

Misijonska obzorja

POGLED PO SVETU

01 | leto 35 | februar 2021 |

Spoštovani bralci Misijonskih obzorij,

krepko smo že zakorakali v leto 2021, januar je že mimo. Ob naših pogovorih se skoraj redno poraja pravo začudenje ob hitrem poteku lanskega leta. Pa prav za leto, ki je minilo, bi lahko trdili, da bi po predvidevanjih moralo biti izredno naporno in dolgočasno, saj smo se vsi znašli v okoliščinah, na katere nismo bili pripravljene in smo se morali sproti učiti in navažati na nove razmere. Od meseca marca, ko smo uradno vstopili v obdobje posebnih razmer zaradi virusa Covid-19, bo kmalu minilo leto dni. Iz preteklega leta smo se lahko marsikaj naučili. Taka izkušnja nas bo gotovo zaznamovala in bo pustila posledice še dolgo časa. Na svet in na naše medčloveške odnose bomo sedaj precej drugače gledali.

V takih razmerah je letos potekala Trikraljevska akcija, ki se je v Sloveniji izredno močno ukoreninila. Čeprav obiski po domovih niso bili mogoči so koledniki prinašali veselo novico o Jezusovem rojstvu kar po spletu. Eden od pomembnih stebrov za pomoč našim misijonarjem je prav Trikraljevska akcija in z njeno pomočjo pomagamo misijonarjem pri uresničitvi raznih projektov. Kolednikom smo iz srca hvaležni, da so kljub oviram in težavam to akcijo speljali. Na praznik Gospodovega darovanja, ki ga imenujemo tudi

svečnica, je prejel škofovsko posvečenje minorit p. Martin Kmetec. Imenovan je za nadškofa v Izmirju v Turčiji. Ob tej priložnosti smo ga prosili naj nam spregovori o sebi in o delu ter izzivih, ki so pred njim.

Nadškof p. Martin Kmetec deluje kot misijonar že trideset let, najprej v Libanonu in dobrih dvajset let na različnih postojankah v Turčiji. Papež Frančišek pa mu je zaupal še posebno poslanstvo, da vodi nadškofijo v Izmirju. Za škofovsko geslo si je izbral geslo: »Evangelij, naše upanje«. Kot nam sam razlaga, je geslo misijonsko zaznamovano. Cerkev, in tako tudi naša vera, je rojena iz oznanjevanja. To je temeljno poslanstvo Cerkve.

Upanje na odrešenje preko Evangelija pa je temeljno upanje na prihodnost Cerkve po vsem svetu. Vsak misijonar pa je poslan, da pričuje o odrešenjskem upanju in ga oznanja vsem ljudem. Upamo in se veselimo njegovih bodočih prispevkov in prosimo za Božji blagoslov pri njegovem zahtevnem poslanstvu.

Ob tem se spominjam božjega služabnika Janeza Frančiška Gnidovca, čigar smrtni dan smo obhajali 3. februarja. Ko se je odpovedal službi ravnatelja v škofovih zavodih v Šentvidu je prosil za vstop v Misijonsko

družbo, da se bo bolj posvetil duhovnemu življenju, molitvi in misijonarjenju. Pa je bil poslan za škofa v Skopsko Prizrensko škofijo, kjer se je v izredno zahtevnih socialnih, verskih in političnih okoliščinah popolnoma predal svoji službi. Vsem je hotel postati vse in je v svoji gorečnosti izgorel v svojem poslanstvu.

Naše misijonarke in misijonarji so vsak dan postavljeni pred nove izzive, toliko bolj v času pandemije in se v takih okoliščinah morajo znajti, da s svojim pričevanjem oznanjajo Jezusa Kristusa in skušajo pomagati domačinom. Vsi smo povabljeni, da se njihovem trudu in prizadevanju pridružimo vsak na svoj način. V Misijonskih obzorjih zbiramo komentarje, pisma in druge utrinke, ki nam jih posredujejo misijonarke in misijonarji. Pomagajo nam k boljšemu razumevanju misijonskega poklica in razsežnosti njihovega dela. Vse to pa je le delček tega, kar resnično doživljajo.

Papež Frančišek je razglasil letošnje leto za leto sv. Jožefa, varuha svete družine. Z velikim zaupanjem izročajmo vse misijonarke in misijonarje pod njegovo varstvo.

Želim vam prijetno branje.

Pavle Novak CM

Poslanica svetega očeta Frančiška za 54. svetovni dan miru: **Brez »kulture skrbi« ne bo miru**

Papež Frančišek nam v svoji poslanici za 54. svetovni dan miru ponudi socialni nauk Cerkve kot »kompas« pri udejanjanju »kulture skrbi« kot poti do miru v svetu in poziva mednarodno skupnost, vse odgovorne in vsakega posameznika, naj »kulturo skrbi« spodbujajo s hojo po »poti bratstva, pravičnosti in miru med posamezniki, skupnostmi, ljudstvi in narodi«.

Papež začena svojo poslanico z opozorilom, kako zdravstvena kriza zaradi koronavirusa še pogloblja druge med seboj povezane težave – podnebne, prehranske, gospodarske, migracijske in druge. Hkrati s pandemijo se širijo tudi razne oblike nacionalizma, rasizma, ksenofobije ter vojne in spopadi, ki povzročajo le smrt in uničenje. Ti in drugi dogodki v letu 2020 so po njegovih besedah poudarili pomen skrbi za ustvarjanje bolj bratske družbe. Zato je »kultura skrbi« kot pot do miru način za boj proti kulturi brezbriznosti, potrošništva in tekmovalnosti.

Sveti oče sledi razvoju »kulture skrbi« od prve biblijske knjige prek Jezusovega nauka, zgodnje Cerkve vse do naših časov. Bog je Adamu zaupal edenski vrt, da bi ga obdeloval in varoval. Prav tako nam Kajnova zgodba govori, da je potrebna skrb za brata. Vsi smo varuhi drug drugega. Skrb za drugega, najrevnejšega, se kaže tudi v zapovedih glede sobote, pa tudi glede jubilejnega leta, ki je določal počitek zemlji, sužnjem in pomoč dolžnikom. Vse to, pravi papež, kaže, da »je vse med seboj povezano in da je skrb za lastno življenje in odnos do narave resnično nemogoče ločiti od bratstva, pravičnosti in zvestobe drugim.« Zgodnji kristjani so sledili Jezusu, ko so delili, kar so imeli, in skrbeli za tiste, ki so kaj potrebovali, ter tako svojo skupnost naredili za prijeten dom. Cerkev ima tudi danes veliko ustanov za pomoč v vseh človeških potrebah: bolnišnice, hiše za revne, sirotišnice, domove,

zavetišča za popotnike ... »Kultura skrbi« je postala živo srce cerkvene doktrine, v ozadju katere je kot »slovnica« zavzemanje za dostojanstvo vsake človeške osebe, za solidarnost z revnimi in ranljivimi, za skupno dobro in skrb za zaščito stvarstva ter spodbujanje vsega tega.« Krščanski koncept osebe, pravi papež, spodbuja prizadevanje za celovit človeški razvoj. Oseba vedno pomeni odnos, ne individualizma, potrjuje vključenost, ne izključenosti, edinstveno in nedotakljivo dostojanstvo, ne izkoriščanja, kar pomeni, da je vsak človek pomemben sam zaradi sebe, s tem, ker je, in preprosto nikoli ne sme biti sredstvo, ki ima vrednost le glede na njegovo koristnost. Cerkevna družbena načela nas pozivajo h konkretni solidarnosti do drugih, ker smo vsi resnično odgovorni za vse. S tem je poudarjeno, da moramo slišati krik naših bratov in sester v stiski ter krik zemlje. »Občutek globokega občestva z vso drugo naravo ne more biti pristen, če nam v srcu primanjkuje nežnosti, sočutja in skrbi za soljudi,« pravi papež. »Mir, pravičnost in skrb za stvarstvo so tri povezana vprašanja, ki jih ni mogoče ločevati.«

Papež Frančišek je zaradi grobe potrošniške kulture in naraščajočih razlik znotraj narodov in med narodi pozval vse odgovorne, naj pri svojem delovanju prevzamejo načela družbenega nauka Cerkve za »kompas«. Tako bomo lažje reševali socialno neenakost. Posebno pozornost namenja papež spoštovanju humanitarnega prava,

zlasti v konfliktnih in vojnih razmerah, ki vsem povzročajo izjemno trpljenje. Svoja srca in načine razmišljanja bi morali spremeniti, pravi papež, in namesto da konflikte obravnavamo kot nekaj običajnega, bi si morali solidarno in bratsko prizadevati za resnični mir. V zvezi s tem papež poziva, naj se sredstva, namenjena za orožje, zlasti jedrsko, uporabljajo za prednostne naloge, kot so varnost posameznikov, spodbujanje miru in celostnega človekovega razvoja, za boj proti revščini in za zagotavljanje zdravstvene oskrbe. Denar, namenjen za orožje, pa bi lahko porabili tudi za trajno odpravo lakote in razvoj najrevnejših držav.

Spodbujanje »kulture skrbi za drugega« je proces in zahteva izobraževanje, pravi papež. To se začne v družini, kjer se naučimo živeti in se navezati na druge v duhu medsebojnega spoštovanja. Šole in univerze, mediji, pa tudi religije in verski voditelji so poklicani, da posredujejo sistem vrednot, ki temelji na priznavanju dostojanstva vsake osebe, vsake jezikovne, etnične in verske skupnosti in vsakega ljudstva. Papež Frančišek končuje svoje sporočilo s pozivom: »Nikoli ne popustimo skušnjavi, da bi zane-marili druge, zlasti tiste, ki nas najbolj potrebujejo, in se obrnili stran. Namesto tega si vsak dan na konkretne in praktične načine prizadevajmo za oblikovanje skupnosti, sestavljene iz bratov in sester, ki sprejemajo druge in skrbijo drug za drugega.«

(Povzeto po: <https://www.vaticannews.va/en/pope/news/2020-12/pope-francis-peace-day-message-2021-culture-care-social-doctrine.html>)

“Evangelij, naše upanje”

POGOVARJAL SE JE PAVLE NOVAK

V tej številki Misijonskih obzorij nam bo spregovoril nadškof, minorit msgr. p. Martin Kmetec, ki ga je 8. decembra 2020 papež Frančišek imenoval za nadškofa metropolita v častljivem svetopisemskem mestu Smirna, danes Izmir v Turčiji, kjer zadnjih 20 let deluje kot misijonar. Na Svečnico je bil posvečen v škofa. Njegova misijonska pot je dolga že več kot tri desetletja in nosi bogato izkušnjo z misijonskih poljan.

Najprej vam čestitam ob imenovanju za tako pomembno in zahtevno poslanstvo, ki vam ga je zaupal papež. Kako ste se počutili, ko so vam sporočili prošnjo papeža Frančiška, da sprejmete to službo?

Najlepša hvala za čestitke in dobre želje. Hvaležen sem vsem, ki so se oglasili in mi s tem dali podporo na moji poti, ki se začinja popolnoma na novo. Imenovanje sem sprejel osebno od nuncija v Turčiji, msgr. Paula Russella. Ko mi je sporočil željo svetega Očeta, je bil moj občutek zelo čuden, spomnim se, da mi je pognalo kri v glavo. Zdi se mi, da je bilo v tistem trenutku sežeto vse moje življenje in vse moje dosedanje delo. Potem, ko se je čez čas vse umirilo in ko je minilo prvo presenečenje, sem si z eno besedo, kot jo najdemo v evangeliju, dejal: nekoristni služabnik. Včasih me skrbi, kako bom izvrševal novo službo, vendar zaupam v Gospoda.

Več kot trideset let svojega duhovniškega in redovniškega življenja ste posvetili misijonskemu poslanstvu. Bili ste najprej v Libanonu in zadnjih dvajset let v Turčiji. Kaj vas je v tem obdobju potrjevalo v tem poklicu? Kaj vas je najbolj zaznamovalo?

Potrjeval me je občutek, da sem kljub lastni majhnosti, vedno in povsod čutil božjo roko. V misijonskem poklicu me je zaznamovala izpostavljenost. Nimaš tiste psihološke, duhovne gotovosti, kot jo imaš, ko se nahajaš v zavarovanem okolju, ki ti ga nudi tvoja kultura, jezik in okolje. Misijonar je popotnik, to se je dogajalo tudi v mojem življenju, saj sem se velikokrat selil.

Pravimo, da se mora misijonar inkulturirati v okolje in se približati ljudem. Kakšne so vaše izkušnje? Kakšne težave je potrebno premagati na osebni ravni? Kako ste si pri tem pomagali?

Največji izziv celega mojega življenja je bil preseči razdaljo, ki te loči od bližnjega. Spomnim se, kako se je bilo težko učiti jezika, tako arabščine v Libanonu in potem turščine v Turčiji. Po moji presoji, nimam zelo močnega spomina, vendar pravijo, da je ponavljanje mati učenosti. Na tisočkrat je treba ponoviti stavek, besedo in ta v bistvu postane del tebe. Kakor hrana. Toliko bolj, če so to besede iz Svetega pisma. Zame so se najpomembnejši koraki inkulturacije začeli v bližanju ubogim; vedno sem se na različne načine srečeval z njimi; v Bejrutu sem veliko hodil v najrevnejšo krščansko četrt, v Turčiji pa so bili to begunci in migranti. Pretresle so me zgodbe posameznikov, vsakršno trpljenje človeškega bitja so vrata v veliko skrivnost bivanja. Frančišek je v gobavcu srečal Kristusa in to ga je zaznamovalo za vse življenje, vsak misijonar je zaznamovan z nečim, kar se ne da nikoli izbrisati. Nikoli ne moreš postati domačin in vedno ostajaš tujec, ampak te ravno to tujstvo sili k majhnosti in ponižnosti, če lahko na čuden način to izrazim: k beraštvu. Tu pa je točka, kjer izgine vsak strah, ni ti mar, kako te bo kdo gledal, kakšno ime boš imel, kakšno čast boš dosegel.

Na osebni ravni je treba premagati zaprtost vase in občutek, da si boljši od drugih. Vsekakor mora življenje postati ena sama molitev;

Grb msgr. p. Martina Kmetca nadškofa metropolita Smirne

biti globoko povezan s Kristusom je osnova; druge poti ni.

Mnogi si predstavljajo misijonsko dejavnost samo kot materialno pomoč ljudem na nižji stopnji razvoja. Ali imamo v Cerкви dovolj poguma in globine, da ne bomo pristali na takšno ozko pojmovanje?

V zadnjih desetletjih se je pogled na misijonsko dejavnost zelo spremenil. Na to vpliva tudi manjšanje števila vernikov v deželah, ki so pošiljale misijonarje. Temeljne strukture, ki omogočajo misijonsko dejavnost so nujne, ker se v njih oziroma preko njih oznanja evangelij. Seveda pa vera ne sme in ne more biti povezana s kakršnim koli interesom. Zato so misijonarji velikokrat v veliki težavi; kajti pojmujejo jih kot bogate strice; vendar je to zgrešeno. Vsa sredstva bi morala biti povezana z osrednjim smislom misijonskega delovanja in bi morala biti vezana na transparentno načrtovanje. Istočasno si misijonskega delovanja ne bi smeli predstavljati kot avanture, kjer mi učimo druge. Menim, da bo s premislekom o misijonskih izkušnjah misijonarjev in odprtostjo do najrevnejših sestrskih Cerkv, proces izmenjave darov prinesel sadove.

p. Martin Kmetec (levo) s sobratom, v Rimu, ob imenovanju za škofa

Na današnjem turškem ozemlju so kristjani prisotni od začetka krščanstva. Vi ste naslednik velikega škofa in mučenca sv. Polikarpa, v bližnjem Efezu bi naj po izročilu živel apostol Janez z Jezusovo Materjo Marijo, vi ste škof vseh sedmerih cerkva iz Knjige Razodetja. Hodili boste po poteh, po katerih je hodil apostol Pavel s sodelavci. Danes, 2000 let kasneje, je sicer na tem področju Cerkev še vedno navzoča, pa tudi ogrožena. S kakšnimi težavami se vaši kristjani danes srečujejo, ko bi radi živeli svoje versko življenje?

Moram reči, da imam neizmeren privilegij, voditi malo Cerkev tam, kjer se je odvijala prvotna misijonska dejavnost med pogani, ko Cerkev s Pavlom prestopi iz ozkega okvira Judovstva v svet narodov. Zato bo pomembno, kljub velikim administracijskim težavam vzdrževati svetišče, "Marijina hiša", ki ga imamo v Efezu in cerkev sv. Polikarpa, ki je zelo poškodovana od potresa. Pomembno bo sprejemati romarje, jim ponuditi, kar je potrebno, da

lahko na teh krajih obhajajo mašo. Na razpolago moramo biti vernikom, razkropljenim po velikem teritoriju, ki ga škofija obsega. Imamo katehume, ki potrebujejo verski pouk. Kar se tiče težav posameznih vernikov, moram reči, da so včasih težave, ko gre za službo oziroma delovno mesto posameznikov. Mesto Izmir je po tradiciji najbolj svobodomiseln, in se po tem razlikuje od drugih krajev; kljub temu pa bi mogli reči, da ima država nasploh negativno stališče do mnogih protestantskih ločin, ki se širijo po Turčiji.

Za škofovsko geslo ste si izbrali »Evangelij, naše upanje«. S tem sporočate, da misijonar ne more vzdržati brez evangeljskega upanja. Na čem temelji vaše upanje in kaj ga utrjuje in podpira?

To geslo je misijonsko zaznamovano. Cerkev, in tako tudi naša vera, je rojena iz oznanjevanja. To je temeljno poslanstvo Cerkev, del njene istobitnosti in ne izbira. Upanje nam je bilo dano, ker smo preko evangelija

spoznali odrešenje v Kristusu in zato je pričevanje oziroma oznanjevanje na vseh področjih, temeljno upanje za prihodnost Cerkev tako v Turčiji kakor drugod po svetu.

V Misijonskih obzorjih smo bili deležni vaših prispevkov in odkrivali vaše delo. Upam, da bo tako tudi v prihodnje. Kaj bi sporočili našim bralcem in bralkam?

Z veseljem se bom še naprej oglašal v Misijonskih obzorjih, v upanju, da me dolžnosti ne bodo preplavile in mi vzele preveč časa. Hvala, da prispevke objavite! To je vez med nami vsemi, ki nas skrbi Cerkev kot občestvo vere in njena prihodnost. Vedno sem hvaležen Misijonskemu središču, ki mi je pomagalo uresničiti različne projekte. V molitvi se spominjam vseh dobrotnikov misijonov nasploh in čutim globoko hvaležnost za vsak "vdovin dar". Tako prinašamo kamen h kamnu, da bi gradili božje kraljestvo in dajali temu svetu upanje, ki ga prinaša Kristus. Priporočam se v molitev in vse bralce iz srca pozdravljam.

Božji služabnik **Janez Frančišek Gnidovec** 1980-1-2 Moč in sijaj (4)

LETA 1976 PIŠE FRANC SODJA

Če je bil kdaj kak škof, ki ni želel razkazovanja, je bil to Gnidovec. Bil je garač, človek dolžnosti, skrajno vesten, da so ga imeli in ga še imajo za presvetega, a ves preprost – čeprav nikdar domač po našem posvetnjaškem mišljenju.

Mislim, da bi lepo pristojala Gnidovcu oznaka, ki jo je zapisal za sv. Ludovika Bertranda njegov sobrat: »Njegov pogovor je bil molk, njegova hrana post, njegova zabava molitev, njegovo najljubše opravilo dobrotelost.« Iskal je Boga in njegovo voljo, nikdar sebe. Zato je velikokrat spravil v zadrego ljudi, ki so si škofa predstavljali kot kneza – staromodna miselnost iz avstrijskih časov. Da je izžareval tako moč, obenem pa se skoraj skrival pred veličjem, je moralo biti tudi njegovo načelo: »Samega sebe moram zaničevati, nobenega človeka ne smem zaničevati, zaničevati moram posvetnost, ne smem pa se meniti, če me svet zaničuje.« Trda pot, a njemu je postala domača. »Navadil sem se na to, da me ne razumejo,« je zapisal provincialu Šmidu. Gotovo je nekaj posebnega, če pride v župnijo škof. In če mu svoje spoštovanje izrazijo verniki in duhovniki, je na mestu. To je tudi Gnidovec razumel. A škof ni iskal veličja. Nasprotno: vsa slava so mu bila odveč in se jim je ognil, če se je le dalo. V tem pogledu je vrsta anekdot. Najbolj humorja polna je tista iz Bitole. Vojaški kurat je hotel napraviti škofu slovesen sprejem. Poveljstvo je dalo na razpolago častno četo in godbo. Pred cerkvijo so se morali zbrati vsi oficirji z družinami. Pričakovali so, da se bo škof s postaje pripeljal v kočiji naravnost pred cerkev. Škof je slutil in je prosil kočijaža, naj zavije v stransko ulico. Izstopil je, šel skozi nekdanje semenišče v zakristijo in pred tabernakelj. Na ulici so čakali: kočija za kočijo je prišla, škofa nikjer. Neki ministrant je slučajno pogledal v cerkev in pritekel povedat: »Pred oltarjem kleči rdeča kapica.«

Vojni kurat je bil prizadet in je hotel škofu 'vrniti'. Tudi duhovniki so dostikrat majhni ljudje. Prav neokusno je zbranim ljudem naročil: »Da veliki grešniki ne boste mučili utrujenega škofa, pridite k meni, da opravite spoved. Mali grešniki pa pojdite k škofu.« H kuratu ni šel nihče, vse pa je nagrmelo k škofovi spovednici. Škof je hodil vedno v škofovskem ornatu, tudi pešačil je vedno v škofovskem talarju, s križem na prsih in klobukom na glavi. Zavedal se je, da sredi te čudne mešanice ver in narodnosti predstavlja katoliško Cerkev. Ni iskal svoje časti, pač pa je vedno deloval za ugled Cerkve. Zaradi njegovega stališča enakopravnosti vseh narodov se mu je včasih zgodilo kaj neprijetnega. Povsod je iskal vojake – katoličane. Zato je obiskoval vse vojašnice, navadno je bil tudi spoštljivo sprejet. Nekoč pa je v Prilepu doživel nekaj, kar ga je prizadelo. Med mašo je imel govor. Dokler je govoril srbohrvaško, je bilo vse dobro. Ko je nadaljeval nemško, stopi k njemu vojak in mu pošepeta: »Gospod komandant naroča, da smete govoriti samo v državnem jeziku.« Škof odgovori: »To je moja stvar.« In nadaljuje. Tedaj pristopi komandant sam in ne zašepete, ampak zavpije: »Samo državni jezik je dovoljen.« Škof utihne in nadaljuje s sveto mašo. Pritožil se je na notranje ministrstvo. Nič ni dosegel, le to, da je bil komandant prestavljen. Pri vseh teh skrbih, kjer je moral Gnidovec zbrati ves svoj pogum, pa so bile tudi ure tolažbe. Preprosti verniki, pa tudi drugoverci so ga ljubili, naravnost častili. Letnica je bila žarišče vernosti. Božja pot »*črne Marije*«. Ko je bil tam evharistični kongres, se ga

je med drugimi udeležil tudi zagrebški univerzitetni profesor dr. Oberški. Ta je takole zapisal svoje vtise: »Videl sem že mnogo velikih in manjših evharističnih kongresov z veličastnim zunanjim sijajem. A to, kar sem videl v Letnici, v nekem oziru presega vse. To je edinstveno! Ta prisrčni sprejem prevzvišenega g. škofa, ta patriarhalna preprostost najbolj preprostih in neukih vernikov je bila podoba iz prvih časov krščanstva. Ljudstvo je kazalo toliko spoštovanja, vdanosti in ljubezni do svojega duhovnega nadpastirja, da je bilo to podoba prihoda apostolov na njihovih apostolskih potovanjih, kjer so se goreči verniki kakor dobri otroci veselili prihoda svojega duhovnega očeta. Veselili so se ga kakor prihoda nebeškega angela. Po sprejemu je bila procesija v cerkev. Kakor morski valovi je padalo ljudstvo na kolena, da prejme njegov škofovski blagoslov. Ko je bila cerkev do zadnjega kotička polna, je škof v svečanem govoru otvoril evharistični kongres. Njegov govor je bil kakor svetla, sveta iskra; s čudovito močjo je prevzel vsa srca vernikov. Vsak je iz govora čutil izliv tistih verskih čustev, katerih je bila polna njegova sveta duša. Množica vernikov ga je poslušala napeto, v največji tišini. Niti diha ni bilo slišati.« To so bile pač redke ure tolažbe za velikega borca. Gotovo so mu bile v zadoščenje in nekak duševni oddih. A vse to ni ostalo pri njem. Veselil se je, da imajo ljudje vero, da znajo moliti, da so v svoji veri pristni. Ta neokretni človek, ki se nikdar ni znal sukati na mestnem parketu, ki je bil sam v sebi ves nebogljen, na koncu do kraja obupan, ta mož je izžareval nadzemska moč, ki so jo čutili vsi, ki so imeli še kaj čuta za nadzemska. In morda se tu razhajajo mnenja o Gnidovcu: kaj iščemo v njem – bednega človeka ali Božjo pomoč. Preprosti Letničani in Janjevci so nagonsko čutili moč in ga obdali s sijajem, ki ga nikdar ni iskal.

Japonska: obetavni začetki

DRAGO KARL OCVIRK

Medtem ko so sirski kristjani svojo vero na Kitajsko zanesli že leta 635, se je Japonska srečala s krščansko vero šele 1549. leta. Jezuitski misijonar Frančišek Ksaverij je prišel tja s tremi japonskimi spreobrnjenci z namenom, da zaseje Katoliško cerkev.

Trideset let po prihodu misijonarjev je Cerkev štela že okoli 130.000 vernikov in je bila največja čezmorska Cerkev, ki ni bila pod evropsko oblastjo. Vodja jezuitov v vhodni Aziji, Alessandro Valignano, si je od leta 1582 prizadeval, da bi vero čim bolj približal japonski kulturi. To mu je tudi uspelo, ker so mu pri tem zelo pomagali japonski katoličani. Katolištvo je presešlo lokalne meje in se ob koncu 16. stoletja razširilo po vsej deželi. A ne le to, vera se je razširila med vsemi družbenimi sloji: med revnimi in bogatimi, kmeti in trgovci, vojaki in gejšami ... Ker ni bilo veliko misijonarjev, je cerkveno življenje slonelo na domačinih, kar je bil dodaten razlog za njeno privlačnost. Dovolj pove dejstvo, da je bilo okoli leta 1590 že 70 japonskih jezuitov, polovica vseh jezuitov v deželi, in 15 % vseh jezuitov, ki so delovali v Aziji.

Preganjanje

Toda sčasoma je bilo oblastem to vse manj všeč, ker so se bale prevelikega vpliva »tuje« vere. Zato so posamezni krajevni oblastniki začeli kristjane preganjati, drugi pa so se še bolj naslonili na Portugalce. Kristjani so tako postali del političnih iger in boja za vpliv in oblast. Ko je eden teh oblastnikov, Hidejoši, združil Japonsko pod svojo oblastjo, je bil najprej naklonjen katoliški veri, potem pa so ga protestantski Angleži in Nizozemci prepričali, da hočejo katoliški Portugalci zasesti njegovo deželo. Zato je bilo pod Hidejošijem in naslednikom Tojotomijem več krutih množičnih preganjanj in pomorov katoličanov. Oblasti so od katoliških podložnikov zahtevale, da se odpovejo veri, kar so morali

Japonski mučenci Pavel Miki in tovariši (onthistoday.com)

dokazati tako, da so javno poteptali podobe Jezusa in Marije.

Leta 1597 so 5. februarja v Nagasakiju križali 26 kristjanov – 6 misijonarjev frančiškanov, 3 japonske jezuite in 17 laikov – da bi tako prebivalstvo odvrgli od vere. Med temi prvimi japonskimi mučenci – sveti Pavel Miki in tovariši – so tudi trije dečki. Najstarejši med njimi, štirinajstletni Tomaž Kosaki, je svoji mami napisal pismo, ki se je ohranilo.

»V spoštovanju piše Tomaž materi to pismo. Z očetom sva dobila od Boga posebno milost, da bova v nekaj dneh v Nagasakiju zaradi vere usmrčena. Nekoč bodo na svetu pripovedovali o tem in povsod bo to znano. Brez dvoma pa boš ti, mati, vedela za to srečo. Držeč se za duhovnikovo in očetovo roko bom šel naprej v nebesa, in čakal, da ti, ljubljena mati, prideš za menoj. [...] Ne daj mojih dveh malih bratcev v roke neverniku, ampak ju z vso skrbnostjo vzgajaj sama. To je moja in očetova

zadnja prošnja. Mati, bodi srečna.« (Leto svetnikov I, 394-5).

V Nagasakiju, imenovali so ga japonski Rim, je bilo leta 1611 osem župnij z desetimi cerkvami. Najhujše preganjanje je bilo zato prav tam, saj je bilo pomorjeno več kot trideset tisoč katoličanov in vsi misijonarji. Po letu 1630 je bila Cerkev izbrisana, »skriti kristjani« (*kakure kirišitan*) so se ohranili in so jih Evropejci »odkrili« v 19. stoletju, ko se je Japonska spet odprla. O tem več prihodnjič.

Jezusova privlačnost

Veliki japonski pisatelj Endo Sushaku je to preganjanje predstavil v romanu *Molk*, v delu *Jezusovo življenje* pa je opisal, kaj Jezus pomeni Japoncem.

»Brezštevilni nesrečni možje in žene so bili povsod kamor se je ozrl, v mestih, ki so se dušila v človeški bedi. Največja nesreča, ki jo je Jezus odkril pri teh prizadetih ljudeh, je v tem, da ni nikogar, ki bi jih imel rad. V središču vse njihove nesrečnosti je bila zavest, kako niso vredni, da bi smeli hrepeneti po ljubezni; zavest, prežeta z obupom in osamljenostjo. Bolj kakor čudežnih ozdravljenj so potrebovali ljubezen. Jezus je poznal človekovo hrepenenje po zanesljivem in trajnem tovarištvu. Ljudje so potrebovali družabnika ali družabnico, nekakšno mater, ki bi mogla deliti njihovo bedno trpljenje in jokati z njimi. Verjel je, da Bog po naravi ne ustreza podobi krutega očeta, ampak je bolj podoben materi, ki trpi s svojimi otroci in z njimi joče. Jezus je trpel s trpečimi, nosil njihova bremena in postajal njihov večni prijatelj. Zato je hotel vzeti nase vse njihove bolečine in biti umorjen kot velikonočno jagnje. Ni večje ljubezni kot dati svoje življenje za svoje prijatelje – dati svoje življenje za vse človeštvo. Čeprav se nekaterim takšna žrtev zdi slabost, je še vedno najbolj vzvišeno pričevanje za resničnost Boga.«

Bratska ljubezen

S. AGATA KOCIPER, SALEZIJANKA, BRAZILIJA

Na božič je prišla k maši ena ženica, katero je sosestra opazila kot pomoči in hrane potrebno, in me zaprosila, da jo povabim v hišo in ji pomagam. Res sva se usedli pri vratarju in mi je takoj začela pripovedovati, da je šla na cesto, da bi si kaj kupila, ali bolje, kje kaj dobila za zajtrk. Trgovina je bila zaprta in je šla naprej. Ker so bila vrata cerkve odprta, je vstopila in prvo sestro zaprosila za malo zajtrka. V dolgem pogovoru, ki se je nanašal na njeno psihično stisko, je razkrila, da je njen sin verjetno nekje preminil ali umrl, a še vedno veruje, da ga bo našla in se bo vrnil. Vsak dan moli v ta namen. Sestre smo ji pripravile veliko vrečko, napolnjeno z vse sorte stvarm in za kak teden hrane. Vse je natančno pregledala in lepo uredila, da bi lažje nosila. Prosila me je še za malo drobiža. Ker se nima kje skopati (tukaj je vročina do 40°C in je težko zdržati brez vode), bi rada to storila v javnih kopalnicah, ki so plačljive. Prišla sem do spoznanja, da je ženička prebivalka ceste. Medtem ko sem šla po denar, je vse stvari razdelila v dve vrečki. Ko sem se vrnila, mi je takoj povedala: »Razdelila sem na dvoje. To lahko ponudite še komu drugemu, ki potrebuje in bo potrkal na vaša vrata ...« Nisem se mogla načuditi tej bratski

ljubezni, ki zna deliti s še bolj potrebnimi. Pa sem jo pohvalila za to lepo gesto solidarnosti in prepričala, da bo tudi za druge poskrbela božja previdnost, prav tako, kot je zanj. S tem se je potolažila, zopet zložila vse v eno vrečko, se zahvalila za vse, kar je doživela na letošnji božič in odšla ... Gotovo je še mnogim oznanila Jezusovo rojstvo in pričala, kako velika je božja previdnost.

Zbogom, Brazilija

S. ANA SLIVKA, FRANČIŠKANKA MARIJINA MISIJONARKA, BRAZILIJA – FRANCIJA

Po skoraj enajstih letih misijonskega delovanja v Braziliji se letos vračam v Evropo. Moja misijonska pustolovščina se je začela v pristaniškem mestecu Paranaguá, kjer sem se prvo leto učila portugalsčine in istočasno že delovala v "Socialni šoli" za otroke družin, ki živijo na mestnem smetišču. Poleg tega smo sestre obiskovale revne družine in jim pomagale, kolikor smo lahko. Leto dni kasneje sem dobila službo v Škofijski osnovni šoli in tako pomagala pri kritju stroškov naše skupnosti. Sestre smo namreč živele v stari najeti hiši, ki smo jo z deskami pregradile tako, da je vsaka imela svoj kotic. Veliko našega dela je prostovoljnega, vaši darovi za misijon pa gredo izključno revnim in pomoči potrebnim, tako da se potem same nekako znajdemo s plačilom vsakdanjih stroškov, položnic in najemnine. Pot me je nato vodila v Manaus, kjer sem opravljala delo ekonomke za Amazonsko regijo. Poleg tega sem čez teden sodelovala z jezuiti pri univerzitetni pastoralni, vikende pa pogosto preživljala po revnih obrobni župnijah, kamor so nas vabili na srečanja za birmance, ministrante, mladinske skupine in mlade v razločevanju življenjske poti. Posebej ljub mi je bil misijon v odročni župniji Santa Maria, kjer je zobozdravnik Tiago kar na prašnih ulicah revne otroke učil, zakaj in kako se umiva

zobe. Slovenci (ne samo katoliki) ste takrat zbrali pet tisoč otroških ščetk in past ter tako omogočili akcijo nepredstavljenih razsežnosti. Po skoraj petih letih življenja v Amazoniji sem se ponovno vrnila v Paranaguá. Dve leti sem poučevala francoščino in pomagala pri projektu šiviljske delavnice za dostojanstvo deklet in žena, ki so se preživljale s prostitucijo. Projekt, ki smo ga leta in leta izvajale v najeti garaži v eni najbolj revnih četrti, je bil v celoti financiran z vašimi darovi. Brez Misijonskega središča Slovenije projekta nikakor ne bi mogle izvesti! Iz Paranaguá smo sestre odšle, ker nam je Civilna zaščita prepovedala nadaljnje bivanje v podirajoči se najeti stari hiši. Tako smo odšle na misijon v okolico mesta Campina Grande do Sul, ki leži na 1.000 m.n.v. Izjemna revščina ljudi (materialna, intelektualna in duhovna) ter ogromne razdalje med podružnicami, do katerih so vodile razrite ceste, polne lukenj, so bile naš vsakodnevni izziv. Zaradi pomanjkanja duhovnikov smo mnoga občestva vodile sestre FMM in poskrbele za redna besedna bogoslužja, obiske in obhajanje bolnih in ostarelih, delo z najstniki, pripravo vernikov na zakramente, pripravo katehistinj, laičnih voditeljev podružnic, bralcev božje besede, pevcev, ministrantov, organizacijo in vodenje molitvenih skupin, devetdnevnice pred večjimi cerkvenimi

prazniki ali prazniki farnih zavetnikov in še marsikaj. Na žalost smo se dnevno soočale tako s pomanjkanjem sester v provinci kot s finančnimi težavami. Tako smo s težkim srcem zapustile naš hribovski misijon in se vrnile v São Paulo, kjer sem nekaj časa ostala v provincialni hiši. Hvaležna sem Bogu za fantastično življenjsko izkušnjo, Misijonskemu središču Slovenije za podporo in pomoč ter vam vsem za vaše molitve in darove. Vsi vaši darovi so šli

za uboge: za družine v stiski (hrana, šolske potrebščine, pomoč pri plačilu položnic ali najemnine), bolnim in ostarelim (zdravila, plenice), za izobraževanje mladih, za projekte, kot so šiviljske delavnice za dekleta in žene z ulic in še marsikaj, s čimer smo se srečevale. Naj Gospod obilno blagoslovi vse, ki tako ali drugače podpirate misijone in misijonarje. S hvaležnostjo v srcu vas toplo pozdravljam in vam želim mir in dobro!

Brazilijska združuje inšpektorije

S. METKA KASTELIC, SALEZIJANKA, BRAZILIJA

Oglašam se vam po prazniku Marije Brezmadežne, h kateri so mnogi v tej devetdnevni molili za povrnitev mojega zdravja. Sredi novembra so se mi pojavili simptomi COVID-19 in po rutinskem pregledu sem bila poslana v dvotedensko izolacijo z vsemi zdravili proti virusu. Pregled sam pa ni bil opravljen in s tem ne morem potrditi, da je okužba res obstajala. Tri dni po tem, ko sem zaključila z izolacijo, so se vrnile bolečine v prsnem delu in težave z dihanjem, vse do izkašljevanja krvi. Tako sem takoj 1. decembra odšla v São Paulo, kjer so me sprejeli na intenzivno nego v Bolnišnici Sv. Isabel in prepoznali ter zdravili za pljučno embolijo. V teh dneh sem imela možnost v tišini, darovanju in molitvi premišljevali o dragocenosti življenja in vseh, ki se borijo za Kulturo življenja. Zahvaljujem se za vse izraze bližine, molitve in prijateljstva, saj čutim, da je vse to močno zdravilo za telo in Duha. Občudujem delo in predanost zdravstvenega osebja, ki me je spremljalo te dni, njim še posebej hvala.

Naj nas preizkušnje okrepijo v veri, upanju in ljubezni ter povežejo v predanosti, da svoje življenje v malih stvareh darujemo Bogu za odrešenje mnogih. V hiši starejših sester, kjer se nahaja tudi mednarodni noviciat, smo imeli presencialno sv. mašo. Mislim, da sta minila vsaj dva meseca, odkar sem imela možnost biti pri sv. maši "v živo". Imele smo slovo od štirih novink, ki bodo 24. januarja izrekle prve zaobljube. Dve novinki sta iz Inšpektorije, kjer deluje s. Agata, dve pa iz Recifa. Prihodnje leto se hvala Bogu večja noviciatska skupnost. Poleg naših brazilskih novink smo imeli letos že dve iz Urugvaja, prihajajo pa štiri iz Argentine. Včeraj smo s sestrami po televiziji spremljale Vigilijo iz Aparecide, kjer p. Marko I. Rupnik pridno montira mozaike na Baziliko NS Aparecide. Zadnji teden leta bom »odklopljena« od interneta in praktično priklopljena le na navdihe Svetega Duha, saj bomo opravljale letne duhovne vaje. Potem pa v prvih dneh novega leta odhajam nazaj v Araras. Imenovana je bila tudi nova ravnateljica in tako bomo prihodnje leto v skupnosti tri. Ravnateljica s. Céilia ima 68 let, z nami ostaja tudi s. Iracema, ki je dopolnila 86 let in je zelo dinamična. Potem pa naša skupnost postaja pre-aspirandat. Sprejeli bomo dve mladenki,

stari 27 let in bosta moji leva in desna roka pri delu v INSA (šola) in na OSAF (socialni center). Molite, da bomo dobro sodelovale.

V začetku februarja Brazilijska združuje inšpektorije, iz devetih bomo prešle na štiri. Naša, ki je dobila novo ime - BAP - Brasile Nostra Signora Aparecida - po teritoriju sicer sodi med manjše, imamo pa največje število sester, skupaj 270. Združili smo Inšpektorije San Paulo, Porto Alegre in Campo Grande. Malo si pobrsajte po zemljevidu in boste videli, o kakšnih razsežnostih govorim. V Brazilijski je sicer skupno 755 sester salezijank. Nova možnost on-line srečanj nam gre izjemno na roke in poznalo se bo tudi v žepu.

Sedaj smo v času počitnic, 18. januarja pa začnemo z načrtovanjem z učitelji. Učenci naj bi se vrnili v šolo 1. februarja, vsekakor presencialno. To pomeni, da se bo vsak dan lahko v učilnici izmenjalo od 6 do 8 učencev, hkrati pa bo učitelj pouk v živo predvajal tudi po internetu za tiste, ki zaradi omejitev števila ne bodo mogli biti tisti dan v razredu, ampak bodo pouku sledili od doma. Guverner zvezne države SP je z zakonom že določil, da morajo otroci iti v šolo, saj je ocenil, da je bilo leto 2020 vsaj za državne šole skoraj izgubljeno, za nas zasebne pa se tudi močno pozna, predvsem na izgubi matrikul. Druga zgodba pa je naša revnejša populacija, ki obiskuje OSAF ... Tukaj so stiske drugačne. Nadaljevali bomo z obiskovanjem na domu, predvsem pa upam in molim, da pride kmalu do cepljenja.

Dragi koledniki, animatorji, delavci in voditelji misijonov

Župnija Ivančna Gorica

Župnija Begunje pri Cerknici

Župnija Kranj-Šmartin

Božični čas se je z nedeljo Jezusovega krsta končal. Prav tako se je zaključilo koledovanje, ki je letos potekalo v resnično posebnih razmerah. Pandemija koronavirusa COVID-19 je ostro zarezala v naš vsakdan ter močno vplivala tudi na koledovanje in izvedbo Trikraljevske akcije (TKA). Sicer so se ponekod koledniki pogumno podali na pot – seveda ob upoštevanju varnostnih ukrepov – in oznanjali veselo novico, da se je rodil Zveličar sveta, a vseeno jih je velika večina bila primorana ostati doma. Klasično koledovanje »od hiše do hiše«, kot smo ga bili vajeni do sedaj, je zamenjalo koledovanje z ekranov. Koledniki so iskali rešitve, kako veselo novico, božji blagoslov in voščila prinesiti v domove ljudi. Posneli so kolednice in jih objavili na svojih spletnih in Facebook straneh. Rezultat njihovega dela pa je morebiti celo presešel pričakovanja, saj so marsikje s svojimi kolednicami dosegli širšo množico ljudi, kot bi jo sicer s klasičnim koledovanjem. »Virtualno koledovanje« sicer klasičnega koledovanja niti približno ne odpravlja, ga pa v številnih segmentih kvalitetno dopolnjuje. Tehnologiji in drugačnemu načinu oznanjevanja navkljub, pa osnovno sporočilo kolednikov ostaja enako. **Rodil se je Jezus Kristus, naš Odrešenik.** Na svet je prišel, da bi nam s svojim zveličavnim delovanjem, trpljenjem in vstajenjem odprl nebesa in podaril večno življenje. Najlepše se zahvaljujemo vsem, ki ste v teh težkih časih na tak ali drugačen način pripomogli k izvedbi

koledniki, pastoralni vsij prijatelji - HVALA

koledovanja in Trikraljevske akcije (TKA). Obenem ste ljudi spodbudili k darovanju za uresničenje projektov naših misijonarjev.

S koledovanjem, naj si bo »od hiše do hiše« ali virtualnim, ste v danih razmerah več kot omogočili, da se je veselo oznanilo, blagoslov in voščilo posredovalo tudi ljudem, ki ne prebivajo v ožjem območju vaših župnij. Hvala vam tudi, ker ste svoje kolednice delili z nami.

Posebna zahvala pa gre župniji Kranj-Šmartin, ki je posnela kolednico prav za namen Misijonskega središča Slovenije in je bila posredovana predstavnikom državne in cerkvene oblasti. Že vrsto let zapored namreč koledniki na praznik Svetih treh kraljev obiščejo predstavnike naših oblasti in jim prinesejo veselo oznanilo o Jezusovem rojstvu. Letos to seveda ni bilo mogoče, zato je tudi pri njih koledovanje potekalo zgolj »virtualno«.

V lanskem letu ste koledniki iz slovenskih župnij zbrali 428.174 € in s temi darovi podprli kar 20 projektov slovenskih misijonarjev in misijonark.

Naj vam zato Bog za vaš velikodušen dar, predvsem pa za doprinos pri izvedbi te tako posebne TKA, obilno povrne z nebeškimi darovi in srečo. V letu, v katerega smo pravkar vstopili, pa naj vam podeli predvsem zdravja, vašemu srcu pa stalno navzočnost Ljubezni novorojenega Deteta.

Župnija Peče

Župnija Dol pri Ljubljani

Župnija Moravče

Župnija Črenšovci

Še znamo biti hvaležni?

BARBARA ČUK, LAIK, MEHIKA

To leto, tako polno presenečenj za vse nas, ki gre h kraju in v katerem smo se gotovo marsikaj naučili, je bilo tudi zame prav posebno.

Zaključila sem eno obdobje mojega življenja in začela drugo, precej drugačno. Po pravici povedano, me je bilo včasih kar pošteno strah, kako se bo vse to končalo. Sedaj, ko končujemo leto in to s prav posebnim dogodkom rojstva našega Odrešenika, sem vesela, da se je vse tako dobro končalo. Ni bilo lahko, kot tudi ni bilo lahko Mariji in Jožefu, ko sta iskala prenočišče – pa se vedno najdejo dobri ljudje, ki ti odstopijo to, kar imajo in ti rečejo: »Tu lahko ostaneš, dokler potrebuješ.« Iz srca sem hvaležna za vse ljudi dobrega srca, ki sem jih srečala v tem letu. Ponovno se je izkazalo, da je zaupanje v Boga najbolj pomembno.

Tako, da vam ob tem božiču iz srca želim, da bi še posebej v težkih trenutkih znali zaupati v Boga in da bi znali premagati vse strahove.

Življenje nam prinaša različne situacije, v katerih moramo uporabljati glavo, intuicijo, spretnost, modrost, izkušnje ... Vendar pa nikoli nismo sami.

V tem času, ko smo obkroženi z virusom COVIDA, se nam pojavljajo vprašanja, pred katerimi smo hoteli uiti. Vendar življenje ne oprost nobene lekcije. Večkrat želimo prešpricati kakšno uro, a nas vedno znova čaka presenečenje - tako dolgo bomo ponavljali lekcijo, dokler se ne bomo naučili.

Moderni svet je hotel uiti pred smrtjo, sedaj pa smo zapadli v novo realnost, kajti v vseh medijih se govori o smrti. Nekako smo hoteli pozabiti na solidarnost med državami, nekateri so se čutili več kot drugi - sedaj vidimo, da je cel svet v enaki godlji - bogati, revni, črni, beli. Virus ne pozna razlik.

Hoteli smo uiti pred samim seboj, pa se ravno v krizi točno pokaže,

Hvaležni za skupnost in novo priložnost

kdo smo in kaj nosimo v sebi. Sveto pismo pravi, da drevo prepoznamo po njegovih sadovih. Vse države so se oboroževale in se pripravljale na boj s sovražnikom, pa nihče ni pomislil, da bi bil lahko sovražnik tako majhen, celo neviden. Bog ima zelo ustvarjalne vzgojne metode za naš napuh. Večina od nas nikoli ne bi izkusila, kaj pomeni biti zaprt za štirimi stenami – sedaj imamo vsi to izkušnjo. Koliko in kaj potrebujem, da sem srečen – srečna? Znam biti hvaležen za malenkosti? Znam v vsem, kar me obdaja, prepoznati božjo roko? V center za odvisnike, kjer delam, prihajajo fantje, ki imajo težave z mamili in alkoholom. Proces rehabilitacije traja šest mesecev in v tem času se naučijo biti hvaležni prav za vsako malenkost.

Center je zaprtega tipa, se pravi, da nimajo možnosti izhoda. Poleg svojega osebnega notranjega procesa se tam naučijo reda, poslušnosti in ne nazadnje hvaležnosti za malenkosti. Čeprav mislim, da sem svobodna, ko se prosto gibam, pa sem pogosto ujeta v nevidnem zaporu misli, ko mi je tako zelo pomembno: kaj bodo rekli drugi?

Lahko bi rekla, da so odvisniki od mamil na dnu družbene lestvice, ker se jih vsi izogibajo. Po naravi se radi primerjamo s »slabšimi« od sebe in sami sebe tolažimo: »No, saj mi ne gre tako slabo.« »Saj sem še v redu, pogledj tega.« V vseh teh letih dela z njimi sem spoznala, da so pa oni mogoče na boljšem, ker si znajo priznati, da so na tleh in da potrebujejo pomoč. Veliko ljudi si ne zna priznati lastne šibkosti, ne zna prositi za pomoč in posledično mislijo, da je vse samo po sebi umevno. Drevo ob poti, mravlja, ki teče po svojih opravilih, sončni žarek, ki pokuka skozi okno, dež, ki namaka zemljo, mavrica, ki obarva nebo ...

Pregovor pravi: kdor z malim ni zadovoljen, velikega vreden ni. Dejansko pa je tako: kdor malega ne opazi, bo s težavo našel nekaj dovolj velikega. Zato je tako pomembno, da znamo odpreti oči in biti hvaležni za majhne stvari. In lahko vam zagotovim, da se bo malodušje v veliki meri razblinilo, ker bomo priča vsakodnevnemu čudežu, ki je življenje.

Hvala vsem dobrotnikom za vsak najmanjši dar. Naj vam Gospod obilno povrne.

Srečati vseмогоčnega v najbolj ubogih

S. BARBARA PETERLIN, MARIJINA SESTRA, UKRAJINA

Velikokrat sem se že prepričala, da še kako drži stavek sv. Vincencija, da so ubogi naši učitelji in gospodarji. Ko se ob sredah popoldan srečujemo in govorimo o raznih temah s pomočjo fotografij, me vedno znova nagovarja, koliko življenjske modrosti je v teh ljudeh, kako dobro poznajo sebe, kako zelo so odprti in pred nami ne skrivajo ničesar, niti se ne delajo boljših. Koliko iskrene hvaležnosti je v njih samo zato, ker smo si vzele čas in z njimi preživele uro in pol ter jim dale čutiti, da so dragoceni.

Ob fotografijah se spominjajo svojih izkušenj, svojega otroštva in, kot večkrat rečejo, časa, ko so bili še srečni, ko so imeli vse; to je dom, ženo, otroke, delo ... Na fotografiji hitro prepoznajo sebe, kako v raznih situacijah reagirajo. So taki, ki vedno krivijo druge, spet drugi, ki hočejo vse rešiti in tretji, ki brezbrizno opazujejo svet, kot da niso del njega in soodgovorni zanj.

Na enem izmed srečanj se nam je pridružil tudi Nikita, ki je star 38 let. Spominjal se je svojega nelahkega otroštva. Oba starša sta bila narkomana. Tako zanj ni bilo nikomur mar. Tudi sam je že pri osmih letih točno vedel, kako se pripravi kakšna droga. Dobro se je učil, učiteljica je v njem prepoznala talent. Vse je bilo že zmenjeno, da bi se šel učiti naprej. Pa starši niso bili zainteresirani, za to niti niso imeli poslušnosti in volje, kaj šele denarja. Tako je tudi sam hitro šel po poti staršev in en zapor je sledil drugemu. Opisoval je, da je bilo najbolj hudo, ko so ga obsodili sami zaporniki. Nameravali so ga ubiti. V tem težkem času je v stranišču našel štiri liste iztrgane iz Svetega pisma. Vzel jih je v sobo in neprestano bral ter prosil Boga pomoči. Na dan, ko naj bi ga ubili, je bil v službi paznik, ki se je zavzel zanj. V njem je

Srečanje z brezdomci in pogovori z njimi so del vsakdana

Nikita videl očitno Božjo pomoč, da je ostal pri življenju.

Tudi Andrej večkrat opisuje, kako pada, pada in pada, pa vedno znova lahko reče, da Bog je in mu pomaga v vseh težkih situacijah.

Polne bolečine pa so besede Sergeja, ki misli, da je že tako zabredel, da zanj že ni več upanja. Najbolj se boji osamljenosti. Kajti, če si na ulici sam, se lahko zgodi, da te ponoči nihče ne zbudi in se zaradi nizkih temperatur zjutraj ne zbudiš več. Ja, ulica je kot brezno, vedno bolj te vleče v sebe in vedno manj imaš moči, da bi se ji uprl.

V teh dneh, ko je v Kijevu že zelo mrz, smo brezdomcem vsak dan na železniško postajo nosile sendviče in topli čaj, da bi se vsaj malo pogreli. Zaradi pandemije povsod zapirajo vrata pred njimi in večina od njih je zelo premraženih. Da si boste lažje predstavljali, po slabi uri hoje okoli železniške postaje sva bili kljub zelo dobri zimski obutvi in obleki premraženi tudi midve s s. Marto.

Po pravici bi brezdomci lahko bili jezni na ves svet, da se jim godi krivica, da je drugim toplo, oni pa zmrzujejo. Pa ne, ravno nasprotno, ko jim predlagamo čaj, zelo vljudno odgovorijo: »Če lahko, pa prosim.« In s kako lepim tonom je vsaj trikrat izrečeni: "Hvala, hvala, hvala vam!" Potem pa še vse tiste dolge litanije dobrih želja, da bi nam bilo dobro, da ne bi bili bolni, da bi bilo dobro našim domačim, da nas ne bi nikoli bolele roke ... Prav v tem tonu glasu zaznam Božji glas, Božjo navzočnost, kako nam Bog prihaja naproti ravno po najbolj nemočnih, najbolj ubogih in zanemarjenih. Resnično sem ganjena, v kakšni podobi se Vseмогоčni sklanja k nam in kako blizu nam je.

Spet praznujemo Božič. Ko se spominjamo, obhajamo, praznujemo Jezusov spust na zemljo, Naj nam Gospod da luči in moči, da vidimo in sprejmemo njegovo usmiljeno gledanje na vse ljudi, ki so njegovi otroci.

Težavam ni videti konca

POLONA DOMINIK, LAIK, ETIOPIJA

Čeprav v Etiopiji praznujemo Božič po pravoslavno dva tedna kasneje in se je tu novo leto začelo v septembru (po našem koledarju), sem se malce preselila v zaključujoči se adventni čas in vzdušje, ki vlada doma. Zaželeli vam namreč želim blagoslovljen Božič in srečno Novo leto in se zahvaliti za vso podporo, bodisi finančno ali moralno, ki ste jo namenili meni in mojemu misijonu.

Vsi se nazaj v preteklo leto oziramo s posebnimi občutki, saj v mnogih ozirih ni bilo enostavno. Tudi za Etiopijo je bilo težko. Čez celo leto so vsake toliko časa izbruhnili plemenski nemiri po različnih delih države, ki so zahtevali veliko življenj in gmotne škode. Mnogi so ostali brez domov, morali so zbežati v drugo regijo ... Preprosto zaradi plemenske pripadnosti. To je seveda pripomoglo tudi k širjenju virusa COVID 19. Zato sem se že navadila, da vsakih nekaj mesecev nekje »poči«. Najhujše pa je izbruhnilo proti koncu leta, v začetku novembra, ko se je želja po moči in samostojnosti ter uporništvu stopnjevalo do vojne, ki poteka še sedaj. Etiopija je sicer velika država in nemiri v enem delu nujno ne prizadenejo vseh državljanov enako, vendar v tem trenutku vsi državljani čutijo trpljenje ljudi na skrajnem severu države, kjer živi več kot pet milijonov ljudi. Tokrat ni le na ravni dveh različnih plemen, ampak na državnem nivoju. Uporništvu proti vladi in boj z vojsko. Stvari še sedaj niso mirne, a resničnih poročil iz teh krajev ne dobimo. Mnogi moji znanci tu, v glavnem mestu, so že skoraj dva meseca zaskrbljeni, ker nimajo novic o svojih najbližjih, poleg tega jih skrbi, da bi se vojna razširila na celo državo. Skratka, težavam ni videti konca. Da o lakoti in napadu kobilic sploh ne govorim ...

Vse te turbulence me spominjajo na našo minljivost in krhkost tega sveta. In predvsem na pomembnost vere v Boga, ki daje upanje, tolažbo in veselje. Imam srečo, da se od Etiopijcev lahko še bolj učim te vere, s katero sprejemajo prav vse, kar jih doleti. In to želim ob tem Božiču tudi vam. Želim vam veselje ob Jezusovem rojstvu, ki naj

tudi vam prinese upanje, veselje in tolažbo za vse, kar prihaja v letu 2021.

Mnogo tujcev je v tem letu zaradi varnosti Etiopijo zapustilo, jaz pa sem v veri v najboljše vztrajala do svojega siceršnjega letnega odhoda domov. Tako da upam, da se kmalu po praznikih vidimo in si voščimo še na domačih tleh. Do takrat pa lep pozdrav in najlepše želje za te praznične dni in za leto, ki prihaja.

Zares potrebujemo odrešenika

JANEZ MIHELČIČ, JEZUIT, KIRGISTAN

Spet je leto naokrog, zato spet od srca vsem želim blagoslovljen božič! »Okoliščine« so letos precej drugačne kot prejšnja leta, vendar sporočilo božiča ostaja isto: Kristus nam govori, da nas Bog ljubi!

Spomladi je bila tudi pri nas karantena. Cerkev je bila kar nekaj časa zaprta, na univerzi se pa še vedno učimo »na daljavo«. Po elektronski pošti vsak teden sporočim svojim študentom, kaj naj v tekočem tednu preštudirajo, potem pa popravljam njihove domače naloge. Malo poskušam tudi z ZOOM-om, vendar povezava ni vedno zadovoljiva. Je pa tako, da tisti študentje, ki so se pridno učili, ko smo bili še v učilnicah, se še naprej lepo učijo, tisti, ki se prej niso, so pa izginili ...

Poleti nisem mogel priti domov, ker ni bilo letalskih povezav, sem pa zato zdaj malo v škripcih. Prihodnje poletje mi namreč poteče veljavnost potnega lista in v zvezi s tem tukajšnje dovoljenje za bivanje. Zato sem nameraval poleti doma dobiti nov potni list, na osnovi katerega bi potem tukaj lahko podaljšal dovoljenje za bivanje. Najbližji slovenski konzulat je pa v Moskvi; morda se bom poskusil prebiti vsaj do tja, da bi dobil nov potni list. Tukajšnjega položaja glede koronavirusa kaj posebno ne preučujem, vtis pa imam, da je vse precej podobno, kot drugod po svetu. Radi bi imeli »vse pod kontrolo«, tale virus nam je pa precej nedvoumno povedal, da to ne gre. Človek ne more sam sebe zgrabiti za lase in se potegniti iz gnoja, v katerega je strmoglavil. Naše človeške sile so omejene, zato zares potrebujemo Odrešenika.

Za božič še bolj slovesno

IVAN BAJEC, DUHOVNIK KP, SLONOKOŠČENA OBALA

Hvala za vašo božična voščila. Vi boste letos praznovali božič v izrednih razmerah. Zagotovo je tudi to v Božjem načrtu in kot tako dobro za vse. Bog že ve, kam vodi ta svet. Na žalost pa mi, ljudje, marsikdaj nočemo slediti njegovim načrtom.

Tukaj se o koronavirusu skoraj ne govori. Nekaj v velikih mestih. Po vaseh tega za zdaj, hvala Bogu, ne poznamo. Ljudje opravljajo svoje delo kot navadno. Po predsedniških volitvah, ki so povzročile kar nekaj nemirov po državi, so se stvari umirile in upamo, da bo ta mir,

sicer na krhkih nogah, zdržal. Pri nas ni bilo nobenih izgredov. Bilo je sicer nekoliko napeto, šole so bile zaprte, sedaj pa je življenje spet stopilo v svoje tirnice. Mi opravljamo svoje delo, pastoralo in nekoliko tudi gradnjo. Nekaj smo zaključili pri novi cerkvi, gradimo tri prostore za verouk in razna srečanja, nabavili smo skoraj ves material za strop v cerkvi in kmalu po novem letu bomo začeli z delom. Vse to lahko delamo v veliki meri po vaši zaslugi, po zaslugi dobrotnikov iz domovine. Iskrena hvala za to.

Božične praznike bomo praznovali kot običajno. Vročina in veliko ljudi v cerkvi. Mi bomo imeli na božič tudi krst odraslih in mladih. Slovesnost bo še večja.

Vsem želim blagoslovljene božične praznike in ta božični blagoslov naj vas spremlja v vašem življenju in pri vašem delu skozi vse leto 2021.

Biti med ljudmi

PEDRO OPEKA, LAZARIST, MADAGASKAR

Hvala za vaše lepe želje za novo leto 2021! Enako želim vam in vsem, ki delate v Misijonskem središču v Ljubljani srečno, veselo in blagoslovljeno novo leto. Hvala za vso vašo pomoč nam misijonarjem po svetu!

V nedeljo smo pokopali dve dekleti, stari 13 in 14 let, študentki v Akamasoa, ki sta se utopili v vodi tri kilometre stran od našega Mesta. Vedno imamo kakšne drame, samo največkrat kar sami pretrpimo.

Tako, da mi je res težko najti primeren in miren čas. Vsi, ki trpijo in živijo v težkih preizkušnjah, pridejo k nam. Iz celega mesta Antananarivo nam pošiljajo revne ljudi. Rečejo jim: "Pojdite k misijonarju Pedrotu v Akamasoa". To, kar mi delamo za druge, lahko tudi drugi naredijo. Veliko časa porabljam za pisanje na vse strani. Moja karizma je biti med ljudmi in jih voditi k delu, k večji odgovornosti za družine in vzgojo otrok ter za večje sodelovanje za skupno dobro. V soboto sem tukaj na smetišču sklical 1.000 moških, da bi jih predramili in podprli moralno in duhovno za novo leto.

Nova pravila in umirjeno življenje

JANEZ SEVER, JEZUIT, RUSIJA

Danes je še Božič in tako tudi vam voščim vesel Božič in srečno 2021 - naj bo že kakršnokoli novo leto, samo da

se ne ponovi leto 2020! Jaz sem za virusom zbolel junija in sem imel tri tedne povišano temperaturo in pljučnico. Minilo je kar nekaj časa, da sem pridobil nazaj vse moči in zdaj sem v redu. Sem hvaležen, da mi ni bilo treba v bolnico in da ves čas nisem imel nobenih večjih težav. Bi rekel, da je polovica mojih znancev že zbolela za virusom in so se pozdravili. Poznam pa tudi nekaj sorodnikov od znancev, ki so umrli.

Zdaj se počasi prilagajamo na nova pravila glede druženja. Cerkev je odprta in imamo tudi koncerte, ampak zaradi socialne distance lahko pride samo ena tretjina od tistih, ki so prej prihajali. Imam veliko osebnih ignacijanskih duhovnih vaj in spremljam ljudi preko interneta. Gremo pač v to smer. Ni vse tako slabo, saj zdaj "prihajajo" ljudje iz vseh koncev sveta in vseh kotov Rusije. Tako da imamo po eni strani novo delo, ki je malo drugačno, kot je bilo do sedaj.

Manj oziroma skoraj nič ne potujem, grem samo kakšnih 250 km do sosednje fare (Tomsk) z avtom. Sem se navadil tudi tega bolj umirjenega življenja ...

Ostanite v Gospodovem Miru in Ljubezni! Bodite zdravi!

Vedno več ljudi zelo revnih

JANEZ MUJDRICA, JEZUIT, ZAMBIJA

Ne morem verjeti, da bo kmalu spet Božič in Novo leto. Zemlja bo spet naredila en krog okrog sonca! Res je, imamo veliko problemov: toda kljub temu smo lahko zmagovalci zaradi Jezusa, našega božjega brata. Naj nas Jezusov rojstni dan napolni z novo energijo in optimizmom!

Verjamem, da ste zelo previdni glede koronavirusa. Molim, da ostanete zdravi in boste kmalu cepljeni proti virusu. Tukaj se dosti ne govori o virusu in tudi nimamo podatkov, kako je, ker nismo testirani. Veliko več ljudi

je pa sedaj zelo revnih in moj telefon stalno zvonil, ker prosijo za denar. Mislijo, da imajo slovenski misijonarji velike banke, polne denarja!

Pouk religiozne vzgoje me zelo veseli. Dela je pa ogromno: letos poučujem 13 razrednih skupin - rednih in na daljavo. Toda, če amerškemu predsedniku, ki je starejši, lahko uspe, zakaj potem ne bi jaz uspel na naši katoliški univerzi! Upam, da bom drugo leto imel več časa in tako lahko tudi kaj napisal o moderni vzgoji. Zambijska jezuitska provinca bo kmalu postala ogromna Centralno afriška provinca skupaj z Južno Afriko, Zimbabvejem, Mozambikom in Malavijem. Po površini bo imela tri milijone kvadratnih kilometrov in bo 150 krat večja od Slovenije. Bogu sem hvaležen, da ne bom novi provincial.

Bogata žetev

JANEZ MESEC, DUHOVNIK LJ, MADAGASKAR

Kjerkoli so misijonarji oznanjali evangelij so se zavedali, da je potrebno graditi domačo Cerkev, ki jo bodo vodili domači duhovniki. V škofiji Farafangana še vedno primanjkuje duhovnikov. Zato pa smo toliko bolj veseli, ko mlad človek odgovori na božji klic in pride do redovnih zaobljub ali duhovniškega posvečenja. Zadnje leto so imeli lazaristi na Madagaskarju bogato žetev, kar 10 novomašnikov. Eden izmed njih prihaja iz Manambondra, česar smo zelo veseli, toliko bolj, ker smo tako imeli pri nas prvokrat novo mašo. V nedeljo 17. januarja je bila naša cerkev trikrat premajhna, 2/3 ljudi je ostalo zunaj na dvorišču, a so lahko spremljali dogajanje preko zvočnikov in nekoliko tudi videli na oltar, ker smo odprli 2 steni. Po obhajilu pa so med zahvalno pesmijo

(bile so vsaj 3), plesali vsi, zunaj in znotraj cerkve. Ob tem smo se spomnili na Janeza Puhana, ki se je kot prvi misijonar naselil v Manambondro, v leseno in s slamo krito kočico. Leta 1986 na Božič pa je krstil dojenčka z imenom Ramaharavo Robert Copertino, kakor je ime našemu novomašniku. V osnovno šolo je deček hodil še doma, v gimnazijo pa v Farafangani, kjer se je spoznal z lazaristi. Ti so ga sprejeli medse in poslali študirat teologijo v Nigerijo, tako da sem ga videl samo leta 2014, ko je prišel na počitnice. Na novi maši je bila tudi s. Pascaline, ena od treh redovnic usmiljenk, ki prihajajo iz Manambondra. Vsem trem je do poklica pomagal Tone Kerin, ki je za Janezom Puhanom, prav tako 10 let misijonaril v Manambondro. Zdaj pa že meni teče 10. leto

v Manambondro. No, prihodnost je, hvala Bogu v njegovih zanesljivih rokah. Hvala mu za novomašnika, hkrati pa prosim Gospoda naj ta nova maša prebudi v mladih željo, da bi z veselim srcem odgovorili na Njegov klic.

Nazaj v tropski vročini

S. MOJCA KARNIČNIK, MISIJONARKA JEZUSA KRISTUSA, DR KONGO

Tukaj do zdaj z virusom ni bilo prav velikih problemov in mnogi so še vedno prepričani, da sploh ne obstaja. So pa nas, potnike iz Evrope, sprejeli z veliko mero previdnosti na letališču v Kinshasi. Takoj ob izstopu iz letala, še preden smo šli na letališče, so nam izmerili temperaturo, na letališču pa je bil potreben ponoven test. Maske večina ljudi ne nosi, pa še tisti, ki jo, jo nosijo pod brado. Spet se nahajam v tropski vročini. A priznam, da mi je ljubša kot mraz, katerega sem se po tolikih letih življenja v vročem podnebnju popolnoma odvadila. Smo le prilagodljivi, kajne?

Blagoslovljen advent vam želim in lepo pripravo na prihod Emanuela. Letos bo Božič v Sloveniji menda vendarle spet v belem, tako, kot se spodobi. V naših koroških hribih imajo zdaj 30 cm snega ...

Veliko uspeha pri vašem lepem delu vam želim!

s. Dorica Sever

FRANČIŠKANKA MARIJINA MISIJONARKA, ARKTIKA - KANADA

Ja, Božič je pred nami ... Leto, ki se izteka, je bilo polno osebnih in kolektivnih sprememb. Vse to je bila dobra priložnost za poglobljanje življenja v Prisotnosti Resničnega. Imeli smo priložnost, s tem pa tudi motivacijo za prebujenje iz normalnega načina življenja, ki smo ga bili vajeni ... Soočili smo se z nemočjo in izgubo komfortne cone. Na vsakem področju so novi izzivi postali tista gonilna moč, ki počasi spreminja našo zavest ...

V tem božičnem času mnogi ne bodo imeli možnosti biti skupaj s svojimi družinami. Vendar lahko tudi v tej omejitvi najdemo globljo povezanost, ki presega fizičnost. Sprejetje sedanjega trenutka je vhod v presegajočo razsežnost, kjer lahko najdemo povezanost in notranji mir. Rojstvo Luči, ki prihaja iz teme, ko je ta največja in so noči najdaljše, je na neki način tudi prisposoba za naše duhovno rojstvo, ki se ga zavedamo v času nemoči in preizkušenj. Ta notranja LUČ je On sam, ki prihaja, da razprši temine našega duha. Želim vam, da bi v razmišljanju Božične Skrivnosti doživeli mir, tišino in veselje.

Tomaž Mavrič

LAZARIST, RIM

Ko se končuje leto 2020 in se pred nami odpira začetek novega leta, bi rad izkoristil trenutek, da se Vam vsem skupaj in vsakemu posebej zahvalim v mojem imenu ter v imenu celotne Družbe, ter Ubogih, do katerih so prispeli Vaši darovi, molitve, osebna podpora ter spodbuda! Kljub COVID-19 ste s svojo iznajdljivostjo mobilizirali srca ljudi za pomoč našim bratom in sestram v misijonih, katerim Vi tako srčno in brezpogojno služite! Skupaj nadaljujmo v poglobljanju prepričanja v božjo Previdnost, ki nas vodi, odprti za vse milosti, katere nam Jezus pripravlja v letu 2021! Molimo drug za drugega!

s. Anka Burger

USMILJENKA, RUANDA

Hvala za voščilo! Tudi jaz vam vsem želim veselja, ki so ga oznanjali angeli in pastirji na Betlehemskih poljanah. Naj vas Novorojeni osreči in prinese miru ter zdravja, po katerem vsi hrepenimo. Naj bo novo leto srečno in polno lepih doživetij. Tudi tu se razmere spreminjajo. Spet imamo strožje ukrepe, ker se število okužb viša. Upamo, da se bo vse to končalo in da bomo povsod po svetu spet normalno živeli. Hvala vam za vse, za ves trud in prizadevanja, da lahko tu lažje in boljše oskrbimo vse, ki so potrebni pomoči. Te dni še posebno ne bom pozabila na vas.

s. Zvonka Mikec

SALEZIJANKA, MOZAMBIK

Najlepša hvala za vaše voščilo in vso misijonsko pošto, ki je letos zaradi koronavirusa prišla že pred Božičem. Kot povsod, je tudi pri nas letos Božič drugačen, še bolj solidarno obarvan, saj se trudimo, da bi čim več družinam omogočili vsaj na božični dan pošten "zalogaj kruha". Koliko veselih obrazov smo te dni občudovali in v njih videli veselega Jezusa, ki prihaja ... Bog povrni vsem našim dobrotnikom ... Vsem vam želim Blagoslovljene dneve in milosti polno novo leto.

s. Urša Marinčič

ŠOLSKA SESTRA, UGANDA

Na ta božični predvečer bi se vam rada iz srca zahvalila za vašo podporo in pomoč tako v svojem imenu kot v imenu svojih afriških prijateljev. Naj vam Novorojeni povrne s svojo nežno bližino, ki napolni življenje ne glede na okoliščine. Hvala, ker ste! Res ste velik dar za vse nas misijonarje! Mir in vse dobro!

Janez Krmelj

DUHOVNIK LJ, MADAGASKAR

Vse dobre želje za Božič. Hvala za poslano pomoč. Sedaj delimo to kilco riža na otroka. Kaplja v morje. Bo pa Božja roka pomnožila njegovo vrednost. Približno po štiri tone na množico otrok po občinah. Imam na video posneto, tako so se bolj bali goljufij. Po spisku naj bi bilo več kot 9.000 otrok pod 5 let. Sedaj verjamem, da je povprečna starost Malgašev 16 let. Je pa situacija neobvladljiva. Nekateri med otroki odhajajo zaradi malarije. Lakota samo pospeši ta korak. Slabokrvnost je glavni razlog.

Darja Kropaci

PROSTOVOLJKA, ARKTIKA – KANADA

Prav lepa hvala za voščila. Seveda vam tudi sama želim vesel Božič, saj je to rojstvo veselje za vse, kjerkoli že smo. Tudi tu je vse »zmešano«, čeprav ni niti enega primera okužbe z virusom. Stari in bolj utrjeni misijonarji se še dobro držijo, sama pa se počutim bolj zapuščena na koncu sveta. Malo milosti pa mi je le namenjeno, saj bo tu za Božič en duhovnik in bo vsaj slavnostna božična maša. Čas pa teče vsem in želim vam in nam, misijonarjem, da bi se počasi stanje normaliziralo. Naj vam bo dana milost preživeti te posebne dni v krogu svojih ... Veliko lepih pozdravov iz sedaj že mrzlega (- 48° C) Kugaaruka.

Danilo Lisjak

SALEZIJANEC, UGANDA

Hvala vam za voščila mnogih, ki so 'z nami' v misijonskem delu Cerkve. Milost sodoživljanja šibe 52 milijonov okuženih je zame priložnost postavljanja življenja na realne temelje. Duhovne vaje skupaj z globoko vernimi bolniki, ženami, dvema redovnicama. Trije so bili že odpeljani na božjo njivo. Aparati poganjajo kisik v najbolj uboge. Kriki trpljenja v noč. Kako nebogljen je človek in hkrati zaznamovan z Jezusovo - Odrešenikovo bližino. Pojemo, molimo, se veselimo Jezusa, ki nam prinaša zdravja, upanje in zaupanje. Splača se z Njim. Naša vera vanj je močnejše orožje od pandemije. Rad vas imam in prinašam veselje.

s. Jožica Sterle

MARIJINA SESTRA, UKRAJINA

Prisrčna hvala za vaše voščilo in vso vašo pomoč v preteklem letu. Ljudje, ki so po vaši zaslugi deležni razne pomoči, so vam iskreno hvaležni. Pred nami je Božič. Zapisalo se mi je tole: »Tiste dni je izšel ukaz cesarja Avgusta, naj se popiše ves svet.« To je bil vzrok, da sta Jožef in Marija potovala v Betlehem. Prerokbe, da bo Odrešenik rojen v Betlehemu, se morajo izpolniti. Sv. Favstina Kovalska pravi, da vsi ljudje izpolnjujemo Božjo voljo, pa če to hočemo ali ne. Naj nas praznovanje Jezusovega rojstva utrdi v veri, da se tudi v sedanjih okoliščinah izpolnjuje Božja volja. Oče je z nami in nam to nazorno kaže v Sinu, ki ga je poslal. Mali Jezus leži v jasliah, kakor bi nas hotel spomniti, da je On hrana našim dušam. Naj nas napolni z zaupanjem in predanostjo Očetu. Vsem želim blagoslovljen Božič in vse dobro v novem letu 2021.

Zahvala darovalcem TKA

Letošnja Trikralska akcija in z njo povezano koledovanje od vrat do vrat je po večini župnij potekalo virtualno. Kljub tem težkim časom ste se v velikem številu odzvali in s svojimi darovi še enkrat dokazali, da so misijoni in slovenski misijonarji še kako prisotni med nami vsemi. Vaš odziv je bil res velik in se VAM ZAHVALJUJEMO ZA VAŠE DAROVE. Zaradi pomanjkanja prostora in zagotavljanja varovanja podatkov, posameznih darovalcev ob TKA ne bomo objavljali. Zahvaljujemo se za vaše razumevanje. BOG LONAJ.

jubilanti – čestitamo

50 let življenja

S. Jožica Sterle, Marijina sestra čudodelne svetinje, rojena 18. marca 1971. V misijone v Ukrajino je odšla 2. maja 2005.

DAROVALI STE - HVALA

TRIKRALJEVSKA AKCIJA | župnije: Bela Cerkev, Besnica, Branik, Braslovče, Breznica, Brezovica, Brusnice, Cirkovce, Čatež ob Savi, Črešnjevce, Črni Vrh nad Idrijo, Črniče, Dob, Dobrepolje-Videm, Dobrova, Dolnji Logatec, Domžale, Duplje, Gornja Radgona, Grahovo, Homec, Hrenovice, Ihan, Ivančna Gorica, Javorje nad Škofjo Loko, Kamnica, Kapla na Kozjaku, Kidričevo, Kovor, Krize, Krško, Laško, Leskovec pri Krškem, Lipoglav, Ljubljana-Polje, Ljubljana-Sentvid, Ljubno ob Savinji, Lokavec, Loški Potok, Makole, Maribor - Sv. Janez Krstnik, Mežica, Mokronog, Moravče, Nova Cerkev, Pečarinci, Peče, Podnanos, Poljčane, Polzela, Postojna, Primsko vna Dolenjskem, Ptujška Gora, Ptuj-Sv. Peter in Pavel, Renče, Selca, Senožeče, Sežana, Slovenske Konjice, Soistro, Stara Loka, Stari Trg pri Ložu, Stranje, Struge, Studence, Sv. Danijel nad Prevaljami, Sv. Ema, Sv. Florijan v Dolici, Sv. Helena-Dolsko, Sv. Križ nad Mariborom, Sv. Marko niže Ptuj, Sv. Trojica v Slov. Goricah, Sv. Urban - Destrnik, Šenčur, Šentlovrenc, Šentrupert, Škofja Loka, Škofja Loka-Suha, Šmarje pri Kopru, Šmartno ob Paki, Šmartno pod Šmartno Goro, Šmartno pri Slovenj Gradcu, Špitalič, Šturje, Trbovlje-Sv. Martin, Trnje, Trzič-Bistrica, Velesovo, Velika Dolina, Vrhpolje, Vrh-Sv. Trije Kralji, Zagorje, Zasip, Zgornji Tuhinj | **ADVENTNA AKCIJA** | župnije: Ajdovščina, Bela Cerkev, Besnica, Biljana, Bovec, Branik, Brestanica, Brusnice, Bukovščica, Celje - Sv. Duh, Čerkno, Cirkovce, Čatež ob Savi, Črešnjevce, Črni Vrh nad Idrijo, Deskle, Dob, Dobrepolje-Videm, Dobrič, Dobrova, Dolnji Logatec, Domžale, Dornava, Duplje, Gomilsko, Gornja Radgona, Gornja Sveta Kungota, Gornji Grad, Hotedršica, Hrenovice, Hrpelje-Kozina, Idrija, Ivančna Gorica, Jezersko, Kalobje, Kamnje, Kapla na Kozjaku, Kidričevo, Kočevska Reka, Kovor, Krize, Kromberk, Krško, Leskovec pri Krškem, Ljubljana-Podutik, Ljubljana-Sv. Križ, Ljubljana-Sentvid, Ljubljana-Šiška, Lokavec, Lucine, Makole, Maribor - Radvanje, Maribor - Sv. Janez Bosko, Maribor - Sv. Janez Krstnik, Marija Snežna, Miren, Mokronog, Moravče, Nova Cerkev, Nova Gorica - Kr. Odrašeni, Ormož, Pečarinci, Peče, Podčetrtek, Poljčane, Postojna, Primsko vna Dolenjskem, Ptuj-Sv. Peter in Pavel, Reteče, Rovte, Selca, Slovenske Konjice, Sočerga, Spodnja sv. Kungota, Stari Trg pri Ložu, Stranje, Struge, Studence, Sv. Andraž v Slov. Goricah, Sv. Anton, Sv. Anton v Slov. Goricah, Sv. Barbara v Slov. Goricah, Sv. Ema, Sv. Jakob ob Savi, Sv. Jurij ob Ščavnici, Sv. Jurij v Slov. Goricah, Sv. Lovrenc na Dravskem Polju, Sv. Martin pri Vurberku, Sv. Ožbalt ob Dravi, Sv. Trojica v Slov. Goricah, Sv. Urban - Destrnik, Šentjerneje, Šentjur pri Celju, Šentrupert, Šentvid pri Grobelnem, Škofja Loka, Šmarje pri Kopru, Šmartno ob Paki, Šmartno pri Litiji, Šmartno pri Slovenj Gradcu, Špitalič, Št. Peter - Otočec, Trbovlje-Sv. Martin, Trebnje, Trnje, Trstenik, Trzič-Bistrica, Velesovo, Velika Dolina, Vipavski Križ, Vogrsko, Vrabče, Vuhred, Zagorje, Zgradec, Zasip, Zgornji Tuhinj, Ziri | posamezniki: Aljančič Jelka, Arhar Anže, Beričić Besjeda Damijana, Bonča Pia, Brašnič Saffigna Silvestra Elena, Brunšek Andreja, Cerar Eva, Cigoj Mitja, Černe Milena, Čremožnik Janko, Črnogelj Martin, Farič

Robert, Frece Aleš, Furlan Dolores, Gjerek Kreslin Andreja, Gorenšek Ajda, Gorup Denis, Gostečnik Zink, Gračner Simon, Horvat Martina, Hovnik Davorina, Hrovat Nataša, Ipavec Mateja, Jakelj Peter, Juvan Monika, Kastelic Ana, Koder Lidija, Količ Mateja, Kopinšek Damjana, Kopriva Silvester, Korelc Anamarija, Kovač Luka, Kovačič Marjana, Krmelj Janez, Krofič Petra, Kržišnik Eva, Lambert Pate, Lekše Mira, Maležič Nina, Malič Zlatko, Misel d.o.o., N.N., Novak Marija Magdalena, Nizobandora Katarina, Ogrinc Peter, Oman Karmen, Osolnik Marko, Ovsac Janez, Ozimic Peter, Papler Maja, Pečarič Podobnik Karmen, Potočnik Nataša, Praper Alenka, Praper Klara, Pucelj Helena, Radelj Rolando, Rebolj Katja, Reisp Boštjan, Rušič Valentina, Slavec Miroslava, Šadl Mitja, Ščap Mojca, Šuligoj Kaja in Anže, Šušteršič Klavdija, Toplak Primc Maja, Udir Jože, Urbanja Marija, Vinkovič Rok, Vizjak Veronika, Zinko Tina, Žinko Martina | **MIVA** | župnije: Kostanjevica na Krki, Ojstrica, Podnanos, Podsobotin, Ponikva, Ribnica na Pohorju, Sv. Anton na Pohorju, Sv. Jurij ob Ščavnici, Sv. Miklavž pri Ormožu, Škofje, Šmarjeta, Trebnje | posamezniki: Androjna Danica, Brodarič Iva, Jermol Danijela, Karažija Vlado, Kolbl Jernej, Markeš Marija, N.N., Pezdrič, Pižmoht Marija, Poklular Gregor, Pšeničnik Marjana, Revisto d.o.o., Srebrnjak Andreja, Šušteršič Tadeja, Vizjak Veronika | **SKLAD ZA LAČNE** | posamezniki: Adamič Nuša, Babič Mateja, Beravs Mihael, Bertok Alenka, Bohinc Andreja, Brezovnik Milan, Brglez Franc, Cesar Andrea, Cinkelj Mlajši Slavko, Čengija Kata, Finc Ana, Firbas Minka, Flis Hilda, Frece Aleš, Gasparovič Marta, Goličnik Marjan, Gorjanc Jurij, Homar Ambrož, Hribar Fani, Hribar Primož, Jahič Cveta, Jeralič Martina, Kecelj Katja S.P., Kepe Evgen in Irena, Kidrič Ploč Adrijana, Kocmur Petra, Kogovšek Branko, Kokovnik Zofija, Kolbl Jernej, Košir Kropivšek Anica, Kozinc Janez, Kozlovčič Mavricij, Kranjc Barica, Krašna Natalija, Krnc Martina, Krnc Stane, Kržišnik Eva, Kržišnik Franci, Kuhar Kristjan, Kuret Sanja, Lesjak Bernarda, Matzele Boštjan, Medvešek Viljem, Meglič dr. Špela, Mršnik Bernarda, Mušič Lia, N.N., Oblak Marija, Oder Marija, Pavlič Renata, Povalej Žiga, Princič Silvester, Prosenec Milena, Ramovš Vera, Rogl Cveto, Rojec Jože, Rozina Teja, Semenič Bojana, Strgar Jože, Šiško Stanislav, Špendal Jožica, Stampar Robert, Štolcar Kolja, Trebia Invest D.O.O., Treven Marta, Vegan Janez, Vesel Glavač Marta, Vinder Angelca, Vogrinčič Mateja, Zajc Jožef, Zaletelj Janez, Zelenc Marija, Žerjal Peter in Bojana | **SKLAD ZA MISIJONE** | župnije: Čerkno, Dobrova, Ljubljana-Marjino Oznanjenje, Sv. Barabara v Haložah-Cirkulane, Toplice | posamezniki: Balazič Cecilija, Barat Rozalija, Barborič Alojzij, Blažič Mihael, Bunderla Lidija, Cergolj Janez, Dobnikar Milena, Fortuna Mojmir, Gnidovec Matej, Gliha Joži, Hafner Dolenc Mateja, Janež Jožica, Katič Anica, Kerznar Anica, Kontarščak Kristijan Anton, Koprivnikar Jožica, Kotar Zinka, Kotnik Ambrož, Kozina Jože, Kozjek Marija, Kozole Cveta, Kranjec Silva, Krečič Marija, Kržan Miklavž, Leben Marija, Lep Judita, Likar Sebastjan, Lokar Jože, Lovše Anica, Magdič Olga, Marolt Marica, Meglič dr. Špela, Mernik Zinka, Mikulin Olga, Milavec Igor, Modrijančič Ivanka, N.N.,

Omega Kon d.o.o., Oprčkal Marjan, Paljk Florijana, Paškič Ilija, Pavlovič Marija, Peterle Marija, Pirc Dragica, Pogorevc Albert, Prezelj Ivanka, Prodnik Jadranka, Razzresen Marija, S. Var. d.o.o., Sabolič Goran, Saksida Blaž, Schwarzbartl Tomaž Ervin, Skebe Anica, Slokar Darja, Stražar Primož, Škrobar Jan, Šušteršič Tadeja, Trobec Tatjana, Vindiš Dominika, Zorenč Davorina, Zupančič Ivan | **ZA SOCIALNO ZAVAROVANJE MISIJONARJEV** | župnja Ljubljana-Ježica | posamezniki: Cinkelj Mlajši Slavko, Golob Ani | **SKLAD ZA GOBAVCE** | posamezniki: Cinkelj Mlajši Slavko, Lep Judita | **SKLAD ZA MADAGASKAR** | posamezniki: Čebokelj, Dobnikar Marta, Jeromen Kavčič Marija, Jošt Plus d.o.o., Mavrek Renata, N.N., Remic Primož | **SKLAD ZA ŠOLANJE BOGOSLOVCEV** | posamezniki: Mijatović Avguštin, N.N., Trošt Peter | **VODNJAKI - ZAMBIJA** | posamezniki: Anžlovar Terezija, Hrovat Olga in Franjo, Mihelak Mojca, Potočnik Blaž | **MAŠNE INTENCIJE** | posamezniki: Jenič Dušan, Ulčar Gregor | **DAR UPANJA - MATANGA** | posamezniki: Kopriva Silvester, Kresnik Robert, N.N., Pečarič Karmen, Podobnik Jožica, Stambuk Igor | **POMOČ - POSLEDICE KORONAVIRUSA** | Krese Jaša Luka | **JOŽE ADAMIČ** | Burger Alenka | **PAVEL BAJEC** | posamezniki: Škorjanec Anica, Ušaj Robert | **PETER IVANČIČ** | posamezniki: Lazar Jožica, Šadl Mitja | **S. ANKA BURGER** | posamezniki: Boštjančič Cirila, Muller Marija | **S. VIDA GERKMAN** | posamezniki: Dobnikar Marta, Jeromen Kavčič Marija | **JOŽE MLINARIČ** | Vidic Ana | **S. VESNA HITI** | posamezniki: Kogovšek Jernej (Danijela), Kolbl Jernej, Ogrin Matija, Šef Manja in Tone, Ulčar Gregor | **TONE KERIN** | župnja Ljubljana-Črnuče | posamezniki: Berlec Marko, Colner Justina, Kežman Aleš, N.N., Šušteršič Ivana, Vogrinčič Vera | **TONE OVTAR** | župnja Šmartno pri Slovenj Gradcu | N.N. | **S. AGATA KOCIPER** | posamezniki: Čelik Branko, Mijatović Avguštin, N.N. | **JANEZ KRMEJLJ** | župnije: Škofja Loka, Škofja Loka-Suha | posamezniki: Agrometal d.o.o., Bolta Marko, Božič Močnik Damjana, Gašper Marija, Komac Blaž, Košorok dr. Pavle, Maležič Gregor, Maršič Stanislav, Pirc Dragica, Pirc Jasna, Sdg d.o.o., Sušnik Kolbezen Barbara, Šparovec Janez, Štrancar Nikolaj, Šulak Marko, Ušeničnik Janez, Vogrinčič Mateja, Vrabc Marko, Vrabc Mirjam, Zabret Erika, Zgubič Evgen | **S. ANDREJA GODNIČ** | posamezniki: Ačanski Elizabeta, Božič Močnik Damijana, Breskvar Marko, Debeljak Marjan, Dovč Mihaela, Habjanič Jožica, Hrenko Martin, Malovrh Mojca, N.N., Pirc Dragica, Škorjanec Anica, Štuhec dr. Ivan, Ušaj Robert, Zalar Andreja | **DANILO LISJAK** | župnja Gornja Radgona | posamezniki: Bonuti Hajdinjak Kamila, Dekor Senčila, Harej Neva in Rajko, Harej Vojko, Krevelj Branko, Maršič Stanislav, N.N., Paljk Florijana, Škorjanec Anica, Ušaj Robert | **TOMAŽ MAVRIČ** | Malalan Nika | **IVAN BAJEC** | posamezniki: Pirc Mirjam, Škorjanec Anica, Ušaj Robert | **P. JANEZ MIHELČIČ** | Muller Marija | **S. ZVONKA MIKEC** | posamezniki: Adamič Marija, Avbelj Niko, Babič Gorazd, Barat Rozalija, Bertok Alenka, Campa Tadej, Gojkošek Polona in Stane, Gorjup Armin, Gregorič Silva, Harič Šahntler Dragica, Hauptman Marija, Homar Ambrož, Jahič Cveta, Jerkič Majda, Klanjšek Branko, Kogovšek Branko, Kogovšek Jernej (Danijela), Košir

Kropivšek Anica, Kožlin-Žigon Ana, Krt Marta, Kržišnik Eva, Lamovšek Hedvika, Lenassi Ivan, Leskovar Stane, Martinčič Ludvik, Matos Matevž, Matzele Boštjan, Muller Marija, Murn, Mušič Lia, N.N., Novak Zlatko, Nusdorfer Leonija, Oder Marija, Perovšek Franca, Pisk Tomaž, Popović Božidar, Ramovš Vera, Rihtar Helena, Rogl Cveto, Rojec Jože, Ropret Homar Aja, Selan Kati, Selevšek Marija, Simončič Alojz, Snoj Jana, Škedelj Miran, Špende Mojca, Štolcar Kolja, Štovičič Jadrenka, Tomšič Marko, Uršič Peter, Zelenc Marija, Zver Mojca | **MISIJONARKE MATERE TEREZIE** | posamezniki: Lep Judita, Maršič Stanislav, Mijatović Avguštin, Novak Danilo | **JANEZ MESEC** | posamezniki: Beguš Lojze, Lestroj d.o.o., Lorber Mitja, Mijatović Avguštin, N.N., Šimic Apolonija, Ušaj Robert | **PEDRO OPEKA** | posamezniki: Andrič Ana, Bohak Ivan (Janko), Bohinc Andreja, Bolta Marko, Eichenauer Ana, Hočevar Janko, Ješovnik Simona, Kham Alenka, Kmet Saša, Kordiž Rozalija, Leben Marija, N.N., Pergarec Roza, Peterle Marija, Peternej Teodora, Prepadnik Meta, Remše Matija, Rus Valerija, Snoj Irena, Snoj Jože, Ščavničar Ema, Segula Zdenka, Škedelj Miran, Škorjanec Anica, Tavčar Janez in Slavica, Ulčar Gregor, Vegan Janez, Zgonc Marija | **S. JOŽICA STERLE** | Paljk Florijana | **P. MARTIN KMETEC** | župnja Cerklje na Gorenjskem | posamezniki: Dobnikar Marta, Kolbl Jernej, Komac Blaž, Likovič Marija ml. | Magajna Ljudmila, Orthosana d.o.o., Resman Silva, Vrtačnik - Družina | **S. MARJETA ZANJKOVIČ** | posamezniki: Skandal Dragan, Zdravec Roman | **TONE GRM** | posamezniki: Molitvena skupina Koper sv. Marko, Škulj Franc, Zajec Klemen | **S. BOGDANA KAVČIČ** | posamezniki: Dobnikar Marta, Kavčič Irena, N.N., Zornik Zoran | **P. LOJZE PODGRAJŠEK** | posamezniki: Muller Marija, Povh Jože | **S. MILENA ZADRAVEC** | posamezniki: Kljun Ana, Maršič Stanislav | **S. FANI ŽNIDARŠIČ** | posamezniki: Souidi Katarina, Souidi Zavr Lada | **S. ANA SLIVKA** | posamezniki: Gerdej Dominik, Ušaj Robert | **S. BARBARA PETERLIN** | posamezniki: Košir Miloš, Mežan Olgica, N.N., Pšeničnik Marjana | **S. DORICA SEVER** | posamezniki: Božič Močnik Damjana, Dolinar Sabina, Vogrinčič Mateja | **STANE KERIN** | župnja Trebnje | posamezniki: Kokotec Peter, Komac Blaž, Mihelič Janez, N.N., Peterca Klavdio, Rigler Anton | **S. URŠA MARINČIČ** | posamezniki: Breznik Ana, Humar Štefanija, Jeromen Perussutti Ana, Kališnik Apolonija, Kovačič Matej, Kržišnik Eva, N.N., Novak Janja, Rutar Katja, Šilc Herga Vojka, Šilc Marinčič Andreja, Tolič Franjo, Veber Eva, Vrabc Mirjam | **MISIJON CRIPAM - BRAZILIJ** | Kos Tjaša | Muller Horvatič Ingrid | N.N. | **BR. MIHA MAJETIČ** | Pirnar Zan | **MARIJINE SESTRE - KJUEV** | posamezniki: Platiša Ivan, Rihtar Helena, Zajec Marija | **POLONA DOMINIK** | posamezniki: Dovžan Gašper, Guček Boštjan, Hožjan Janita, Hribar Irenjanič Matej, Jermol Marcinčak Barbara, Kadivec Janez, Levstik Tatjana, Lojk Sonja, Mamič Tino, Podobnik Marija, Pori Anka, Ščavničar Ema, Zohar Bernarda | **KATJA RAVNIKAR** | posamezniki: Ojsteršek Sabina, Pavlič Simona, Peternej Anton, Smole Jana, Zorman Tatjana | **JOŽE ANDOLŠEK** | posamezniki: Fabjan Marinka, Molitvena skupina Koper sv. Marko, Morela Okulisti d.o.o., Tržan Amalija |

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

PUSTNA SOBOTNA ISKRICA

...BO!

ZA OTROKE V AMAZONIJI

Med njimi deluje slovenska misijonarka s. Agata Kociper.

**V soboto, 13. februarja, med deveto in petnajsto uro
prisluhnite Sobotni iskrici na Radiu Ognjišče.**

*Darovali boste lahko prek telefona 01 292 75 29 ali
spletnega obrazca na radio.ognjisce.si.*

radio ognjišče