni, da imajo iste pravice in da lahko iz malega zrastejo veliki ljudje. Zato prisrčna zahvala vsem botrom, ki se zanesejo na naše otroke in jih velikodušno podpirajo. V teh koronavirusnih časih smo mnogim otrokom dostavili hrano na dom. V imenu vseh prisrčna hvala. Obrigada Khanimabo!

S. Zvonka Mikec, Mozambik

povezovanja prihodnost


sirot, za katere skrbi eden od sorodnikov ali celo sirotišnice. Da bi lahko pomagali tem revnim otrokom, smo stopili skupaj misijonarji, Misijonsko središče Slovenije ter dobri slovenski ljudje in začeli s projektom Botrstvo. Slovenski botri tako že dvajset let s svojimi rednimi darovi omogočate izobraževanje revnim otrokom v misijonih ter topel obrok hrane na dan. S tem ne pomagata samo dolgoročno zmanjševati revščine, ampak pomagata graditi človekovo dostojanstvo. Čeprav so bile naše želje velike in smo vedno želeli pomagati čim večjemu številu otrok, si na začetku nihče ni upal pomisliti, da bi Botrstvo lahko povežalo tako veliko ljudi. Sedaj pa smo lahko ponosni na dobroto Slovencev, ki so v vseh teh letih v 18 misijonih v Afriki, Južni Ameriki in Oceaniji pomagali več kot 9.000 otrokom, da so sedli v šolske klopi, bogoslovcem, da so postali duhovniki, ter še mnogo večjemu številu tistih otrok, ki so dnevno prejeli topel obrok hrane. Otroci in njihove družine so zelo hvaležni za vso pomoč. Iz srca se zahvaljujejo in vsak dan molijo za svoje dobrotnike.

VSE BESEDE SO PREMALO, DA BI IZRAZIL HVALEŽNOST za vašo pomoč etiopskim otrokom. Na stotine otrok zaradi vaše pomoči lahko hodi v šolo. Ne gre le za izobrazbo, ampak za oblikovanje poštenih in dobrih državljanov. Revščina v Etiopiji je ena največjih na svetu in brez pomoči dobrih ljudi žal še dolgo ne bo šlo. Še posebej se vam zahvaljujem, da v teh časih, ki so težki za cel svet, ne pozabljate na nas. Neizmerna hvala, da zmorete v vseh težavah, ki jih imate gotovo tudi sami, čutiti tudi z drugimi, ki so daleč od vas. Kot drugje je pandemija tudi v Etiopiji

povzročila še več revščine in lakote, poleg tega pa smo ves čas na robu državljanske vojne in šole se ponovno zapirajo. Varnost in zdravje sta na prvem mestu. Šolnine morajo družine vseeno plačati, prav tako hrano ... In revni so še bolj revni. Ni lahko in še dolgo ne bo, bojimo se najhujšega. A zaradi vas, botrov in dobrotnikov, ne izgubljam upanja. Bog vam bogato povrni! Zagotavljam vam našo molitev. Bog vas blagoslovi!

Br. Cesare Bullo, v imenu salezijancev v Etiopiji

VERJAMEM, DA JE TAM, KIER OBSTAJA RANLJIVOST, POTREBNA SOLIDARNOST, kajti ljudje smo in vidimo potrebe drugih. Razumemo pomanjkanje in prepoznamo bedo, ker vemo, da so težave enega trpljenje celega sveta. Iztegnemo roko in rečemo: Tukaj sem. Pogledamo v oči in pokažemo, da nam je mar. V sodelovanju puščamo delček nas. Skrb in donatorstvo pomenita zaupanje v boljši svet. Donatorstvo omogoča, individualno in skupinsko, družinsko in skupnostno sožitje za skoraj 500 otrok in mladostnikov, katerim dnevno pomaga Don Boskovo mesto. Na tem potovanju v kraju Mato Grosso do Sul v Braziliji smo s pomočjo programa posvojitve na daljavo že 60 let. Naša


salezijanska hiša daje otrokom in mladini, preko solidarnosti ljudi z različnih koncev sveta, spodbudo in podporo za nadaljnjo gradnjo boljšega sveta. Donatorstvo je namenjeno gradnji dolgoročnih odnosov. Smo izhodišče, točka dobrega. Tu, s pomočjo botrov, spodbujamo naše varovance k iskanju novih priložnosti. Po Kristusovem zgledu, z učnimi metodami sv. Janeza Boska in s pomočjo botrov nudimo podporo, tudi na daljavo, da imajo otroci in mladi dostojne in zdrave pogoje za življenje. Don Boskovo mesto s podporo Misijonskega središča Slovenije odpira pot družbenim spremembam. Ustvarja možnosti in odnose. Povezuje otroke in mladostnike, ki jih je treba videti, z ljudmi, ki so jih pripravljene videti. In lepota našega dela je v vezeh, ki se med njimi ustvarijo. Delamo na vključevanju ljudi, verjamemo v moč preobrazbe in spreminjamo življenja otrok, sanje za sanjami, zgodbo za zgodbo. Hvala vam za sanje, za izbire in možnosti, ki so nam pomagale uspeti na tej poti preobrazbe.

*S spoštovanjem, p. Eduardo Pereira De Moura, SDB,
direktor Cidade Dom Bosco, Brazilija*


Z VELIKO VESELJA IN PONIŽNOSTI smo priča dvajseti obletnici sodelovanja s Slovenijo pri izobraževanju zambijskih otrok. Takšna gesta ni samoumevna in vsi vpleteni v to zgodbo so naredili veliko delo. Začelo se je z našim pokojnim ljubečim duhovnikom p. Mihom Drevenškom, ki se je zelo zavzemal za ranljive. Želja p. Miha je bila, da bi pomoč preko botrstva resnično zaživela in dosegla višje cilje, predvsem pa pomagala ranljivim. Botrstvo veliko pomeni nam, otrokom in celotni zambijski skupnosti. Tukaj je ogromno ranljivih družin, ki si težko privoščijo že dostojni obrok, zato plačilo šolnine ali celo nakup šolskih potrebščin ni mogoč. S projektom smo pomagali, da so njihovi otroci lahko šli v šolo in obenem poskrbeli tudi za nekatere njihove osnovne potrebe. Te družine skoraj vsak dan prihajajo v našo pisarno, ne samo s prošnjami za pomoč, temveč pridejo poročat o tem, kako dobro delajo njihovi otroci in da nas prosijo, naj se zahvalimo vam, botrom, za veliko delo, ki ga opravljate in s tem spreminjate njihova življenja. Namesto da bi otroci šli na ulice in se prepustili vsem vrstam nedovoljenih aktivnosti, jim program daje priložnost, da se šolajo, oblikujejo in postajajo dobri in odgovorni državljani. V teh dvajsetih letih so s pomočjo botrstva otroci postali učitelji, novinarji, zdravniki, medicinske sestre, inženirji, duhovniki in še veliko več. Botri in vsi, ki sodelujete pri izvajanju tega programa, ne bi smeli biti samo ponosni, predvsem se morate zavedati, da je vaša prisotnost v življenju teh otrok resničen blagoslov. Zelo smo hvaležni za to, kar je botrstvo prineslo zambijskim otrokom, in se veselimo še nadaljnega sodelovanja z vami.

Ljubimo te Slovenija, br. Camillo Venturini, Zambija

MIR IN MILOST NAŠEGA GOSPODA JEZUSA KRISTUSA naj bosta vedno z vami. Zahvaljujemo se Bogu za Njegova čudovita dela, opravljena preko in z Misijonskim središčem Slovenije v zadnjih 20 letih trdega dela in vztrajnosti od začetka Botrstva. Resnično smo hvaležni, saj se zavedamo, da je bila začetna formacija za bodoče duhovnike Salomonovih otokov v semenišču Holy Name of Mary Seminary (HNMS) tudi plod vašega radodarnega dela in dobrodelnosti. Kot rektor vam

čestitam ob obletnici in izražam hvaležnost in zahvalo za vašo stalno podporo HNMS. Za nas sta bila vaše delo in velikodušnost božje roke, ki so nam vsako leto priskrbele »vsakdanji kruh« (hrano) in »luč v temi« (elektriko). Zahvaljujoč vaši podpori praznujemo letos 25 let semenišča HNMS, čeprav smo morali praznovanje zaradi epidemije koronavirusa prestaviti na prihodnje leto. S hvaležnostjo delimo z vami naše veselje ob letošnjem darilu dveh novomašnikov iz škofije Gizo, Benedicta Oela (posvečenega 17. oktobra) in Michaela


Aritoka (posvečenega 24. oktobra). Clement Netana iz škofije Honiara pa bo posvečen 12. decembra letos. Brez obotavljanja vas tukaj in sedaj vabim, da nam stojte ob strani in nas še naprej podpirajte. In bodite prepričani, da ste vsi slovenski botri in prijatelji misijonarjev vedno prisotni v naših vsakodnevnikih molitvah.

Iskreno vaš v Kristusu, Fr. Paulus Supermono, CM, rektor HNMS na Salomonovih otokih

20 LET BOTRSTVA, TO PA JE RES POMEMBNA OBLETNICA!

Zasluzi si, da jo tako slovenska kot brazilska cerkev zgodovinsko obeleži. Pri naših otrocih in mladih v Içani ter oddaljenih indijanskih naseljih ob Rio Negro se čuti velika hvaležnost in ponos na svoje slovenske botre. Desetletna Ana Clara vam piše: »Obiskujem 5. razred. Boga imam rada in molim doma in v šoli. Molim za vas, dragi botri, za zdravje, veselje in mir.« Mayara in Jusci-ane, srednješolki, ter Michel, osnovnošolec, vam pišejo:


»Ne morete si misliti, kako veliko pomoč nam dajete s prispevki za hrano in šolske potrebščine, medtem ko smo ločeni od naših družin. Te so ostale v domačem naselju z malimi otroki, mi pa se že peto leto šolamo na misijonu v Içani. Naše sanje, priti do poklica in si zagotoviti dostojno življenje, se uresničujejo! Ob vaši pomoči nas sestre spremljajo in nudijo pomoč. Srčno smo vam za vse to hvaležni. Ob epidemiji letos so nas sestre septembra obiskale v naših indijanskih naseljih, kjer smo bolj na varnem preživljali obdobje koronavirusa, ki se je vtihotapil tudi v naše kraje. Sestre so nas presenetile z živili, ki so jih pripeljale v čolnu.«

Vroč pozdrav iz vlažne in vedno zelene Amazonije!

S. Agata Kociper z družinami vaših otrok, Brazilija

SAMOA SO KOT RAJ LEPI ZELENI OTOKI, izgubljeni sredi Pacifika. In medtem ko ljudem ne primanjkuje osnovne hrane, je kvalitetno izobraževanje tisto, v katero mora Samoa še veliko vložiti. Po šolah še vedno nimajo učbenikov in marsikje manjkajo osnovni šolski pripomočki. Starši po večini preživljajo svoje družine s pridelovanjem hrane in le redki imajo redno zaposlitev. Zato je plačevanje šolnine veliko breme. Preko programa Botrstvo se sedaj na Samoi šola skoraj 80 otrok. Dobrota slovenskih botrov je dosegla tudi "majhno pikico Samoo", tako majhno, da se na nekaterih zemljevidih komaj vidi sredi


modrega oceana. Vsak najmanjši otrok je vreden ljubezni in izobraževanja, ne glede na to, kako daleč je. To, kar zdaj botri vlagate v izobraževanje otrok in mladih na Samoi, so bodoči očetje in mame, ljudje, ki bodo Samoo s svojim delom in življenjem vodili in jo povedli v boljši jutri. Hvala vam, da služite, se odrekate in molite tudi zanje.

S. Ljudmila Anžič in sestre salezianke, Samoa

KO SMO V KAMBODŽI ZAČELI S PROGRAMOM BOTRSTVA, to je bilo leta 2008, sem imela občutek, da so nas ljudje dobesedno "zasuli z dobroto". V nekaj dneh se je prijavilo toliko novih botrov, da nam ni uspelo sproti napisati vseh življenjepisov otrok! To je bil čas, ko smo v naših šolah, v nedeljskih oratorijih in ob obiskih družin spoznali ogromno otrok, katerih starši enostavno niso zaslužili

dovolj, da bi lahko svoje otroke pošiljali v šolo, še posebno na podeželju, kjer so se otroci po prvem razredu kar nekam izgubili. Edini način, da smo te otroke »obdržali« v šolah, na varnem, v procesu izobraževanja, zaščitene pred izkoriščanjem, je bilo plačevanje šolnine in drugih darov v hrani, ki jih je družina dobivala preko programa botrstva. Čez leta se je situacija spremenila in v botrstvo je bilo vključenih vedno več otrok, ki so skupaj s svojimi zelo mladimi starši prihajali s podeželja v glavno mesto Phnom Penh. Starši so v mestu našli delo v tekstilni tovarni, v gradbeništvu ali turizmu. Za zelo majhen denar so bili od doma praktično cel dan. Ti revni mladi očetje in mame so nujno potrebovali pomoč botrstva, da so lahko imeli otroke pri sebi, da so bili od ranega jutra do poznega popoldneva otroci v šoli na varnem in


da so tam dobili tudi obroke hrane. Brez botrstva jim tega ne bi mogli nikoli zagotoviti. Tako otroci kot njihovi starši so za pomoč izredno hvaležni in vedno z otroki in ostalimi zaposlenimi v šoli molimo za vse dobrotnike in še posebej za vse botre. Vemo, da so kamboški otroci del mnogih slovenskih družin in istočasno ste vi Slovenci na poseben način člani kamboških družin: *bong paon* - sorodniki. Zame osebno je program botrstva ne samo pomoč otrokom in mladim, pač pa tudi opora za misijonarja: veš, da nisi sam, da za teboj stojijo ljudje, ki preko tvojih oči vidijo, kar vidiš ti. Zaradi vas, si mi, misijonarji, drznemo narediti še korak dlje, sprejeti še nekaj več otrok v šolo, gremo z novim zadovoljstvom na obisk k še kakšni oddaljeni revni družini. Brez vaše pomoči to ne bi bilo možno. Vi botri, ste naša moč in pomoč! Kar je bilo začeto pred mnogimi leti, je kot veriga ljubezni, v katero se dodajo vedno novi člani: en boter in še en otrok pa spet družina botrov in družina enega novega otroka ... Prepleteni eden z drugim, velika družina! Zavedamo se, da vsakič, ko do izobrazbe pride en otrok, en mlad človek, pride po njem do novega življenja njegova cela družina: tista, iz katere izhaja, in tista, ki si jo bo v življenju ustvaril. Koliko dobrega je bilo narejenega v teh letih programa botrstva, ve samo Bog.

Hvaležna s. Ljudmila Anžič in sestre salezianke, Kambodža

Kršćanstvo kot bistvo našega življenja

PAVEL BAJEC, DUHOVNIK KP, SLONOKOŠČENA OBALA

Čeprav se le redko oglasim in že precej časa nisem prišel na dopust, sem v mislih pogosto v Sloveniji. Tudi pisanje mi ne gre preveč od rok, sicer pa, kaj pisati? Kot pravijo: «Nobene novice, dobre novice!» In vendar se marsikaj dogaja tudi tukaj.

Če je v Evropi in Ameriki velik problem COVID 19, za enkrat tukaj ne razsaja tako hudo. Že nekaj časa je obolenj razmeroma malo, tako da ljudje kar pozabljajo na preventivno držo.

Velika aktualnost za našo deželo so predsedniške volitve, ki naj bi bile konec oktobra. Kar precej hrupa je okrog teh volitev in celo nevarnost neredov in še kaj več. Smo v božjih rokah in molimo vsak dan za mir. Moje delo obsega tri področja.

Mislím, da je osnovno to, da sem odgovoren za eno župnijo. Decembra bomo obhajali deseto obletnico ustanovitve. Sicer je majhna, vendar kar živahna župnija, ki se počasi večja s prihodom novih naseljencev v mestno četrt. Pripravljamo se na gradnjo še ene manjše dvorane (15 m x 8 m) za pastoralne potrebe, potem pa bo treba graditi župnišče. Večji del našega terena je zasuta mlakuža in čakamo, da se teren utrdi.

Pastorala je več ali manj enaka kot v vsaki župniji. Velik poudarek dajemo aktivnemu sodelovanju čim večjega števila župljanov. Priprava na zakramente spreobrnjenecv in novih župljanov je naša posebna skrb. Čeprav smo misijonska dežela ima naša Cerkev že določene običaje, določene kalupe, ki pa niso vedno v skladu s pravo evangelizacijo. Sprememba miselnosti je počasna in zahteva veliko truda. Neaktivnost in obrobnost so bolezní tudi naše mlade Cerkve. Trudimo se, da kristjani vzamejo v roke Cerkev, ki jim pripada, to pa ni tako enostavno, ne pri kristjanih niti pri duhovnikih. Preveč hitro se zadovoljijo s stanjem,


Nova večnamenska dvorana počasi raste

ki ga živijo; ni volje, da bi šli naprej, da bi izboljšali, napredovali. Zdi se, kot da bi bilo krščanstvo le nek privesek, nekaj zunanjega. Ni lahko sprejeti krščanstva kot bistvo našega življenja, kot gonilo vsega našega bivanja. Skupaj se trudimo najti novih idej in novih prijemov, ter jih počasi uresničevati.

Drugi del mojega dela je izobraževanje in spremljanje naših katehistov, ki vodijo krščanske skupnosti na podružnicah. S porastom števila duhovnikov se večja število župnij in tako so duhovniki bolj blizu kristjanom tudi na podeželju. Zanje imamo izobraževalne tečaje z določeno vsebino, organiziramo duhovne vaje in posebne tečaje iz Svetega pisma. Zbirajo se v tem katehetskem centru, kjer živim in kjer jih lahko sprejemam. V času Covid 19 smo uspeli center nekoliko povečati in obnoviti. Sedaj lahko sprejmemo v Centru do 160 oseb. Del sredstev za naše delo s katehisti dobimo za enkrat še iz Rima. V času, ko ni tečajev, postane naš Center neke vrste hotel.

Sprejemamo goste, ki pridejo v San Pedro službeno, športnike, pa tudi skupine, ki jih organizirajo podjetja za izobraževanje njihovih delavcev. Tako je Center več ali manj vedno aktiven. Da bi se ne dolgočasil, se ukvarjam tudi z gradnjami. Najprej sem gradil iz potrebe ob ustanavljanju novih župnij in za potrebe podružnic, kamor me je škof poslal. Potem so mi zaupali gradnjo naše stolnice, ki je še vedno v gradnji. Trenutno vstavljamo okna. Ritem dela nam narekujejo finančna sredstva. Če je denar, naredimo korak naprej, nato pa spet čakamo na novo denarno injekcijo. Trenutno začinjamo dela za ustanovitev nove župnije, ki bo pokrivala del sedanje stolne župije. To so nove mestne četrti, velikokrat težko dostopne, brez resnih cestnih povezav in brez kakršnihkoli predpogojev (kot so voda, elektrika, ceste, telefon ...). Večina ljudi, ki se naseljuje v teh četrtih, so mali ljudje, brez pravih dohodkov. Vsem, ki podpirate naše delo, iskrena hvala in Boglonaj! Ob izvajanju tega načrta bo rasla tudi nova župnijska skupnost.

Z novim pastoralnim letom se začinjata tudi novo šolsko leto in nov začetek nakupa kakava. Prav te dni je predsednik države objavil ceno kakava za pridelovalce; približno en evro in pol za kilogram naravnega kakava. Šele sedaj bodo kmetje lahko prodali kakav in poslali otroke in mlade v šolo, čeprav se je uradno šola začela že pred nekaj tedni. Kaj zato, družbene dejavnosti se prilagajajo vsem tem muham družbe, ki nam reže kruh in nas vodi ...

Naj končam to moje pisanje z iskrenim pozdravom vsem bralcem Misijonskih obzorij, vsem prijateljem misijonov in vsem dobrotnikom. Bog vas živi in naj bo slavljeno Ime Gospodovo.

Stranski učinki pandemije

S. ANA SLIVKA, FRANČIŠKANKA MARIJINA MISIJONARKA, BRAZILIJA

Poleg pandemije ostajata revščina in nasilje ena večjih težav, s katero se spopadamo v Braziliji. Predvsem se je povečalo nasilje proti ženskam in proti temnopoltim. V državi, kjer živi neverjetna mešanica različnih ras, statistike kažejo, da nasilje proti temnopoltim vztrajno narašča. Več kot 75 % vseh, ki umrejo nasilne smrti, je temne polti.


Žalostno je tudi stanje žensk, predvsem, ko gre za popolnoma nedolžne žrtve, kot je bila Ana Cristina da Silva, 25 let. Na poti v bar, kjer je delala kot natakara, je padla v oboroženi obračun med dvema tolpama preprodajalcev drog. Ker zaradi pandemije ni imela kje pustiti svojega triletnega sina, ga je tisti dan vzela s seboj. Ob prvih streljih je hitro počepnila in s svojim telesom zaščitila malčka. Ana Cristina je bila ranjena v glavo in v hrbet. Ker zaradi streljanja reševalci niso mogli do nje, je fantek ostal skrit pod truplom mrtve matere, vse dokler ponj niso prišli pogumni sosede.

Ana Cristina je le ena od 5.000 žensk, ki na leto umrejo nasilne smrti, bodisi slučajno, ali pa jih umorijo možje ali partnerji. Še večje je število ubitih najstnikov in mladostnikov. Na leto jih pri nas nasilne smrti umre okrog 40.000. Gre predvsem za mlade, ki zelo zgodaj opustijo šolanje, saj $\frac{3}{4}$ teh žrtev nima končanega niti sedmega razreda osnovne šole.

Medtem ko pandemija za mnoge pomeni dolgočasno domačo karanteno, za vse več brazilskih otrok pomeni pravi pekel. Vsako uro je namreč v Braziliji poslanjen od pet do deset osnovnošolcev, med katerimi prevladujejo deklice. Še posebej grozljiv je primer, ko je po štirih letih zlorabe 10 letna deklica zanosila s svojim stricem. Splav je v Braziliji protizakonit, ampak ga v primeru posilstva ali življenjske ogroženosti matere vrhovni sodnik lahko dovoli. Problem je nastal, ko so za dovoljenje izvedele stroge krščanske sekte in radikalna katoliška gibanja. Zbrani pred bolnišnico, v kateri je deklica čakala na poseg, so tulili, da je splav greh in da se bo zato za vse večne čase cvrla v peklu.

Spolne zlorabe je težko preprečiti, saj se navadno zgodijo med štirimi stenami. Lahko pa pomagamo celiti njihove rane. Sestre imamo zato manjšo hišo za sprejem najstnic, kjer jim poleg varnega okolja nudimo psihoterapije, šolanje, zdravstvene preglede in duhovno spremljanje, preko sobivanja z nami pa se naučijo tudi gospodinjskih opravil, čistoče in reda ter zdravih medsebojnih odnosov. Obilen prispevek, ki smo ga pred kratkim prejele od vas, dragi darovalci, smo namenile za stroške teh deklet, ki jim, skupaj z vami, omogočamo boljšo prihodnost in lepši začetek v življenje. Hvala iz vsega srca!

Trda kubanska zemlja

PETER IVANČIČ, SALEZIJANEC, KUBA

"Dobili smo pismo, odpisali nismo, je dela čez glavo, vse nam je zdravo ...", tako smo se učili v prvem ali drugem razredu. In po toliko letih ta osnovnošolska poezija, tu na kubanskem otoku, prehaja k realnosti. O koronavirusu ne bi rad pisal. Je preskrivnostna tema, že precej vsakdanja in "izrabljena". Pa tudi boleča. Saj kot verni jo tudi na Kubi skušamo živeti kot poseben čas milosti, v povezanosti z Gospodovim križevim potom in s pogledom velikonočnega kristjana. O doooooolgih in množičnih vrstah pred prodajalnami, ko se, če se, kaj pojavi za hrano, za umivanje, za lajšanje bolečin ... No coment. "Kuge, lakote in vojske, reši nas, o Gospod!" Sicer pa, kar se mene tiče, je "največji" problem, ker ne morem nabaviti novih gum za bicikel (oziroma povedano v lepi in pravilni slovenščini, za kolo). Zaradi obrabe mi je ena guma "eksplozirala" na poti že sredi nočne temine, druga "eksplozija" pa se je zgodila v hiši, ko smo bili zbrani pri kosilu, kolo pa je bilo parkirano le nekaj metrov od nas. Seveda popravilo ni kar tako, ena, dva, tri. Od pred nekaj dni namreč mnogi "bicikl vulkanizerji" nimajo več materiala za tovrstno delo. Ampak, hvala Bogu, sem našel enega, mu odnesel vse štiri ali pet starih gum, ki sem jih imel, in upam, če dobri Bog da, mi bo iz vsega tega postavil bicikel spet "na noge". Kolo mi res zelo dobro služi. Čeprav imamo za pastoralno delo, dopoldne za pastoralne potrebe v mestu, popoldne in zvečer pa za obisk misijonskih krajev zunaj mesta, našo staro, a močno Toyoto. Res, veliko zdrži. Vsaka ji čast!


Predvsem pa hvala dobremu Bogu, ki nam daje možnost, da lahko delamo v Njegovem vinogradu. Trda kubanska zemlja Gospodovega vinograda tudi tukaj ne zahteva novih iznajdb. Potrebno je najprej moje nenehno spreobračanje in molitev, vmes se še kaj postori. Saj, vse je milost! Hvala za vse! Molite zame! Molite za kubanski narod!

Prošnja za pomoč v rižu

KRMELJ JANEZ, DUHOVNIK LJ, MADAGASKAR

Zaradi velike odvisnosti od nakupljene hrane, ki si jo ljudje običajno lahko privoščijo, so se ljudje nenadoma znašli v nerešljivi situaciji. Razlogi za to so naslednji: večji del prebivalstva ima za osnovo preživetja pridelavo klinčkov (nageljnovе žbice), kave in popra. Vseh teh pridelkov je bilo malo, morda le 5 % od pričakovanega (slaba letina). Zaradi zaprtja države in domnevnih neverodostojnih poročil o stanju Covid-19 (opozicijska resnica), se kupci od zunaj niso odločili za nadzor nakupa teh produktov. Manipuliranje domačih kupcev je cene strašno znižalo. Ker je usoda teh produktov v skladiščih trgovcev negotova, so se trgovci zagnali s ceno riža na špico. Riž pa je osnova zdrave prehrane Malgašev. Tega "navidezno" ni, oziroma postaja predrag; stara lokalna cena ob žetvi je 300 ar za merico; ob žetvi je poskočila trenutno na 700 ar za merico. Obeta se nam še padec malgaškega Ariarija. Ker vlada situacije več ne obvladuje, je kot prvo razgnalo ceno prehranskih artiklov. Banke so nam začele zavirati optimalno menjavo, ker se tudi njim stvar seseda. Sicer trdijo, da je to gospodarski dogovor na vrhu. Morda je nekaj od tega res, ker umetno zadržujejo podražitev nafte, ki že leto dni stagnira pri 3.400 ar/liter. Takrat je bil 1 € 3.900 ar. Danes pa nam menjajo po približno 4.350 ar za 1 €, če pa jaz kupim devize, bom pa za 1 € plačal 4.554 ar. Kam gre vmesna vsota, nihče ne pove. V Vangaindranu je pred letom dni vreča 50 kg riža stala 96.000 ar; danes je vreča riža že 108.000 ar. V teku je poskus za nakup večje količine riža, če bo Pedrotu uspelo stopit v stik z grosisti. Tako naj bi se misijonarji tu na jugu za reševanje lakote odločili za nakup 30 ton riža, torej en kamion, kar bi znižalo ceno. To je za zdaj še odprto, saj vsak po svojih kanalih še išče sredstva za nakup. Vsak od nas misijonarjev bi začel z aktivnostjo v korist ljudem v stiski, ki bi za


Sajenje riža

plačilo opravljali delo, koristno za razvoj podeželja. Malo sem poskušal označiti razmere, v katerih so se zaradi nedoslednosti in neuravnoteženja pomoči v času razsajanja koronavirusa znašli ljudje daleč na podeželju. Po mestih je bila pomoč organizirana, sem pa oko države ni seglo. Upajmo, da bo Pedro po najinem pogovoru posredoval in predal nekatere podatke odgovornim v državnem vrhu. Ljudje na področju moje župnije so še posebej prizadeti zaradi organiziranega varovanja pragozda. Tu mejimo na največje področje naravnih rezerv, zato so vse kmete, ki so si v zadnjih 30 letih pridobili zemljišča za kmetovanje na račun krčenja gozdov, prisilno izselili iz teh površin. Gre že za drugo generacijo ljudi, ki je pod pritiskom varuhov gozdov in žandarjev ostala brez zemlje. Takih družin je nekaj čez 800. Država za te ljudi ni poskrbela, oziroma ni ponudila nobene rešitve. Zakonodajno preganjanje teh siromakov, ki so tam posadili kavovce, klinčke, riž, manjoko in drugo sadno drevje, jih je vrglo v katastrofalno revščino in lakoto. Več družin zaradi tega dobesedno hira, zaradi proteinskega primanjkljaja v hrani imajo zatečene noge, otroci velike napihnjene trebuščke in v sled tega se jim dela velika škoda v razvoju, tako telesnem kot duševnem. Da bi bili ti "priganjači" uspešni, so zaprli osem osnovnih šol, ki so imele že svojo registracijsko številko na nacionalni ravni. V dolino, v vas, ki je bila pred leti do tal požgana, so nagnali ljudi; starce, kmete srednjih let z mladimi in majhnimi otroki. Če bi to pismo prišlo na svetovni vrh, bi se najbrž zgrozili, lahko pa tudi ne. Tu se izvajajo na papir napisani paragrafi in izvajajo jih dobro "pitani" ljudje, čeprav so vsi malgaškega izvora. Ljudje v stiski naletijo na gluha ušesa lokalnih oblastnikov, zato se obrnejo na belca, ki pa jih bo poslušal, morda celo rešil. Toliko za obrazložitev naše težke situacije, ko vidimo na lastne oči, kaj se dogaja. Hvala vsem vam, ljudem dobre volje, ki ste preko naših rok, v družino, ki je na robu preživetja, pripravljene prinesiti dragocen kilogram riža. Bog povrni!


Misijonsko središče Slovenije
Kristanova ulica 1, 1000 Ljubljana
TRR pri NLB: SI56 0201 4005 1368 933;
namen nakazila: sklad za lačne;
koda namena: CHAR; referenca: SI00 249001

Iz "severnih Benetk"

S. ANICA VLAŠIČ, FRANČIŠKANKA MARIJINA MISIJONARKA, RUSIJA

Te dni se spominjam, kako sem se pred 50 leti odpravljala v samostan. Nekoliko me že poznate, pa vseeno pripenjam članek, ki sem ga pripravila za krog mojih znancev. Zlati jubilej sem želela malo popraznovati v "deželici sonca in grozdja". Ker to ni mogoče, premišljuje, kaj mi hoče s tem povedati Gospod. Mogoče: "Anica, daj bodi skromna! Praznuj samo v notranjosti srca! To zadostuje!"


Priprava za bogoslužje

V župniji Adlešiči, v južnem kotu Bele krajine, na kraških tleh, kjer se pojavlja suša in primanjkuje vode, sem se rodila 22. avgusta daljnega leta 1943. Naše župnije pa ne „tepe“ samo podnebna suša, ampak tudi suša duhovnih poklicev. Pogledala sem v knjige: v teku 200 let obstanka župnije sem vse „poklicane na Gospodovo žetev“ prešela na prste ene roke! Res, Božji klic je skrivnost, še poklicanemu težko doumljiv! Otroštvo in zgodnjo mladost sem preživljala brez radia (električne napeljave v naši vasi še ni bilo), brez Ognjišča (ki ga še tudi ni bilo) in brez glasila Družina (ki ni dospelo do Adlešič).

Tudi nobene redovnice nisem srečala v našem kraju. Kljub temu je moje simpatije zgodaj, nekako pri 14-ih začel vzbujati redovni stan. Se boste vprašali, kako to, saj si verjetno komaj vedela, da redovi obstajajo. Da, res. Takrat edina možnost zvedeti o življenju izven Bele krajine,

je bilo branje. Naš ata je rad bral in si izposojal čtivo v župnijski knjižnici. In tu je bilo moje srečanje z redovi, z misijonarjem Knobleharjem in Barago, s pesnico uršulinko sestro Elizabeto.

Po končani osnovni šoli zaradi finančnega stanja nisem imela nobene možnosti nadaljevati na gimnaziji ali učiti se kakšnega poklica. Pri 18-ih

sem odšla iz domačega kraja, pa ne v kakšen samostan – niti nisem vedela, kje naj bi kakšen bil - šla sem s trebuhom za kruhom, saj se je bilo treba letom primerno obleči in obuti, dohodkov v domačem kraju pa nobenih! S seboj sem ponesla trdno voljo ob delu priti do kakršnega koli poklica. In trdna volja si je utirala pot. Z bedno plačo in v napornih okoliščinah sem končala administrativno šolo. V takšni obremenjenosti je misel na redovno življenje utonila, globoko, za mnogo let! Ko sem si življenje – po človeško gledano – uredila, je Gospod začel zopet trkati, včasih prav krepko. To so bile prave borbe z Njim, ki je končno zmagal.

Avgusta leta 1970 sem domačim povedala svojo odločitev. Kakšna katastrofa za njih! „Kaj se ti je zmešalo?“ „Zdaj, ko si končno prišla do dobre službe!“ „Saj greš lahko vsak dan k maši brez samostana!“ 14. septembra sem odpotovala v Eichgraben (Avstrija) k Franciškankam Marijinim misijonarkam, kjer sem bila že dogovorjena za vstop. V Institut FMM me je pritegnila misijonska dejavnost, vsakodnevna adoracija in duh samodarovanja. Po končani redovni formaciji (postulat, noviciat) in prvih obljubah sem bila poslana v skupnost na Dunaju,


Z mladimi na duhovnih vajah


kjer sem obiskovala šolo za otroške vzgojiteljice in višji teološki tečaj. Po končani šoli sem delala v našem otroškem vrtcu najprej kot vzgojiteljica, pozneje sem bila zadolžena za administracijo.

Moje sanje o misijonu v Afriki se niso uresničile niti takrat, ko sem po sedmih letih življenja in priprav v samostanu izrekla večne zaobljube. Po takšni slovesnosti prejme sestra FMM „poslanstvo“ od generalne predstojnice, z navedbo naloge in kraja. Takšno poslanstvo ni večno, kajti provincialna (višja) in generalna predstojnica se trudita s sestrami pokrivati potrebe, ki se pojavljajo zdaj v eni zdaj v drugi skupnosti, zato pride nujno do premestitev, včasih nepričakovano.

V teku časa sem vedno globlje odkrivala, da je smisel redovnega življenja v samodarovanju, tj. sprejemanju in izpolnjevanju Božjih načrtov, ki imajo prednost pred našimi željami in idejami. Da bi Božjo voljo spoznali, je potrebna iskrena molitev – adoracija in znati prisluhniti, kaj (in zakaj tako) menijo drugi – predvsem predstojniki. Prazne so želje: če bi bila v tej ali oni skupnosti, v takšni ali drugačni situaciji bi zagotovo uspela narediti velike reči. Nič! Zame je pomemben TU in ZDAJ!

Pol stoletja redovnega življenja sem preživela v različnih krajih: v Eichgrabnu (A) tri leta, na Dunaju pet let, v Mariboru sedem let, v Lescah štiri leta, na Dunaju dvanajst let, v Švici eno leto, v Ljubljani tri leta, v Vel. Novgorodu dve leti. V St. Peterburgu sem 13 let opravljala različna dela od otroške vzgojiteljice, katehistinje in zakristantke do različnih dolžnosti v administraciji in upravi province.

Skozi 50 let polnih izzivov, novosti, presenečenj, sončnih ter sem in tja tudi kakšnih oblačnih dni me je trdno držala za roko sama Devica Marija! Brez Nje ne bi prišla do St. Peterburga! Z Njo in s serafinskim očetom Frančiškom lahko danes pojem: Bodi zahvaljen, o moj Gospod! Da, bodi zahvaljen, o moj Gospod, tudi zato, da si se po dolgih letih zopet ozrl na župnijo Adlešiči in prav na družino Vlašič ter iz nje poklical mene, slabotno delavko, na svojo žetev!

Vam vsem, ki se trudite za našo povezavo, želim lepe jesenske dni, Božjega blagoslova in varstva!

Zahvala

Za nami je misijonski mesec oktober, ko po vsem svetu, tudi v revnih deželah, obhajamo Misijonsko nedeljo in se veselimo novih misijonskih poklicev. A to nam je bilo letos v zadnjem trenutku, zaradi širjenja virusa, vzeto in smo vsak po svojih močeh in zmogljivostih praznovali v ožjem občestvu. Čeprav svetih maš v večjem delu dežele ni bilo in svojih darov niste mogli oddati v župniji, niste pozabili na misijonarje po vsem svetu. Mnogi od vas ste svoj dar nakazali na račun Misijonskega središča, zato ISKRENA HVALA,

da vedno znova pokažete razumevanje in izrazite skrb za misijonarje in njihovo delo, za tiste najmanjše brate in sestre.

BOG POVRNI!

Svoj dar še vedno lahko nakažete na: Misijonsko središče Slovenije, Kristanova ulica 1, 1000 Ljubljana
TRR pri NLB: SI56 0201 4005 1368 933
namen nakazila: Misijonska nedelja 2020
koda namena: CHAR
referenca: SI00 249807

jubilanti – čestitamo


80 letnica življenja

Janez Mlakar, jezuit, rojen 11. februarja 1941 v Srednji

vasi v Bohinju. V misijone je odšel 15. septembra 1973. Deluje v Zambiji.


70 letnica življenja

Pavel Bajec, duhovnik KP, rojen 15. januarja 1951

v Colu. V misijone je odšel 8. decembra 1978. Deluje na Slonokoščeni obali.


60 letnica življenja

Anton Ovtar, lazarist, rojen 1. januarja v Celju. V misijone

je odšel 23. septembra 2001. Deluje v Rusiji.


45 let v misijonih

Pedro Opeka, lazarist, rojen 29. junija 1948 v Argentini.

V misijone je, kot duhovnik, odšel 31. januarja 1976. Deluje na Madagaskarju.

DAROVALI STE - HVALA

ADVENTNA AKCIJA | župnija Kokrica | posamezniki: Kopriva Silvester, Lavrič Natja, N.N., Zdešar-Družina | **MIVA** | posamezniki: Bertonec Cvetka, Buhvald Amalija, Casar Mario, Cerkev Srca Jezusovega, Čec Eva, Frančiškanski samostan Nova Štifta, Frelih Irena, Gubenski Jakob, Gungl Benedikta, Ivančič Roman, Jazbec Peter, Kokot Branka in Franc, Kopriva Silvester, Kos Elizabeta, Lahajnar Družina, Lebeničnik Tanja, Majster s.p., Misijonski Krožek Rojan - Trst, N.N., Nzobandora Katarina, Pižmoht Marija, Pogačnik Marinka, Pšeničnik Marjana, Revisto d.o.o., Skribe - Dimec Darja, Škoberne Nejc in Mica, Udir Jože, Uršič Peter, Vugrinec Ana, Zadravec Roman, Žakelj Simon | župnije: Cerknica, Galicija, Gozd, Hrpelje-Kozina, Kobarič, Komenda, Kotle, Kranj - Šmartin, Levpa, Ljubljana-Barje, Mekinje, Miren, Naklo, Pivka, Planina, Rače, Ravne na Koroškem, Strojna, Sv. Bolfenk na Kogu, Sv. Gregor, Škofja Loka, Šmarje na Vipavskem, Vavta vas, Velika Dolina, Vrtojba, Zdole | **SKLAD ZA MISIJE** | župnija Veržej | posamezniki: Arh Milena, Barat Rozalija, Baša Gregor, Blažič Mihael, Bohak Ivan (Janko), Bunderla Lidija, Cirar Martin, Cunder Rok, Čuk Roman, Demšar Ambrož, Dolenc Janez, Ferjančič Marija, Filipič Ivanka, Furman Marija, Gangl Stanislav, škof Glavan Andrej, Greif Boris, Habinc Jožef, Iskra Jože, Iskra Maja, Jerovšek Jure, Jurca Anton, Katanec Jernej, Kebe Janez, Kerle Alenka in Andrej, Ključevšek Tatjana, Kocijančič Viktor - Janko, Končan Irena, Koprivnikar Jožica, Kos Elizabeta, Kos Miro, Kotar Daniela, Kotnik Ambrož, Kovačič Matija, Kozina Jože, Kozjek Marija, Kozole Cvetka, Lahajnar Družina, Legat Tomaž, Lekše Marija, Lenasi Marija, Likar Sebastjan, Lipušček Marjan, Ljumanj D.O.O., Lovše Anica, Magdič Olga, Marijine Sestre, Marolt Marija, Mencin Dominika, Mernik Zinka, Merše Franjo, Mikulin Olga, Milos Neda, Mohar Tomaž, N.N., Novak Damir, Pačnik Jožica, Paškič Ilija, Peklaj dr. Marijan, Perčič Brigita, Perovšek Francka, Petrič Branka, Pezdirec Jože, Pižmoht Marija, Pliberšek Milica, Podobnik Andrej, Radešček Jože, Razingar Franc, Raztresen Marija, Rott Cindro Barbara, Saksida Blaž, Salvana Jessica, Sever Alojz, Simončič Jože, Skok Tine, Slokar Darja, Sodja Rozalija, Sovdat Milena, Sovič Alenka, Strgar Andrej, Strgar Jernej, Šepce Jože, Štefe Francisco, Tajnšek Jožica, Timer Neža Antonija, Trampuž Ivo, Trobiš Andreja, Truden Franc, Ulčar Gregor, Umek Štefka, Verbič Karel,

Vidic Zofija, Vrecl Kojc Helena, Zalar Pavla, Zaletel Janez, Zorenč Davorina, Zupan Marija, Žgavec Francka, Žura Ivanka, Žveplan Osvatič Marija | **SKLAD ZA LAČNE** | posamezniki: Čuk Katarina, Durič Štefka, Fatur Žontar Barbara, Hočevar Anton, Jelenc Metoda, Kastelec Viktor, Kebe Janez, Kljun Ana, Košir Renata, Krašovec Jožica, Krnc Stane, Kržišnik Franci, Kurnik Matej, Maksimovič Marija, Mauer Marija, Medvešek Viljem, Mesec Janez, N.N., Nahtigal Ana, Pavlič Renata, Pernuš Mojca, Pogačnik Andrej, Praček Anka, Razingar Irena, Rustja Andreja, Šiško Stanislav, Štampar Robert, Štrbenk Peter, Tajnikar Matej, Tomažič Dolores, Ulčar Gregor, Vetrlih Darja, Vidrih Slavica, Žerjal Peter in Bojana | **ZA SOCIALNO ZABAROVANJE MISIJONARJEV** | Tomažič Dolores | **SKLAD ZA MADAGASKAR** | posamezniki: Kržišnik Eva, Mavrek Renata, Mernik Zinka, N.N., Remic Primož, Špendov Francka in Tone, Zec Marija | **ZA RUANDO IN BURUNDI** | Rustja Andreja | **ZA GRADNJO CERKVA V MISIJSKIH** | posamezniki: Kunc Vinko, Tomažič Dolores | **ZA MISIJSKO VAS** | Pavlič Renata | **VODNJAKI - ZAMBIJA** | posamezniki: Geršak Lidija, Hrovat Olga in Franjo, Kunc Vinko, N.N., Ulčar Gregor | **ZA ŠKOFIJO FARAFANGANA-MDG** | N.N. | **MAŠNE INTENCIE** | župnija Komenda | posamezniki: Jenič Dušan, Ulčar Gregor | **MATANGA - DAR UPANIJA** | posamezniki: Kopriva Silvester, Kresnik Robert, N.N., Podobnik Jožica, Stambuk Igor, Šterbenc Irena, Šubič Alojzij s.p., | **POMOČ-POSLEDICE KORONAVIRUSA** | posamezniki: Albatros - Pro d.o.o., Bahovec Alenka, Bizjak Milojka, Bohak Ivan (Janko), Klanjšek Sonja in Mitja, Kosi Alojz, Kralj Irena, Lavrinec Pavla, Luzar Tatjana, Pavlič Simona, Rihtar Helena, Rustja Andreja, Šavs Klemen, Trpin Jereb Nada, Zadravec Stanislav | **MISIJSKI AMPITAFI** | posamezniki: Kramer Gregor, Rataj Mojca | **JOŽE ADAMIČ** | posamezniki: Burger Alenka, Čizman Marko | **PAVEL BAJEC** | posamezniki: Maršič Stanislav, N.N., Praček Marija, | **PETER IVANČIČ** | posamezniki: Dolenšek Marija Iča, N.N., Žmavc Uroš | **S. ANKA BURGER** | posamezniki: Mihevc Marija, Misijonski Krožek Rojan - Trst, N.N., Skok Ana in Janez | **S. METKA KASTELIC** | posamezniki: Kastelic Milena, N.N. | **S. VIDA GERKMAN** | posamezniki: Kovač Marjana, N.N., Wojčický Sergij | **JOŽE MLINARIČ** | posamezniki: Hribar Jožica, Misijonski Krožek Rojan - Trst, N.N. | **S. VESNA HITI** | posamezniki: Gašparin Kavčič Lea, Lajavec Janja, Može Jožefa, Novakovič Novica, N.N., Papež

Irena, Popotno društvo Poprek, Šef Manja in Tone, Šifrar Marija, Ulčar Gregor | **STONE KERIN** | posamezniki: Colner Justina, Grošelj Izidor, Karmeličanke Ocd, Kern Jože, Kežman Aleš, Mozetič Marija, N.N., Sabolič Goran, Strnad Alenka, Šušteršič Ivana, Vogrinčič Vera, Zevnik Tomaž | **S. AGATA KOCIPER** | Mijatović Avguštin | **JANEZ KRMEJ** | župnija Dobrova | posamezniki: Bolta Marko, Demšar Vida, Falle Marko, Kolander Tadeja, Košir Miloš, Kržišnik Eva, Misijonski Krožek Rojan - Trst, Pegan Zlata, Rakar Rok, Sušnik Janez, Zgubič Evgen | **MATEVŽ STRAJNAR** | Strajnar Breda | **S. ANDREJA GODNIČ** | župnija Podbrdo | posamezniki: Čizman Marko, Friedrich Jožefa, Gregorič Andrej, Hrabar Jožica, Harej Vojko, Kostanjevec - Družina, Kržišnik Eva, Logar Mihela, Maffi Mojca, Maršič Stanislav, Misijonski Krožek Rojan - Trst, Pirih Marija, Rataj Mojca, Sedej Andreja, Sušec Karmen, Škorjanc Anica, Stolcar Petrovič Marija, Štuhec msgr. dr. Ivan | **DANILO LISJAK** | posamezniki: Albreht Ivan, Baša Marko, Bonuti Hajdinjak Kamila, Fabjan Marinka, Krevelj Branko, Logar Marija, Maršič Stanislav, Misijonski Krožek Rojan - Trst, Škorjanc Anica | **TOMAŽ MAVRIČ** | Malalan Nika, | **IVAN BAJEC** | posamezniki: Pirc Mirjam, Praček Marija, Škorjanc Anica, Žmavc Uroš | **P. JANEZ MIHELČIČ** | Banko Franci | **S. ZVONKA MIKEC** | posamezniki: Biščak Luka, Kranjc Frančiška, Maršič Stanislav, Misijonski Krožek Rojan - Trst, Murn, Žmavc Uroš | **MISIJSKI MATERE TEREZIJE** | posamezniki: Kranjc Rafael, Novak Danilo | **JANEZ MESEC** | posamezniki: Čušin Branko, Hočevar Janko, Košir Miloš, Kuhelj Ivanka, Mijatović Avguštin, Misijonski Krožek Rojan - Trst, N.N., Potočnik Helena, Šimnic Apolonija, Trnkoczy Amadej | **PEDRO OPEKA** | župniji: Dornava, Ljubljana-Marjino Oznanjenje | posamezniki: Bolta Marko, Boyadzhieva Silviya, Demšar Judita, Dobrovč Boštjan, Dovč Mihaela, Grošelj Vida, Hočevar Janko, Jamšek Dimitrij, Ješovnik Simona, Kham Alenka, Kordiš Rozalija, Korošec Bernarda, Kovačič Matej, Kunc Vinko, Leskovec Tomaž, Mahne Marjetica, Mali Marija, Maršič Stanislav, Mežnar Klavdija, Misijonski Krožek Rojan - Trst, N.N., Okršlar Almira in Aleš, Radešček Jože, Remše Matija, Rus Valerija, Slovenska Karitas, Snaj Irena, Šef Manja in Tone, Šegula Zdenka, Škorjanc Anica, Štemberger Ida, Trpin Matilda, Ulčar Gregor, Vrecl Kojc Helena, Zgonc Marija, | **S. JOŽICA STERLE** | posamezniki: Misijonski Krožek

Rojan - Trst, Ravnihar Marija | **P. MARTIN KMETEC** | Mežnar Miha | **S. MARJETA ZANJKOVIČ** | posamezniki: Skandali Dragan, Zadravec Roman | **STONE GRM** | posamezniki: Hribar Jožica, Maršič Stanislav, Misijonski Krožek Rojan - Trst | **S. BOGDANA KAVČIČ** | posamezniki: Misijonski Krožek Rojan - Trst, Muller Marija, N.N., Popotno Društvo Poprek, Žmavc Uroš | **P. LOJZE PODGRAJŠEK** | posamezniki: Misijonski Krožek Rojan - Trst, Povh Jože, Vetrlih Darja | **BARBARA ČUK** | Ižanc Anica | **S. ANICA STARMAN** | posamezniki: Boštjančič Cirila, Fajdiga Joško, Hrovat Olga in Franjo, Jamšek Dimitrij, Kržišnik Eva, Lenasi Ivan, Logar Marija, Mežan Olga, Misijonski Krožek Rojan - Trst, N.N., Pisk Tomaž, Rafael Dunja, Rihtar Helena, Rojec Jože, Rutar Metka, Semenič Bojana, Strgar Olga, Vindiš Dominika, Zakrajšek Boris | **S. FANI ŽNIDARŠIČ** | Misijonski Krožek Rojan - Trst | **S. LJUDMILA ANŽIČ** | posamezniki: Jereb Andrej in Nada, Maršič Stanislav, Mivšek Frančiška, Sever Alojz | **S. ANA SLIVKA** | Gerdej Dominik | **S. BARBARA PETERLIN** | posamezniki: Lajavec Janja, Mežan Olga, Pšeničnik Marjana | **STANE KERIN** | posamezniki: Gospodarič Marko, Košir Miloš, Zevnik Tomaž | **S. URŠA MARINČIČ** | posamezniki: Friedrich Jožefa, Gerl Jožica, Jamšek Dimitrij, Kržišnik Eva, N.N., Novak Janja, Perdan Anda, Pisk Tomaž, Rojec Jože, Rus Marjan, Strgar Jože, Sušnik Kolbezen Barbara, Šilc Marinčič Andreja, Vrabec Mirijam, Zihelr Bernarda | **S. MOJCA KARNIČNIK** | posamezniki: Misijonski Krožek Rojan - Trst, Muller Marija | **MISIJSKI CRIPAM-BRAZILIJIA** | posamezniki: Kos Tjaša, Muller Horvatič Ingrid | **BR. MIHA MAJETIČ** | posamezniki: Krek Albina, Matzele Boštjan, N.N., Novak Zlatko, Oblak Marija, Pavlič Tone, Perdan Anda, Praček Marija, Sodja Slavka, Strgar Olga, | **MARIJINE SESTRE-KIJEV** | posamezniki: Fabian Ana, N.N., Platiša Ivan, Zajec Marija | **POLONA DOMINIK** | posamezniki: Cankar Franc, Černe Lojzka, Gospodarič Marko, Harej Janko in Metka, Košir Melita, Lahajnar Družina, Mamič Tino, Mežnar Miha, N.N., Podobnik Marija, Rudolf Gregor, Sedej Andreja, Stražiškar Elizabeta, Strnad Alenka, Ušeničnik Janez, Zajc Boštjan | **KATJA RAVNIKAR** | župnija Komenda | posamezniki: Boštič Andrejka, Okoliš Pavel, Ravnikar Romana, Uršič Nataša, Zorman Ivanka, Zorman Tatjana | **JOŽE ANDOLŠEK** | župnija Homec | posamezniki: Androjna Danica, Iršič Andrej, Misijonski Krožek Rojan - Trst, Praček Marija

Priporočeni dar za tisk Misijonskih obzorij za leto 2021 ostaja 9€.

Že vrsto let za adventni čas pripravljamo

Adventni koledar,

ki je namenjen otrokom, tako mlajšim kot starejšim. V letošnjem letu lahko berete izredno zanimive zgodbe o laiškem misijonarju dr. Janezu Janežu, ki je deloval na Tajvanu. A njegova pot do tja je bila vse prej kot lahka. Adventni koledar je na voljo tudi na naši spletni strani www.missio.si.


Na voljo je že Misijonski koledar za leto 2021.

Lahko ga naročite po telefonu in vam ga brezplačno pošljemo po pošti ali pa ga osebno prevzamete v naših prostorih na Kristanovi 1, od ponedeljka do petka od 8.00 do 13.00 ure.

Od praznika

sv. Štefana do praznika sv. Treh kraljev vsako

leto v številnih župnijah po Sloveniji poteka Trikranjevska akcija ali mnogim bolj znana kot **Koledniška akcija**. Koledniki hodijo od hiše do hiše, prinašajo veselo novico o rojstvu Božjega sina in ljudem želijo blagoslova, zdravja in miru v novem letu. Upamo, da bo obisk kolednikov po domovih mogoč in da se bodo otroci opogumili za sodelovanje ter v teh težkih časih, z obiskom na domu, marsikomu narisali nasmeh na obraz. Na župnije bomo poslali letake s kratkim opisom novih prošenj slovenskih misijonarjev in seveda, že vsem znane, nalepke 20+G+M+B+21 za na vrata. Pozanimajte se v župniji, če so nalepke na voljo, sicer jih lahko dobite tudi v Misijonskem središču. Naj nas ti zanimivi in hkrati čudni časi še bolj povežejo v skrbi drug za drugega.


20 + G + M + B + 21

mir + pogum + blagoslov


