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

leto 35 a pr i l 202102

Beseda urednika
P A V L E N O V A K , C M

MISIJONSKO SREDIŠČE SLOVENIJE
SI-1000 Ljubljana, Kristanova 1, Slovenija
Tel. : 01/300 59 50,
E-mail: missio@rkc. si
http://www. missio. si
Uradne ure vsak dan od 8h do 13h.
Glavni urednik: Pavle Novak, CM
Pomočnica glavnega urednika: Tina Jež
Lektor: Jurij Devetak, CM

Odgovarja narodni ravnatelj za misijone:
Matjaž Križnar
Oblikovalec: Hanzi Tomažič
Grafična priprava: NEBIA, d. o. o.
Tisk: Para, d. o. o.
Naklada: 4850 izvodov
Če ni posebej omenjeno, so slike od avtorja
prispevka ali iz arhiva MSS.
ISSN 1318-4369

Misijonska obzorja izhajajo šestkrat letno.
Priporočeni dar za posamezni izvod je 1,50 EUR.
Celoletni prispevek za MO za leto 2021: 9 EUR, za Evropo
12 EUR, avionska za Ameriko in drugod je 20 USD, 25 CAD.
Vplačila nakazujte na transakcijski račun MSS,
Kristanova 1, Ljubljana, namen nakazila: dar za tisk MO,
št. transakcijskega računa pri NLB:
SI56 0201 4005 1368 933.
Slika na naslovnici: križev pot v Akamasoi

Izhajajo v Ljubljani
od 1987

Groblje, Rim, Buenos Aires
1923-1987

Katoliški
misijoni

Lado Lenček C.M.
urednik KM 1938-1987

Velika noč je naš največji praznik
in nanj smo se pripravljali v
postnem času. Kako veličastne in
lepe so velikonočne pesmi, ki nam
ustvarjajo notranje razpoloženje,
da lahko globoko doživljamo
Jezusovo zmago nad smrtjo z
zmagoslavnim vstajenjem!
Pred dobrim letom smo začeli
doživljati posebno izkušnjo pan-
demije, ki je terjala veliko žrtev
po vsem svetu. Na lastni koži
doživljamo omejitve, strah pred
boleznijo in veliko negotovost ali
bo te pandemije kdaj konec. Vsi
upamo, da se bo s pospešenim
cepljenjem spremenilo na bolje,
vendar je pot do precepljenja še
dolga. Že drugič smo praznovali
velikonočne obrede z omejitvami,
ki so nam onemogočile, da bi se
jih vsi, ki bi želeli, mogli udeležiti
in primerno obhajati.
 Še vedno odmeva zadnje misi-
jonsko potovanje papeža Frančiška
v Irak. V zadnjih petdesetih letih
so to državo pretresale hude
vojne in prehod iz socializma v
muslimansko strogo državo. Vsa ta
leta so bili državljani hudo preiz-
kušani. Še prav posebno pa izstopa
trpljenje kristjanov in drugih ne-
muslimanov, ko je na velikem delu
te države nastala Islamska država,
ki je kruto preganjala, ubijala in
zasužnjevala vse nemuslimane.
Mnogi so mučeniško umrli, ker

so raje ohranili svojo vero, kakor
da bi prestopili k Islamu. Drugi
so morali plačevati visoke davke,
da so sploh lahko ostali doma.
Tretja velika skupina pa je bežala
pred nasiljem in si skušala rešiti
življenje ter poiskati bolj miren
kraj bivanja. Pričevanja trpečih, ki
jih je papež Frančišek sprejemal in
pozorno poslušal, so pretresljiva.
Težko si predstavljamo, kaj jim
je ta obisk pomenil. Potrdil jih je
v veri, jih potolažil in vlil upanje
za boljšo prihodnost. Srečal se je
tudi z najpomembnejšim šiitskim
verskim voditeljem v državi,
velikim ajatolo Alijem al Sista-
nijem, ki se zavzema, da bi tudi
kristjani živeli v miru in varnosti
tako kot vsi Iračani.
Ta obisk pa je nadaljevanje iskanja
poti do islama in drugih verstev,
saj sta 4. februarja 2019 ob obisku
Združenih arabskih emiratov
skupaj z velikim imamom
Al-Azhara Al-Tayyibom podpisala
dokument, ki močno obsoja
terorizem in nasilje v imenu Boga.
Združeni narodi so določili, izha-
jajoč iz tega srečanja in skupnega
dokumenta, datum podpisa za
svetovni dan bratstva vseh ljudi.
Letos smo ga tako prvič obhajali.
Objavljamo nagovor misijonarja
Pedra Opeke vsem stanovalcem,
sodelavcem v Akamasoi in vsem
ljudem dobre volje.

 Papež Frančišek je 3. oktobra
2020, na predvečer praznika sv.
Frančiška Asiškega, izdal okro-
žnico »Vsi smo bratje« v kateri
želi še bolj podkrepiti potrebo po
mirnem sožitju in sodelovanju
med narodi in ljudstvi. Brez
sodelovanja in spoštovanja ne
bo mogoče vzpostaviti trajnega
miru in sožitja med narodi. Vsi
smo odgovorni, vsak na svojem
področju, da si prizadevamo
za strpnost in spoštovanje
drugače mislečih. Hkrati smo
pa tudi soodgovorni za skrb in
dostojno življenje vseh ljudi na
zemlji. Papež Frančišek poudarja
dostojanstvo Božjega otroštva,
ki ga je potrebno uresničevati s
svojim življenjem. Vsi bi morali
imeti najvišjo stopnjo zavesti in
odgovornosti, da sprejemamo
vsakega človeka kot svojega
brata, kajti to je neprecenljivi dar
in vrednota, ki razbija ozkost
pogledov in sebične skrbi za zgolj
osebne potrebe.
Za misijonarje in misijonarke je
to vsakodnevno opravilo. S svojo
poklicanostjo oznanjajo Jezusa
Kristusa in prinašajo veselo
velikonočno sporočilo, da po
trpljenju in smrti sledi vstajenje in
večno življenje.
Želim vam prijetno branje.

Pavle Novak CM

Spoštovani bralci
Misijonskih obzorij,

3

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

Za ponovno odkritje
pristnih vrednot
Tokrat si bomo na kratko pogledali zapis sestre Miriam Cunha Sobrinha, ki
ga je 19. marca objavila v L'Osservatore Romano z naslovom Za ponovno
odkritje pristnih vrednot. Zapis je pravzaprav premišljevanje o papeževi
encikliki Vsi smo bratje (Fratelli Tutti). Za naše potrebe ga bomo le malo
skrajšali in prilagodili.

V encikliki Vsi smo bratje papež
poudarja, da bi se morali vsi prepozna-
ti kot otroci enega Očeta. Papež izhaja
iz prepričanja, da človeško življenje ne
izvira iz nas samih, temveč smo ga vsi
dobili od Drugega. To zavedanje, da
imamo skupen izvor, pa nam daje tudi
trdno in stabilno podlago za bratstvo.
Smo bratje in sestre z enakim
človeškim dostojanstvom, ne glede
na raso, jezik, narodnost, kulturo ali
vero. Upoštevati moramo univerzalno
bratstvo kot antropološko osnovo
dostojanstva človeške osebe in tudi
sprejeti, da je to temeljno dejstvo, na
katerem je treba graditi dialog za mir.
Vsi imamo enake pravice, pa naj gre
za socialno enakost, za pravico do
dela, izobraževanja, zdravja … do
spoštovanja drugačnosti. V današnji
družbi je zato nujno poučevati
mlade generacije, naj bodo odprte
za bratstvo, prijateljstvo, pa tudi za
solidarnost, služenje, spoštovanje
drugačnosti, kajti to je tudi izhodišče
za krepitev lastne identitete.
Papež se v encikliki naveže na priliko o
usmiljenem Samarijanu kot zgledu, ki
nakazuje pot družbenega bratstva (Lk
10,25-37). Tu dobimo odgovor na to,

Druga oseba v odnosu med ljudmi,
poudarja sestra, ni grožnja, četudi
je drugačna od nas, ker je ravno
ta raznolikost dar, ki nas bogati in
nam ponuja priložnost, da svoje
življenje prepoznamo kot dar, in
sicer neponovljiv Božji dar človeštvu.
Priznavanje raznolikosti ob izvajanju
vzajemne dobrodelnosti, omogoča
vsakemu človeku ne glede na raso
ali čas, da v drugem vidi brata. Prava
dobrodelnost ob priznavanju različ-
nosti bo tako raznolikost spremenila
v čudovite odnose in ustvarila zdravo
in pristno človeško sobivanje!
V našem času, zaznamovanem z
individualizmom in odnosi, ki se
pogosto končajo s praznimi obljubami
in nepristnimi gestami, je nujno
potrebno, da se povrnejo pristni
medosebni odnosi, v katerih ljubezen
postane konkretno dejanje, in ne da
ostane le najbolj napihnjena beseda
v človeškem besednjaku. Šele s tem
ko damo človeku resnično ustrezno
vrednost, tako, ki jo ima sam po sebi,
bomo spoznali potrebo po vzposta-
vitvi temeljnih in pravilnih odnosov
med ljudmi.
To je naporno, a potrebno potovanje,
potovanje, ki nam omogoča, da se do-
taknemo korenin našega krščanstva,
in ki v nas krepi zavedanje, da bomo
vedno učenci, tudi če postanemo
apostoli, saj je nujno, da ostanemo
v šoli Kristusovega srca, izjemnega
učitelja, ki nas uči, kakšne so pristne
vrednote sobivanja na našem svetu.
Pridi, Sveti Duh! Pokaži nam svojo
lepoto, ki se odraža v vseh ljudeh, daj
nam spoznati, da so vsi pomembni,
da so vsi potrebni, da so različni
obrazi istega človeštva in da Bog vse
enako ljubi.
Tako piše sestra. Mi pa dodajmo:
Ustvarjeni smo za ljubezen.
Lep velikonočni čas vam želim!

kdo je moj bližnji. Ve se, da se Judje in
Samarijani niso ravno ljubili med seboj,
vendar to za "dobrega Samarijana" ni
bil razlog, zaradi katerega bi se obrnil
stran od Juda, ki je potreboval pomoč.
Samarijan je premagal ovire, ki so jih
postavile človeške omejitve. Kulturno,
politično, družbeno in versko oviro
je moral premagati, da je poskrbel za
ranjenca. Poskrbel je zanj, mu podaril
svoj čas in denar, kar je še posebno
pomenljivo za našo individualistično
kulturo. Dobrega Samarijana niso
zavezovala tržna pravila, ki suženjsko
vsiljujejo zakon, "da je čas denar". S
to prispodobo je papež Frančišek
ponazoril temeljne evangeljske
vrednote, ki morajo varovati človeštvo
pred globalnim individualizmom, ki
človeka zapira v sebične interese, da
ni več sposoben videti potreb drugih.
Poleg tega je sveti oče iz te prispodobe
izrisal še druge univerzalne vrednote,
nujne za solidarno sobivanje: vrednost
človekovega dostojanstva, sprejemanje
drugega … Samarijan je izjemen zgled
za krščansko etiko. Je simbol čiste
dobrodelnosti. Dobrodelnost je tista,
ki človeka približuje Bogu in je v službi
odrešenja.

(Povzeto po: https://www.
osservatoreromano.va/en/news/2021-03/
ing-012/to-recover-authentic-values.html)

https://www.osservatoreromano.va/en/news/2021-03/ing-012/to-recover-authentic-values.html
https://www.osservatoreromano.va/en/news/2021-03/ing-012/to-recover-authentic-values.html
https://www.osservatoreromano.va/en/news/2021-03/ing-012/to-recover-authentic-values.html

4

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

Ko govorimo o misijonski
dejavnosti Cerkve se moramo
podati nazaj v Jezusove čase,
ko je sam oznanjal nebeško
kraljestvo. Pošiljal je svoje
učence misijonarit in jim dal
napotke, kako naj oznanjajo.
Kako se je razvijalo misijonsko
delo skozi zgodovino Cerkve?
Krščanstvo je z univerzalnim
sporočilom, ki ga mora vsem pos-
redovati, že v temeljih misijonsko.
Ne le zaradi Jezusovega naročila:
»Pojdite po vsem svetu in ozna-
njajte evangelij vsemu stvarstvu!«
(Mr 16, 15) Tudi in predvsem
zaradi narave »veselega oznanila«
samega. Kristjan, ki je našel način
življenja, ki mu osmišlja bivanje in
osrečuje življenje, ne more, da ne
bi tega načina življenja razodeval
tudi drugim, ki ga še iščejo. Tako so
kristjani v 2000 letni zgodovini tudi
posredovali Jezusov nauk po vsej
zemlji, vsem ljudstvom in kulturam.
Lahko bi rekli, da se je prvi misi-
jonski govor zgodil na binkošti.
Najprej so dvanajsteri govorili v
jezikih (Apd 2, 6-11), potem se Peter
obrne k Judom, ki so kot romarji
prišli v Jeruzalem (Apd 2, 22-36.38).
Evangelij se je tako oznanjal v
Judeji, Samariji in Feniciji, na Cipru
in vse do Antiohije. Sprejmejo ga
ljudje, ki so prišli od daleč, kakor
na primer evnuh etiopske kraljice.
Tako se začenja krst »ne Judov«,
ki so jih do takrat klicali pogani.
Njim se je posvetil Pavel. Prvih 15
poglavij Apostolskih del predstavlja
množico oznanjevalcev Evangelija.
V 15. poglavju beremo o Jeruza-
lemskem koncilu, ki pomeni prehod
iz judovskega partikularizma v

Frančiškan dr. p. Mari Osredkar
Oktobra 2019 je v zavodu sv. Stanislava v Šentvidu potekal slovenski misi-
jonski simpozij. Med predavatelji je bil tudi dr. p. Mari Osredkar, profesor na
Teološki fakulteti in predstojnik katedre za osnovno bogoslovje in dialog.
Spregovoril je o katoliških dokumentih, ki opredeljujejo misijonsko dejav-
nost Katoliške cerkve in predstavil njen razvoj.

tudi s prisilo. Ta način oznanjevanja
moramo razumeti v kontekstu te-
danjega časa. Kakor koli že, v tistem
času so Germani in Slovani sprejeli
krščansko vero in z njo evangeljske
vrednote, ki so jih poimenovali
»vrednote zahodnega kulturnega
sveta«. Zagotovo je bil to »korak
naprej« v njihovi zgodovini. Tudi
pri evangelizaciji »tretjega sveta« je
bila prisotna prisila; ali vsaj vojaška
sila. O spreobrnjenju pod prisilo
razmišlja poljski filozof Kolakowski:
»Celo v zvezi z odraslimi je težko
trditi, da je prisiljeno spreobrnjenje
nujno nepristno. Meja med vsiljenim
načinom delovanja in resničnim
verovanjem ni jasno določena.
Dokaz za to je dejstvo, da so bila
prisilna spreobrnjenja na koncu v
glavnem uspešna. V različnih delih
Evrope so spreobračali v krščanstvo
na silo, in če v prvi generaciji ni bilo
veliko pravih vernikov, so v drugi
v glavnem že bili. So verovanja, ki
pospešujejo sovraštvo in so druga,
ki krepijo ljubezen v ljudeh. Dejstvo
je, da vsi nosimo v sebi možnosti
za sovraštvo in ljubezen. Koliko je
verovanje sposobno v nas spodbujati
moč ljubezni in slabiti ali uničiti
izvor sovraštva, toliko je verovanje
dobro. To je najbolj splošno in najbolj
bistveno merilo (čeprav ne edino), s
katerim moremo primerjati in pre-
sojati različne oblike spreobrnjenj.«

Nekoč je bila v ospredju misel,
da zunaj Cerkve ni odrešenja,
danes pa se pojmuje odrešenje
precej drugače. Ali mislite, da je
med kristjani dovolj širine in se
zavedajo, da se Božje delovanje ne
omejuje le na krščene kristjane?
Pred Drugim vatikanskim konci-
lom so stavek »Zunaj Cerkve ni
zveličanja« razumeli dobesedno.
Po zadnjem koncilu še vedno učimo,
da zunaj Cerkve ni zveličanja. Vendar
na temelju dokumentov zadnjega
koncila priznavamo, da so na nek

POGOVARJAL SE JE PAVLE NOVAK

krščanski univerzalizem. Ne smemo
pozabiti Janeza, ki oznani Kristusa
sedmerim Cerkvam (Rz 1, 11), od 16.
poglavja dalje pa se besedilo Apo-
stolskih del posveti izključno Pavlu,
ki pokristjani ves tedanji rimsko
grški sredozemski svet. Knjiga, ki
jo lahko razumemo kot zgodovina
prve Cerkve, se zaključi s Pavlovim
prihodom v Rim, ko se začne nova
doba misijonov.
Sveti Jakob naj bi bil misijonar
iberskega polotoka, v Galiji pa naj bi
Evangelij oznanjali Petrovi učenci.
Po vsej verjetnosti so iz »Petrove
šole« izhajali tudi evangelizatorji
Belgije. Konec drugega stoletja je iz
Male Azije prišel človek, ki je pri šir-
jenju Cerkve v Evropi odigral veliko
vlogo, sveti Irinej. On je v krščansko
teologijo vnesel Janezovega duha.
To ni presenetljivo, saj je prišel iz
Smirne (Izmir), kjer ga je vzgajal
sv. Polikarp – učenec evangelista
Janeza.
Od 4. pa vse do 15. stoletja je zelo
dobro organizirana keltska Cerkev,
ki so jo sestavljale: Irska, Škotska,
sever Velike Britanije, Galija in
Bretanja na celini. Kelti so imeli zelo
močno razvito misijonsko zavest.
Po vsej verjetnosti je tudi romanje
njihova iznajdba – svobodno oditi
od doma, da poneseš drugim Božjo
besedo. Sveta Kolomban in Gal sta
v 6. in 7. stol zapustila Irsko in šla
med Franke in Germane, kjer sta
umrla. Kakor tudi mnogi drugi irski
misijonarji, ki so Evangelij ponesli
vse do Drave.
Misijonarska dejavnost v srednjem
veku je bila v veliki meri povezana
s prisilo. Misijon je bil uspešen in
trajen, če so ga podpirali vladarji;

5

»nepopolni način« v Cerkvi tudi
nekrščeni, ki se, morda nezavedno,
v svojem življenju trudijo uresniče-
vati to, kar nas Jezus v Evangelijih
uči. Na temelju trditve, da tudi v
nekatoliških krščanskih Cerkvah in
v nekrščanskih religijah obstajajo
prvine posvečenja in resnice, 16. člen
Dogmatične konstitucije o Cerkvi
pove, da »so na različne načine
naravnani na božje ljudstvo tisti,
ki evangelija še niso sprejeli. Ker
Odrešenik hoče, da bi se vsi ljudje
zveličali« (C 16) in v nadaljevanju
za merilo odrešenja postavi vest:
»Tisti namreč, ki brez lastne krivde
ne poznajo Kristusovega evangelija
in njegove Cerkve, a iščejo Boga
z iskrenim srcem in skušajo pod
vplivom milosti v dejanjih spolnjeva-
ti njegovo voljo, kakor jo spoznavajo
po glasu vesti, morejo doseči večno
zveličanje« (C 16). Razen katoliških
ekstremistov, ta nauk naši verniki
sprejemajo in ga praktično uresniču-
jejo v odnosu do drugače verujočih.

Svojevrsten mejnik v razumevanju
misijonske misli in delovanja
so bili prav gotovo dokumenti
in odloki, ki so nastali med
drugim vatikanskim koncilom
in po njem. Kateri poudarki
so ključnega pomena?
Koncilski dokument Ad gentes in
pokoncilska dokumenta O evangeli-
zaciji (Pavel VI.) in Okrožnica Odre-
šenikovo poslanstvo papeža Janeza
Pavla II. utemeljujejo potrebo po
oznanjevanju evangelija, da bi ljudje
lahko na zemlji »živeli odrešeno«.
Njihova rdeča nit je poklicanost vseh
krščenih k oznanjevanju Evangelija
s pričevanjem krščanskega življenja.
Torej, misijonarji so vsi krščeni,
tudi laiki. Predvsem pa je važno
poudariti, da cilj misijonarjev danes
ni več »krstiti čim več ljudi«, temveč
s svojim življenjem pričevati za
Evangelij. Če se bodo ljudje, ki bodo
deležni pričevanja, odločili za krst,
je pa odvisno od njihove svobodne
volje in vesti.

Misijonsko delovanje danes
ni zaupano le duhovnikom,
redovnicam in redovnikom, ampak
tudi laikom. Kot člani Cerkve
smo vsi vključeni v misijonsko
dejavnost. Kaj bi bilo potrebno
narediti za večjo ozaveščenost
in delovanje kristjanov na
misijonskem področju?
Kadar je v zgodovini krščanstva
misijonska dejavnost zastala, je bil
to pokazatelj poplitvenja krščan-
skega življenja. Morda bi se ob tej
trditvi lahko zamislili prav v našem
trenutku zgodovine. Krščanstvo je
poplitveno, primanjkuje duhovni-
kov, malo je misijonarjev v svetu …
Zagotovo je edina rešitev poglobitev
evangeljskega življenja. Morda bi bil
potreben nov vesoljni cerkveni zbor,
ki bi z reformami v Cerkvi omogočil
inkulturacijo krščanstva v moderen
način življenja, ki se je v zadnjih
desetletjih zelo spremenil.

Zadnje misijonsko potovanje
papeža Frančiška v Irak je v
svetovni javnosti močno odmevalo.
Kristjani so v tej državi v zadnjih
letih občutili hudo preganjanje.
Kaj lahko pričakujemo od
medverstvenega dialoga med
muslimani in kristjani?
Ne le njegovo zadnje potovanje v
Irak. Vse od začetka pontifikata,
papež Frančišek vzbuja občudovanje
s svojim medverstvenim dialogom.
Ko je prve dni februarja 2019
obiskal Arabske Emirate in z velikim
Imamom Al Azharjem podpisal
dokument O svetovnem bratstvu
za mir na svetu in skupno sobivanje,
je storil revolucionarni korak v
smeri dialoga. V tem dokumentu
je namreč trditev, da se muslimani
rodijo po Božji volji v muslimanskih
družinah, kristjani pa se po Božji
volji rodijo v krščanskih družinah.
Misel je popolnoma v kontekstu
s 16. členom Lumen Gentium in z
evangelijem, kjer Kristus vabi, da bi
v vsakem človeku prepoznali brata.
Pa vendar sta bili potrebni dve
tisočletji, da je papež v muslimanih
prepoznal Božje otroke in da svoje
prepričanje tudi pokaže v dejanjih.

6

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

LETA 1976 PIŠE FRANC SODJA

1973–5 Bodimo vsi eno (195)

Francoski dnevnik La Croix je stavil
vprašanje, kaj se mu zdi za misi-
jonsko delo najvažnejše, črnskemu
duhovniku iz Ruande. Je to Faustin
Rutembesa, ki je študiral v Kanadi,
prepotoval vso zahodno Evropo in
je zdaj profesor teologije v Ruandi.
Njegov odgovor je bil: verni kristjani
bi si morali biti svesti misijonske
problematike. Nekaj njegovih
dobesednih stavkov: »Vprašujem
se, ali niso krščanske Cerkve na
zahodu okostenele. Namesto da
veliko govorijo o karitas, pomoči,
razvoju, bi raje videl, da bi govorili o
veri. Stare krščanske Cerkve se bodo
morale rekristjanizirati. Vedno bolj
se zamenjujeta dva pojma: misijon in
razvoj. Prišel je čas, ko bi morali biti
kristjani solidarni.«
On ni proti pomoči. Nujno je
potrebna, karitas naj se celo

Dialog, to je moderna beseda. Brez iskrenih pogovorov ni možno nobeno
človeško sodelovanje. Tudi katoličani smo ga začeli na vsej črti: z nekristjani,
z nekatoliškimi kristjani in celo z ateisti. Istočasno pa sami včasih med seboj
ne najdemo potov drug do drugega. Namesto da bi se prav ta trenutek strnili
v močno versko skupnost, se razhajamo in ustvarjamo med seboj pregrade.
To hromi naše življenje, posebej pa hromi naše misijonsko delo.

še pomnoži. A to ni prvobitno.
Njemu se zdi najvažnejše katoliško
čutenje. »Potrebujemo katoliških
duhovnikov, ki bodo odprti za svet
in probleme vse Cerkve.« Rutem-
besa ni osamljen v tem mišljenju.
Domači duhovniki in misijonarji
v veliki večini skeptično gledajo
na večno pravdanje o strukturah
in neštetih vprašanjih, kjer se
zgubljajo delavne moči. V obilici
prahu ga dvigajo vsi ti dialogi, pa je
vedno bolj zatemnjena misijonska
misel. Gotovo: vsako stvar je treba
postaviti na svoje mesto. Tudi vse
dialogiziranje in včasih mučno
vrenje v Cerkvi sami bo lahko v
veliko korist, vsekakor prebujanje.
A da se ognemo nepomembnemu
zapravljanju časa in razdvajanju
moči, prav zdaj, ko so nam pot-
rebni čas in moči za vesoljno delo,

Ne more ostati brezčuten, če ga
kliče na pomoč sestrska Cerkev v
Vietnamu, Indiji ali Oceaniji. Prav ta
duh je tisto, kar nam je danes tako
potrebno, ne le da izpolnimo misi-
jonsko nalogo svojega časa, ampak
tudi zato, da z misijonsko mislijo
najdemo pot drug do drugega, da
se povežemo v tej uri, ko nas svet
potrebuje složne in močne – to pa
na temelju globoke vere.

Ena Cerkev je, eno Božje

ljudstvo smo. Čutiti, trpeti,

veseliti se z vso Cerkvijo in

z vsakim njenim občestvom

posebej, to je katoliško.

Ne more biti sodobnemu

katoličanu vseeno, kako

živi Božje ljudstvo na

Japonskem ali v Afriki.

bi bil rešilen klic tega duhovnika:
Bodimo vsi eno v misijonski misli
in misijonskem delu.

7

C E R K E V V A Z I J I

DRAGO KARL OCVIRK

Slovenski misijonarji
v deželi vzhajajočega sonca

Vlada je leta 1858 priznala svobodo
vere za tujce in opravljanje
bogoslužja. Tega so se posebej
razveselile krščanske skupnosti, ki
so v časih krutih preganjanj kljub
vsemu skrivaj ohranile vero in
upale na vrnitev misijonarjev. Ti so
spet lahko prišli in na svoje veliko
presenečenje 1865 odkrili te skrite
vernike. Veselje je bilo sicer preura-
njeno, ker to, kar je veljalo za tujce,
ni za domačine. Oblasti so še 1868
zaprle okoli sto domačih kristjanov
iz Urakamija in jih 13 usmrtile.
Verska svoboda za vse je v ustavo
zapisana šele leta 1889.
Obdobje med obema svetovnima
vojnama je bilo burno zaradi
militarizacije in osvajalnih teženj.
V ta vrtinec so bili potegnjeni
tudi kristjani in bili deležni
raznih šikaniranj. Po kapitulaciji

in demokratizaciji Japonske so
kristjani lažje zadihali, po koncilu
pa so začeli oblikovati tudi japonski
obraz svoje vere. Papež Janez Pavel
II. jih je obiskal leta 1981. Cerkev
šteje danes okoli 450.000 vernikov,
kar je 0,35 % prebivalstva; ima 16
škofij, od tega tri nadškofije: Tokio,
Nagasaki in Osaka. Vseh kristjanov
pa je okoli milijon v populaciji 126
milijonov. Obstajata dve škofijski
bogoslovji s 74 bogoslovci (2018).
Jezuiti so ustanovili univerzo
Sofija-Modrost (1913), ki je med
najbolj cenjenimi v deželi. Na
njej sta poučevala tudi slovenska
jezuita Vladimir Kos (1924) in Janez
Mihelčič (1942).

Zakaj bojimo se živeti?
Vladimir Kos je prišel na Japonsko
leta 1956. Poleg poučevanja

filozofije in ruščine na univerzi, je
deloval karitativno med revnim
prebivalstvom. Doma ga poznamo
po njegovem pesniškem ustvarja-
nju, za katerega je dobil nagrado
Prešernovega sklada (2014). »Za
književni opus, prispevek k slo-
venski kulturi in jeziku v svetu ter
človekoljubna dejanja« pa je že prej
(1994) prejel Zlati red za zasluge
Republike Slovenije. V času, ki ga
tako močno zaznamuje smrtonosni
virus, nam misijonar pesnik odpira
velikonočna obzorja življenja in
upanja.

Vprašanje, tišje od vetra
Zdaj noč med zvezdami odhaja spat.
Kimóno zorin je rubinsko zlat.
Zakaj ljudje bojimo se – živeti?

Bolj stran od ceste stari križ stoji,
poljubi sončni žarek Mu oči.
Zakaj ljudje bojimo se živeti?

In vrabček prileti na križ sedet.
Njegov pozdrav se v vetru zdi šepet.
Zakaj ljudje bojimo se živeti?

Še žarek en za hip poljubi kri.
Mordá ne ve, da Jezus spet živi.
Zakaj ljudje bojimo se živeti?

Ljubezen nam ustvarja dih duhá.
Za nas rodíti se, trpeti zna.
Zakaj ljudje bojimo se – umreti?

Misijonarji, pričevalci Božje ljubezni
v Križanem in Vstalem, se ravno
zaradi Jezusa Kristusa ne bojijo
ne živeti ne umreti, niti se podati
v daljne dežele. Poleg omenjenih
misijonarjev jezuitov so na Japon-
skem delovali še naši salezijanci,
usmiljenke in frančiškanka Mari-
jina misijonarka, zvemo v knjigi
Bogdana Kolarja Na misijonskih
brazdah cerkve.

Izolacijo, v katero se je zaprla Japonska (1639), da bi se obvarovala pred
zunanjim svetom, so po dveh stoletjih prekinili ameriški topovi leta 1854.
To ni bilo v škodo dežele, saj je že desetletje kasneje mladi cesar Meidži
(1852-1912) spretno izkoristil to odprtost in popeljal Japonsko v reforme, ki
so iz nje naredile moderno državo in gospodarsko velesilo.

Tokijska katedrala

8

J U Ž N A A M E R I K A

Kakorkoli že, dovolite mi podeliti to,
kar trenutno čutim v srcu. Kmalu
bo dve leti, odkar sem v Caracasu,
glavnem mestu Venezuele. Okolje
in delo na šoli ter delo med pomoči
potrebnimi mi je misijonarsko
domače, po drugi strani pa se
tesnobne napetosti zaradi političnih
razmer nikakor ne morem privaditi.
Na zunaj se sicer vsi trudimo, da bi
življenje v skupnosti in na šoli teklo
čim bolj normalno, v resnici pa nas
navznoter razžira in smo neprestano
v pričakovanju najhujšega. Če se
spomnite, je bila moja misijonska
izkušnja v Peruju bogata z vso
eksotiko starodavnih kultur, s
pastoralnimi izzivi evangelizacije
med najbolj potrebnimi in z dvojno

Leden strup režima
S. ANDREJA GODNIČ, URŠULINKA, VENEZUELA

Danes vam prvič po več letih služenja v misijonih pišem iz Ljubljane! Za
menoj je nekaj tednov 'obiska domovine', v katerem sem uspešno uredila
dokumente in večino časa uživala v mamini družbi. Pandemija in omejitve
gibanja imajo tudi dobro plat. Neverjetna so Gospodova pota! Razni inter-
vjuji za slovenske medije so me vodili v razmislek o svojem misijonu v Vene-
zueli. Ko si na kraju dogajanja v misijonu, deliš to, kar tam doživljaš, ko pa si
tu v Sloveniji, se znajdeš v še večjem razponu medkulturne različnosti, kar
ti odpre nove vpoglede in razumevanje svojega misijonskega poslanstva.

dinamiko delovanja med bogatimi in
revnimi. Misijon tam me je – kljub
zahtevnosti – polnil z energijo in
globoko radostjo.
V Venezueli je drugače. Dežela je
izredno bogata in ljudje, s katerimi
sem (tako bogati kot tudi revni), so
zavzeti, sposobni, odprti, pozitivni.
A leden strup režima, ki razjeda
družbeno tkivo, sistematično ubija
napore vseh, ki se trudijo za normal-
nost. Pri tem mislim na preskrbo
z vodo, elektriko, gorivom ter na
zdravstveno oskrbo, izobraževanje
in delo. Režim popolnoma odkrito
izsesava in preprosto odvrže vse,
ko ni več kaj izmozgati. Izsesava
vse: privatna podjetja, sposobne
delavce, infrastrukturo, ideje,
naravna bogastva. Politični napori
demokratične opozicije so vztrajni
in žilavi, a pet milijonska migracija,
med katero so tudi odlični politiki
in strokovnjaki, sistematično
onemogočanje, podkupovanje in
zapiranje aktivnih politikov ter
nemogoče razmere posledično šibijo
njene napore. Pri narkodiktaturi
so demokratični poskusi za dosego
sprememb z lahkoto utišani
posebej zato, ker ima režim nekaj

Na obisku pri družini

Okoliškim prebivalcem so razdelili pakete pomoči

9

zaveznikov v mednarodni skupnosti.
V letu 2020 je v humanitarno krizo
udarila še pandemija. Manipulacije z
informacijami o širjenju COVIDA-19
je režim v celoti uporabil za kontrolo
in onesposabljanje t.i. 'sovražnika
revolucije'. Humanitarna kriza je
dosegla mejo katastrofe. Sedaj na
misijonu srečujem lačne otroke in
razseljene družine.
Kako poteka moje delo? Živim
v skupnosti z dvema starejšima
sestrama. Uradno sem v službi na
šoli od 7.00 do 16.00. Kot misijonarka
pa sem 'poslanka': Jezus me pošilja k
ljudem, mladim in otrokom, revnim

in bogatim, belim in črnim, ženskam
in moškim, ki se jim želi razodeti,
se jih dotakniti, osvoboditi, odrešiti
in jim pomagati iz trpljenja. Pošilja
me s hrano, ki jo kupimo z vašim
denarjem, z vašimi zdravili, ki s
pomočjo Slovenske Karitas pridejo
do nas na načine, ki me potrjujejo v
veri in zaupanju na pomoč nebeških
priprošnjikov (vedeti morate, da
tudi pošta v Venezueli ne deluje), z
obleko in zelenjavno juho, za katero
poskrbijo družine z naše bogate šole,
z denarjem za zdravstvene preglede
in, kar je najpomembnejše, z BOŽJO
BESEDO, ki edina lahko napolni srca

brezupnih z upanjem. Župnije so
zaprte, zato se soočamo z novimi
izzivi organiziranja svetih maš preko
Instagrama in YouTuba. To je zaradi
slabega delovanja interneta in težav z
elektriko preprosto težko.
Rada sem 'poslanka'. Jezus pošilja
po dva in dva in tako navadno grem
skupaj z laiki, starši, profesorji,
animatorji in misijonarji. Pomagamo
si, si dajemo moč in se podpiramo.
Doživljam, da se velikokrat vloga
obrne in tisti, h kateremu sem
poslana, meni oznanja Jezusovo
Besedo s svojim nasmehom, besedo
in pričevanjem. Kakšno vero imajo ti
tako preizkušani ljudje! In ko najbolj
pričakujem, da bodo trpeči jezni
na našega Gospoda za to strahotno
preizkušnjo, se Mu zahvaljujejo in Mu
ponavljajo, da On ve, kaj dela. Never-
jetno! Pravi čudež v tem paradoksu.
Ja, boste rekli, kaj pa pandemija?
Število mrtvih v Venezueli se pove-
čuje, a je težko reči, kaj je resnični
vzrok. Kontrola s strani režima na
eni strani ter pomanjkanje vladnih
ukrepov, zdravstvenega osebja in
zdravstvene oskrbe že tako povzroča
humanitarni kolaps. S koronaviru-
som je to definitivno katastrofa. Bog
se nas usmili.
Ti tedni v Sloveniji so mi izostrili
čute, saj sem okušala, kako zelo je
domača repa slastna in spoznala,
kakšne količine zdravil so tu v
običajni uporabi, kako samoumevna
je varnost na ulicah in kakšno
bogastvo je tekoča pitna voda. V
tednih, preživetih v Sloveniji, sem se
odpočila in nabrala novih moči, da se
bom lahko lažje soočila z vsem, kar
me v Venezueli čaka.
Prosim, dovolite Jezusu, naj vam
poplača vse vaše darove, ki jih
zvesto nakazujete na Misijonsko
središče. On točno ve in pozna vaše
molitve, rožne vence, maše, žrtvice
in duhovne namene. On ve za vaše
skrbi in potrebe. Edino On vam
lahko poplača. S strani naših rojakov
Slovencev v Venezueli kot tudi ljudi
na našem misijonu vam izrekam
toplo zahvalo. V naših molitvah
se vas spomnimo vsako sredo na
Jožefov dan.

Igra z otroki

Križev pot po odročnih hribovskih vaseh

10

A F R I K A

Misijonar Pedro Opeka imenovanja
ne jemlje kot osebno priznanje,
ampak kot priznanje vsem sodelav-
cem in sodelavkam, ki se iz dneva
v dan trudijo, da bi smetiščarjem
in drugim ubogim, ki prihajajo
v glavno mesto Antananarivo z
mislijo, da bodo tam našli boljše
življenje, v resnici pa ostajajo
popolnoma zapuščeni na mestnih
ulicah, pomagali. Njegovo delo priča,
da se zmore veliko narediti in vsaka
denarna pomoč koristi, da bi čim več
ubogim vrnili dostojanstvo in upanje,

emiratih. V pismu je torej govora o
edinosti, miru in molitvi; in to velja
za vse verske skupnosti in za vse
ljudi po svetu. Dokument nosi naslov
»Človeško bratstvo, v prizadevanju za
mir v svetu in skupno bivanje«.
Vsi ljudje dobre volje si morajo
prizadevati za dobro sožitje med
ljudmi, z molitvijo in medsebojnimi
pogovori (iz kulturnega in verskega
vidika). Vsak narod ima svoje vred-
note, s katerimi lahko bogati druge
in te nas lahko povezujejo med seboj,
čeprav ljudje prihajajo iz različnih

Zaradi Božje besede, vere, ki jo
nosimo v svojem srcu, se moramo
vsak dan truditi, da obvladujemo
sebičnost in gradimo medsebojne
odnose, resnično sožitje med nami,
ki krepi prijateljstvo med ljudmi, ki
ne pozna meja.
Mi vsi, dragi prijatelji (učenci, štu-
dentje), smo v resnici bratje in sestre
med seboj. Ne delamo razlik zaradi
barve kože, ne gledamo, od kod kdo
prihaja ali kateri veri pripada. Mi se
spoštujemo v naših različnostih v
vseh naših življenjskih situacijah.
V Akamasoi, zlasti v vseh naših
šolskih ustanovah, vsi, ki smo tukaj
navzoči, se bomo trudili, da bomo
bratje in sestre in se bomo resnično
spoštoval med seboj.
Naj besede spodbude slišita zemlja
in nebo in vsi ljudje dobre volje. Na
vseh nas pa je, da izpolnjujemo te
pomembne spodbude, priporočila in
to vsak dan. Vsako leto na svetovni
dan bratstva med narodi (4. 2.)
hočemo to še posebej naglasiti. Srčna
želja je, da bi se bratstvo med ljudmi
krepilo po celem Madagaskarju in po
vsem širnem vesoljnem svetu!

Letno poročilo Akamasoe
Leto 2020 je bilo težko za ves svet,
še posebej za dežele tretjega sveta.
Madagaskar se je moral spopadati
ne samo z zdravstveno krizo, ampak
tudi z drugimi aktualnimi problemi,
kako preživeti in nadaljevati boj proti
revščini.
Meseca marca so bili prvi primeri
koronavirusa; doživeli smo prvo
samoizolacijo. Ljudje so priporočila
dobro sprejeli. Tako so se v Akamasoi
zaustavila vsa večja dela, šole so
zaprle vrata, tudi športnih dejavnosti
ni bilo. Prav tako nismo mogli imeti
množičnih verskih srečanj. Življenje
je zastalo. Vseeno je bilo treba še
naprej pomagati številnim druži-
nam; ljudje so prejemali 80 % redne
pomoči. V najnujnejših primerih je
nekaj prispevala tudi država.

PETER OPEKA, LAZARIST, MADAGASKAR

Spoštovanje v naših različnostih
Predsednik vlade Janez Janša je 31. januarja 2021 za Nobelovo nagrado za
mir za leto 2021 predlagal misijonarja Pedra Opeko in njegovo humanitarno
organizacijo Akamasoa, ki deluje v predmestju Antananariva na Madaga-
skarju. Do sedaj je bil Opeka za Nobelovo nagrado nominiran že trikrat in
sicer leta 2013, 2015 in 2018.

otrokom pa omogočili šolanje. Kot
nam piše so dobili dovoljenje za
ustanovitev Univerze sv. Vincencija
Pavelskega. Z Univerzo bodo omo-
gočili študij mladim, ki si takšnega
študija ne bi mogli privoščiti in jih
vzgajali za prihodnost Madagaskarja.
Danes, 4. februarja, obhajamo prvič
»Svetovni dan bratstva vseh ljudi«.
Priznali so ga Združeni narodi. Ta dan
je torej posvečen bratstvu vseh ljudi
sveta. Pobuda za to je bilo srečanje
papeža Frančiška in velikega imama
Ahmad Al Tayeeb. Pismo sta podpisala
4. februarja 2019 v Abu Dabi, ko je bil
na pastoralnem obisku v Združenih

koncev sveta in iz drugačnih sredin.
Pomembna je vrednota, ki pa je nekaj
dobrega. Zato se jo splača sprejeti v
vsakdanje življenje.
Mi, v Akamasoi, si moramo prizade-
vati, da bi vladala resnica in pravica
tu, kjer živimo. Beseda je dovolj
jasna, a jo je včasih težko izpolniti.
Kajti nikakor ni preprosto sprejeti
drugega človeka za brata ali sestro,
posebej, če pride od drugod (iz
drugega plemena ali naroda), ali če
je ta naš brat iz drugačne kulturne
sredine in govori tuj jezik in je njegov
način dela drugačen od našega. Vse
to so izzivi za vsakega izmed nas.

Nedeljska sv. maša v borovem gozdu nad kamnolomom

11

Samoizolacija je bila huda preizkuš-
nja za vse prebivalstvo. V centrih
Akamasoe so bili še dodatni proble-
mi. Družine v naših centrih živijo na
zelo majhnih površinah in je skoraj
nemogoče, da bi ostali noč in dan
v samoizolaciji. Ker ni bilo pouka
v šolah in športnih dejavnosti, je
to zmedlo zlasti mlade. Mnoge je pre-
magala skušnjava, da so šli iskat kaj
zanimivega v mesto. Nedeljske maše
so bile odpovedane. Ker pa so ljudje
čutili potrebo po skupni molitvi, smo
molitvena srečanja organizirali zunaj
na odprtem. Seveda smo spoštovali
navodila in predpise glede nošenja
mask, umivanja rok in medsebojne
razdalje.
Na srečo nam je virus v neki meri
prizanesel, če se primerjamo z
nekaterimi deželami severne poloble,
kjer je umrlo na tisoče ljudi zaradi
COVID-19. Vseeno pa nas skrbi, kako
bomo zmogli v boju proti temu
nepredvidljivemu virusu.
Kar smo preživeli v tem letu, je bilo
res moreče. Revščina je namreč
še vedno prisotna in zdi se, da še
narašča. Veliko ljudi živi iz dneva v
dan, iz rok v usta, da nekako preži-
vijo. 70 % prebivalstva nima tistega
nujnega za vsakdanje življenje.
Dežela zaostaja že 60 let, medtem ko
se je njeno prebivalstvo povečalo za
štirikrat. Cestna infrastruktura je
zelo uboga. Šolska poslopja, bolni-
šnice, porodnišnice in dispanzerji so
večinoma v bednem stanju. Pomoč
podeželskemu prebivalstvu, dijakom
in študentom je nezadostna ali pa je
skoraj ni. Velik problem je pomanjka-
nje vode, ne le v centrih Akamasoe,
ampak v mnogih predelih glavnega

mesta Antananariva. Podobno je
glede elektrike, mnogi čakajo na
priključek. Kaj je delala oblast vseh
šestdeset let, odkar je dežela samo-
stojna? In državna podjetja, kaj so
naredila, da bi se kaj spremenilo?
Razmere v deželi se na žalost še
naprej slabšajo. Starodavni običaji in
vrednote izginjajo. Morala je postala
katastrofalna. Povsod je polno nasilja;
in to se dogaja tja do vrhov oblasti.
Kljub strogim ukrepom vlade korup-
cija še vedno narašča in povzroča
zelo veliko škode. Res je že čas, da
odgovorni v državi končno začnejo
izpolnjevati dane obljube in da se
odgovorni v deželi lotijo dela. Kljub
tolikim težavam smo vendar naredili
nekaj korakov naprej pri gradnji
Akamasoe in pomagali mnogim
družinam, bolnikom ...
Letos mineva 50 let, odkar sem prišel
na Madagaskar, kjer sem bil sprejet
z veliko ljubeznijo. Vedno sem jim
hotel biti blizu, kot brat in prijatelj.
Z otroki, mladimi in starši Akamasoe
nadaljujemo boj, kot smo to delali
že do sedaj. To je naša duhovna in
humanitarna avantura. Tako prip-
ravljamo boljšo prihodnost tisočerim
družinam, za katere skrbimo. Še
zdaleč nismo prišli do cilja. Čaka
nas še veliko dela. Kljub temu nismo
omagali. Veste, tudi za enega samega
otroka se »splača« iti v boj in ga
rešiti iz nevarnosti.
Madagaskar je po površini velik za
30 Slovenij skupaj in šteje okrog
25 milijonov prebivalcev. Po celem
otoku bi bile nujno potrebne
nove cestne povezave in druga
infrastruktura, da bi bil tako lažji
dostop do krajev, kjer še veliko ljudi

čaka z neverjetno potrpežljivostjo,
da bi končno dočakali bolj prijazne
in dostojne življenjske razmere.
Akamasoa bo še naprej pomagala
mladim, ki pogosto živijo brez
pravega cilja. Pomagati jim je treba,
da spremenijo mentaliteto, obnaša-
nje, da bi tako končno našli izhod iz
bede. Moramo prinašati nekaj luči
in primernih rešitev tam, kjer je
preveč nasilja, trpljenja in ni upanja.
To je namreč dejansko stvarnost za
mnoge. V smeri napredka gre vse
prepočasi; problemi pa se množijo in
prebivalstvo hitro narašča. Nujno bo
treba iskati nove rešitve.
Prebivalstvo je zaspano in pasivno
čaka. Državne oblasti pa se ne borijo
dovolj proti raznovrstnim zlorabam,
nepotizmu, sebičnosti. Nekaj je bilo
narejeno, a ne dovolj. Manjka nam
voditeljev, močnih osebnosti, katerih
beseda bi nekaj zalegla, da bi ljudje
lažje spoštovali zakone in predpise
ter bili v večji meri pripravljeni delati
za skupno dobro. Zlasti v mestih
je veliko anarhije. Občutek je, da
ni nikjer pravih, odgovornih ljudi.
Manjka pogum, da bi se lotili res
akutnih problemov, ki najbolj
»žulijo« ljudi in si upali povedati
resnico, kadar je to potrebno.
Tisti, ki so vzrok nereda in sejejo
zmešnjavo (kaos), ogrožajo zavzete
državljane. Zdi se, da le ti obvladujejo
življenje v deželi in da so le oni edini
gospodarji.
Kljub vsem težavam nismo izgubili
upanja. Šestega oktobra se je začelo
novo šolsko leto. To je bilo veselje,
sreča za starše in njihove otroke.
Država je priznala našo univerzo
sv. Vincencija Pavelskega z oddelki
pedagogike, informatike, oddelkom
za tuje jezike in novi oddelek za para-
-zdravstveno stroko, ki bo formirala
medicinske sestre in babice.
Srečno, blagoslovljeno leto 2021
želim vam vsem, dragi dobrotniki!
Hvala za vašo vztrajnost, da nam
pomagate še naprej v boju zoper
revščino in ste tako opora ljudem, ki
bi radi živeli dostojno življenje. Naše
veselje je neizmerno, dragi prijatelji,
da lahko služimo malgaškim ljudem
v Akamasoi, skupaj z vami.

Nagovor ob začetku pouka

12

S R E D N J A A M E R I K A

Kako bogata in rodovitna je tvoja
Božja njiva! Tvoja plemenitost v
poslušnosti "pojdite po vsem svetu"!
V dolgi zgodovini evangelizacije
so tudi tvoji sinovi in hčere, tvoji
misijonarji, po vseh kontinentih
zemeljske oble delili prav to, česar
so se naučili tam, "pod Triglavom".
To, kar so na tej Božji njivi slovenske
vernosti slišali in s svojimi očmi
videli o Besedi življenja. Od vernih
očetov in mater, dedkov in babic.
Od katehetov, župnikov, kaplanov
in redovnic. Od njih, ki so naučili
pokrižati se, skleniti roke, pobrati

drobtinico kruha, ki je padla na tla
in jo nato poljubiti. Ki so najprej sami
pokleknili in se nato ozrli okrog in
poleg sebe povabili k tej drži človeške
majhnosti pred Neskončnim in
Presvetim Bogom še druge. To je bil
živ nauk naših vernih prednikov,
ki so v soncu in dežju, mrazu in
snegu, po lepem ali blatnem potu, z
mladostno hitrim korakom ali z že
upognjenim hrbtom in opirajoč se na
palico, za k mašno oblečeni, z rožnim
vencem v roki in dvema novčičema v
žepu hiteli v župnijsko ali podružno
cerkev. Nedeljo za nedeljo. Od njih

in po njih smo se naučili, da je treba
nenehno združevati molitev in delo.
Da je šest dni za delo in da je nedelja
Gospodov dan. Da se je zaradi grehov
treba postaviti v vrsto pred spove-
dnico, da ne bi Presveto Rešnje Telo
božjeropno prejeli.
Kako veliko tega Božjega zaklada
je iz tvojega Svetega vrta šlo po
slovenskih misijonarjih v svet. Med
narode in plemena. Med ljudi, katere
koli starosti, barve kože in položaja.
Ta Božji zaklad se je prenašal v srca
tolikerih s skoraj isto taktiko verova-
nja. Samo da prevedeno v drug jezik
in drugačno kulturo. Hvala ti, draga
domovina! Bodi za to blagoslovljena z
nebeškim mirom.
Tako je bilo nekoč. In tako bi želeli
tudi danes. Tudi tu, na Kubi. V vsej
nebogljenosti in bedi. Osebni in
okoljski. Pravzaprav tudi tu nič

PETER IVANČIČ, SALEZIJANEC, KUBA

V vsej nebogljenosti in bedi
Dragi vsi moji rojaki v prelepi deželi pod Triglavom! Ko je človek čez lužo
in sploh, če že dlje časa živi zunaj Slovenije, se še veliko bolj zaveda njene
rajske lepote. Ob stvarjenju je bil ta zemeljski vrt menda res trikratno bla-
goslovljen. Potem pa so se zaradi "ugriza v prepovedan sad" tudi v njem
pojavili sadovi razmajanosti in razdeljenosti. A z Mesijevim križem in vsta-
jenjem je tudi ta vrt spet odet v sijaj in odrešen. Bog te blagoslovi, Slovenija!

Skupina v kraju La Matilde

13

drugače in tudi nič posebno novega!
Morda je tu pa tam nekoliko dru-
gačen samo način. Tudi tu se učimo
narediti znamenje križa. Lepó in z
vero. Z desno roko in nič mimogre-
dočega mahanja z roko sem ter tja in
hkratnega oziranja okrog sebe. Ali pa
še celó sočasnega preverjanja klicev
na mobitelu v levi. Ne gre tako lahko,
saj se jih velika večina tega nauči šele
v cerkvi in ne tako kot nekoč, preko
verne mamice ali očeta ali še pred
desetletjem od babice, prababice.
Verska tradicija na Kubi je večinoma
prekinjena. Učimo se tudi poklekniti
in v zadnjem času tudi klečati ("kljub
ponosom" astronomskih dosežkov
sodobne tehnologije!). Pri molitvi
imeti sklenjene roke in ne, kot da
bi bili v muzeju med ogledovanjem
razstave ali pa na kavču zleknjeni
ob gledanju tv nadaljevanke. Že
dlje časa se vadimo in utrjujemo v
rožnem vencu in prebiramo v njem
vso slikovitost in dramo upanja
Jezusovega življenja in poslanstva.
V tukajšnjem močno protestantskem
okolju je prebiranje teh skrivnosti
rožnega venca z Marijo še toliko bolj
dragoceno. Tudi tu prebiramo Božje
besedilo: "Poslušaj, Izrael: Gospod je
naš Bog, Gospod je edini" (5 Mz). Te
Besede ponavljamo. Ker smo vodilo,
"napiši jih", kot je v nadaljevanju

istega odlomka Svetega besedila,
vajeni pisati na papir in ne "na hišne
podboje in na mestna vrata", imamo
sedaj rahel problem. Primanjkuje
nam "materia prima". Povedano
bolj preprosto, manjka nam papir.
(No ja - a to vam povem v oklepajih
-, "država" pa kljub temu še naprej
tiska svoje cajtenge). Že lani je tako
v naši župniji zaradi pomanjkanja
papirja "ugasnilo" župnijsko glasilo
(naš župnik ga zato pripravlja in
pošilja po elektroniki; a papir je
papir, in mnogi še hladilnika nimajo,
kaj šele internet ...). Prav tako tudi ne
izhaja več škofijsko glasilo. V januar-
skih tednih pa, se tudi zdi, da delimo
še zadnje izvode tedenskega lističa
La vida cristiana, namenjenega za vso
Kubo. Tudi tu učimo, da je za dolgo in
srečno življenje potrebno spoštovati
starše in obratno. Da morajo starši
sprejemati otroke kot dar in ne
kot lastnino in to v vseh ozirih. Da
je v zakonskem življenju tudi na
Kubi lahko mož le ene žene mož in
obratno. Tudi tu ne moremo mimo
dejstva, da je za prenovljeno ku-
bansko družbo potreben dragocen,
delikaten in težak boj za čistost in
sramežljivost. Potrebna je poživitev
sv. krsta. Kot povsod, dobra priprava,
priprava staršev, krst kot odločitev
za krščanski način življenja, iskanje

vernih botrov. Potrebna je ponovna
in ponovna napotitev k spovedi.
Ponavljati in ponavljati, da sv.
obhajilo ni "kar nekaj", ampak da je
Kristusovo Telo, za katerega prejem
je potrebna ustrezna priprava. Tudi
tu želimo obuditi pobožnosti prvih
petkov in prvih sobot.
Skratka, vse je "kot preprost verouk",
kot je rekel don Bosko za začetke
naše salezijanske Družbe. To je tudi
tukaj vsa skrivnost evangelizacije
in vere: "Tvojo smrt oznanjamo,
Gospod in Tvoje vstajenje slavimo,
dokler ne prideš v slavi". Natanko
tako, kot izpovemo med sv. mašo po
povzdigovanju. Da se tako sredi stisk
in preizkušenj z očmi vere oklenemo
Vstalega in Poveličanega Gospoda. Da
nam ne poide "olje zvestobe", ko križ
z vso silo pritiska k tlom. Da množice
ne obupajo, ko so v čakalnih vrstah
pred prodajalnami, ki so včasih dolge
"eno noč in potem še célo dopoldne
ali morda še več". Ali pa, ko se potem,
po dolgih urah čakanja na vročini
ali v dežju, vrnejo domov praznih
rok. Za nakup nič luksuznega,
ampak čisto osnovnih stvari za
prehrano, umivanje in pranje. Doma
pa družina, majhni ali veliki otroci.
Ko ni zdravil. Izdan je zdravniški
recept, ni pa zdravila. Pa naj gre za
eno, drugo ali tretjo telesno okvaro.
Ali pa se zdravilo pojavi, ko se in v
količini, v kateri se pač pojavi. Kdo
bi to vedel?! In ko za lajšanje močne
bolečine ne zadostuje topel oziroma
hladen vodni obkladek ali pa še tako
dober in okusen čaj. "Doživeto" je
obhajati sv. mašo pod nadstreškom
preddverja hiše, od znotraj pa
se sliši ječanje bolníce, ki joka in
stoka. Že tedne, ki postajajo meseci.
Potem, ko je bila operirana, je bila
namreč poslana v domačo nego. Pa
brez zdravil za lajšanje. "Tvojo smrt
oznanjamo, Gospod in tvoje vstajenje
slavimo, dokler ne prideš v slavi".
Kako zveneče je to, ko je pri sv. maši
navzoča mati, katere sin je v zaporu.
Ali pa otrok v pediatrični bólnici v
kritičnem stanju.
In koliko je še tega! Kubanski
Gospodov vinograd pa je tako
prostran. Delavcev v njem pa je

El Guayabo – prvo sv. obhajilo

14

zdaleč, zdaleč premalo. In, vsaj za
sebe vem in priznam, kako zelo
mi manjka takšnih in drugačnih
človeških in duhovnih vrlin. Vrlin, o
katerih prebiram in si podčrtujem
v knjigah s sveto vsebino. Za tako
sveta misijonska opravila bi svetnik
veliko lažje deloval in pričeval. Tako
pa ... Bog se me naj usmili! Sem bral
o sošolcu duhovniku g. Franciju
Trstenjaku, ki je ponovil besede
svojega župnika, namreč "da se Bog
tudi klumpa poslužuje". Če je tako, pa
naj bo! To me vsaj malenkost tolaži.
Čeprav vem, da tudi klump mora
imeti kakšno kvaliteto, da je lahko
uporaben ...
"Cuba linda" (lepa Kuba), so Kubanci
ponosni na svojo deželo. In skupaj
z deželo je zraščena religioznost
naroda. Večina jih zase zatrjuje, da
so verni. Verni "na svoj način", kot
skoraj v isti sapi mnogi opišejo svojo
vero ali pa vero drugih. Predvsem
pobožnost do Marije, Virgen de la
Caridad del Cobre (ime je po kraju
blizu Santiaga de Cuba, kjer stoji
osrednje narodno svetišče), ki že kar
nekako sodi h "kubanskosti".
Kaj pa Cerkev? Sprašujemo se o kato-
liški Cerkvi. Na Kubi je v 60 - ih letih
prejšnjega stoletja Cerkev "čez noč"
obubožala. Materialno in duhovno.
Izgnani so duhovniki, redovniki
in redovnice. Skoraj vsi. Cerkve so
zaprte in odvzete njene izobraže-
valne strukture, šole in internati.
Zasmehovanja in močni pritiski
zaradi vere v šolah in na delovnih
mestih. Vse to in še mnogo drugega
je s kopičenjem let in desetletij ter
v ugodnem ozračju marksističnega
ateizma ljudi oddaljevalo od cerkve-
nih vrat in s tem od verske prakse.
Potem so prišla leta rahle odtalitve.
A res zelo zelo rahle. Bilo je to v
80 - ih letih. Cerkvena vrata so se
spet malo bolj odprla. Obhajajo se
bogoslužja, verouk. "Na pomoč"
pridejo tudi misijonarji. Predvsem
pa je to obdobje, ko je v kubanski
Cerkvi še navzočnost mnogih, ki so
bili poučeni in vzgojeni v krščanski
veri. Nekateri še mladi, mnogi pa že
odrasli, očetje in matere, stari starši.
Njihova navzočnost je za Cerkev

dragocena, saj so prav oni še tisti
"ostanek Izraela", ki bodo baklo vere
predali prihodnjemu rodu. Oni bodo
nesli h krstu. Oni bodo vodili otroke
in vnuke v cerkev, jih spremljali k
verouku in sv. maši. Večina njih bo
še vedela, kako se moli, kaj je sv.
obhajilo, sv. spoved in zakrament sv.
zakona.
Poseben val je zavel na Kubi na
prehodu tisočletja. Na Kubo je prišel
papež Janez Pavel Il., strokovnjak,
ki ve, kako se tudi v takšnih okoljih
Bogu in človeku služi. Kubo je
obiskal svetnik. Bilo je to koncem
januarja 1998. Janez Pavel II. pride
kot "glasnik resnice in upanja", kot
je bilo tudi geslo tega apostolskega
potovanja. Njegov poziv je jasen:
"Kuba naj se odpre svetu! Svet naj
se odpre Kubi!" Za kubansko Cerkev
izprosi Božič kot dela prost dan.
Bolje rečeno, "iztrži" kot konkreten
sad svojega pastoralnega obiska.
Na srečanjih z njim so množice.
Navzoči so politiki. Verne množice so
neizmerno navdušene in ohrabljene.
Za kubansko Cerkev so to pravi
"dnevi odprtih vrat". Verne množice
spontano vzklikajo svoj "hozana"
Cvetne nedelje. Tako se, na primer,
na prostrani planjavi Trga revolucije
v mestu Camagüeyu po sv. maši,
ki jo papež daruje na srečanju z
mladimi, udomači v kubanskem stilu

pripravljena pesem gostoljubnosti:
"El papa se queda en Camagüey"
(Papež ostane v Camagüeyu). A
papež odide. Pljuča pa, kot da so na
novo zadihala. Ljudje si pripovedujejo
in izmenjujejo vtise. Navdušenje se
zdi kot trajno in neugasljivo.
A ta ista pljuča sočasno še naprej
vdihavajo tudi močan strup brezbož-
nega sistema. Vsi, otroci, mladi in
odrasli. Indokrinacija nadaljuje s
svojim ritmom. Od jutra do pozne
noči. Od zibelke do groba. V vrtcih,
šolah in na delovnih mestih. Po
televiziji in s praznovanji. Še naprej
vedno isto in v istem stilu. Leto za
letom. In potem je tu še pojav vedno
novih oblik verovanja, sekt, spiritiz-
ma in santerije. Kajti kljub vsemu
tudi kubanska duša še naprej ostaja
neumrljiva. In navkljub začetnim
poizkusom sistema, da prepove in
močno omeji javno versko izražanje,
človek še naprej išče nekaj, kar
presega ateistične teorije Marxovega
materalizma in končanja v grobu.
Kljub oviram še naprej išče presega-
joče, a mnogokrat še naprej "na svoj
način". Vse to pa samo še poglablja že
tako in tako močan verski relativi-
zem na eni in oddaljenost od Cerkve
na drugi strani.
Leta tečejo. Pretečejo desetletja.
Mnogi teh, ki so bili še ostanek
tradicionalno vernega Kubanca, so

S R E D N J A A M E R I K A

S. Bolivar - sv. maša v skromni cerkvi

15

večinoma že v visokih letih ali pa so
že odšli v večnost. Vrste se redčijo.
Vedno manj je tistih, ki za roko držeč
svojega otroka ali vnuka pripeljejo v
cerkev. Zaradi pomanjkljive verske
vzgoje se širi versko neznanje in
verska površnost. Pomanjkanje
duhovnikov in hkrati na stežaj
odprta vrata cerkve omogočijo
mnogim, da se spet vrnejo, hkrati pa,
da tudi znotraj Cerkve nadaljujejo z
vero "na svoj način". Mnogi imajo radi
svojo župnijsko cerkev ali kapelo.
Radi pridejo k sv. maši ali k procesiji.
Tudi v vrsto za sv. obhajilo se radi
postavijo. Ker se jim zdi samoumev-
no, da to pač pripada navzočim. Kar
je res. A vemo, da pa je prej potrebna
priprava. K obhajilu mnogokrat pris-
topijo ljudje, ki pa potem s hostijo v
roki ne vedo, kaj. Zato je vedno bolj

na lokalnih radijskih programih),
občasno kak verski film ali še kak
drug program z versko vsebino ...
Pa hvala Bogu vsaj za to! Zgleda še
kar. Je pa tudi tu seveda treba jasno
vedeti, kdo je "jefe", šef.
Potem je pa tu še že minulo leto
2020 in letošnje 2021. Z vsemi
svojimi virusi. Koronavirus, ki ga že
poznamo, čeprav je njegovo delova-
nje in širjenje še naprej skrivnostno.
Na otoku je že mesece tudi vse večje
pomanjkanje prehrambnih in drugih
osnovnih artiklov, posledično pa
so vse daljše in številčnejše vrste
pred prodajalnami. Pomanjkanje
zdravil v že tako in tako obolelem
okolju samo še povečuje bolečine.
Z novim letom pa je prišlo še urejanje
denarne valute. Ukinjena je bila
konvertibilna valuta CUC. Tako ostaja

zaposlene po župniščih, po cerkvah,
na škofiji ali v raznih drugih dejav-
nostih v okviru Cerkve. Osnovna
minimalna plača je za vse z novim
letom poskočila za skoraj štirikrat
ali morda še več. Zato je pač sedaj
potrebno skrčiti delovna mesta na
minimum oziroma na toliko zaposle-
nih, kolikor jih posamezna župnija
ali skupnost zmore vzdrževati. Na
žalost se v preteklih letih v kubanski
Cerkvi ni zadosti spodbujalo prosto-
voljstvo oziroma zastonjsko služenje.
Tudi razne dobrodelne ustanove v
tujini ne morejo v nedogled in na
veliko vzdrževati kubanske neboglje-
nosti. Poleg tega pa imajo tudi druge
obveznosti.
Camagüeyski nadškof Wilfredo nas
v začetku leta zbere na srečanje.
Duhovnike, redovnice in redovnike
ter diakone. Med drugim spomni na
stanje kubanske Cerkve, ko je, kot
že omenjeno, v 60-ih letih prejšnjega
stoletja Cerkev "čez noč obubožala".
V vseh pogledih. Ponovi tudi besedo,
na katero je spomnil nek drug škof
s Kubanske škofovske konference.
Beseda se v španščini glasi "austeri-
dad", v slovenščini pa bi opisno lahko
rekli, "ne na véliko" in razsipno,
ampak preprostost in zmernost.
Sicer pa papež Frančišek tako in
tako želi "ubogo Cerkev". Torej, nič
pritoževanja! Pot za takšno ubogo
Cerkev je pripravljena. Kot so bile
pred malo več kot 2000 leti za Jezusa
že pripravljene jaslice; križ pa so mu
iztesali pozneje. Tudi življenje Cerkve
danes je uresničevanje Jezusovega
evangeljskega projekta. Kjerkoli in v
katerikoli situaciji. Pod oblastjo ce-
sarjev Avgustov ali kraljev Herodov.
Vse je milost. Sedaj pa potrebujemo
samo še okrog trikrat toliko Božje
milosti, da bomo po tej poti lahko
hodili in vztrajali. V veselju.
"Veselite se vedno v Gospodu." Vi v
Sloveniji, mi pa na Kubi. "V veselju
je naša moč." Nisem sicer papež, a
za molitev vas prosim z njegovim
tonom in z njegovim prepričanjem v
moč, ki jo ima molitev.
S sončne dopoldanske Kube vam
pošiljam prisrčen pozdrav in Božji
blagoslov. Hvala za vse!

in bolj treba zelo paziti, opozarjati
in učiti. Za redne nedeljnike pa iskati
poti nove evangelizacije.
Ustavno je verska svoboda res
zagotovljena. A v mejah. Še vedno v
trdnih mejah! Vzgoja in izobraževa-
nje otrok in mladih je še naprej "v
lasti" sistema. Sredstva družbenega
obveščanja ... No ja, tu pa tam je
pa res po radiu ali televiziji prenos
kakšne sv. maše, nagovor škofov ob
kakšnem prazniku ali kakšni drugi
posebni priložnosti (predvsem

samo še kubanski pesos. Vse lepo in
prav. A s tem pa so se dvignile tudi
nakupne in prodajne cene. Skoraj
čez noč so cene drastično poskočile.
Ljudje, že tako in tako zmedeni
zaradi negotovih in težkih situacij, so
dobesedno prestrašeni in zaskrbljeni.
Komentirajo "za šankom", a brez
šanka. Vendar pa snovalci novega
plačilnega reda vzporedno pripravijo
tudi "astronomski" dvig plač. Tudi
zaposleni v Cerkvi morajo sedaj
v te nove plačilne razrede. Gre za

Siboney - krst

16

A F R I K A

Čas tako beži, da skoraj ne dohajam. Saj smo že kar
pošteno zakorakali v postni čas, ki je tudi letos za vse
nas res pravi post in puščava. Vsaj tako se nam zdi, ko
smo še povsod na globoko prevzeti in pogojeni s to
situacijo koronavirusa. No, pa četudi se zdi neverjetno,
je danes tudi Mozambik že dobil prvo pošiljko cepiva, iz
Kitajske seveda, ki bo namenjen zdravstvenemu osebju.
Bomo videli, kako se bo to vse reševalo.
Trenutna situacija pri nas je še kar kaotična, kajti bolezen
se širi in je videti, da nam je vedno bližje, ko slišimo,
da so bolni naši sosedje, poznani. Hvala Bogu smo v
naših skupnostih še zdrave. Od 21.00 do 4.00 zjutraj
imamo policijsko uro in pa vsa priporočila, katerih se
pa večina ne drži veliko. Vse šole so zaprte, v upanju, da
se 19. marca - s svetim Jožefom začne novo šolsko leto.
Tudi cerkve so zaprte. Hvala Bogu, da imamo tudi tukaj
nekaj alternativnih možnosti in ljudje lahko mašo vsaj
poslušajo. A na žalost se nekateri oddaljujejo od Cerkve,
spet drugi pa na vse načine iščejo kakšno priložnost, tudi
skrivaj, da so pri maši, da se hranijo z Evharistijo. Včasih
imam občutek, da je situacija taka kot tam, kjer morajo
kristjani na skrivnem moliti, maševati ... Upajmo, da bo
to nam vsem služilo, da se utrdi naša vera in želja po
Evharistiji.
V naših skupnostih kljub vsemu skušamo načrtovati za
to leto, v upanju, da bo šola, da bo kateheza, da pridejo
notranje gojenke. Kljub pandemiji pa imamo letos kar
lepo število deklet v pripravi na redovniški poklic; neka-
tere v skupnostih še čakajo, da se začne šolsko leto, tiste,
ki so končale študije, pa so že v skupnosti v Namaachi,
kjer bodo začeli z redno formacijo. Letos jih je kar 10, ki
se v skupnosti že veselijo tega začetka.
Vse naše skupnosti pa so seveda ves ta čas zelo pozorne
na okolico, na mnoge, ki se v tem času težko preživljajo
zaradi pomanjkanja vsega. Tako smo povsod prave misi-
jonarke, od hiše do hiše. V tem postnem času se bomo še
bolj posvetile mnogim, ki potrebujejo našo pomoč.
Tudi na severu sestre še naprej skrbijo za begunce, saj je,
kljub temu da časopisi ne pišejo, realnost vojne še vedno
resni problem; neprestani napadi in zasede, ljudje bežijo.
Nekateri so se hoteli vrniti v njihove kraje, a morajo

ponoči bežati v gozdove, ker ni varnosti. Po Veliki noči
bom spet od blizu videla in doživela to situacijo.
Potem, ko je bilo leto zelo sušno, pa smo imeli v tem
mesecu preveč dežja; tako je spet veliko takšnih, ki so
izgubili vse, od polj do hiš. Tudi v mestu Maputo smo
skoraj plavali zaradi preobilnih padavin. Ko sem se
prejšnji teden namenila v Namaacho (70 km iz Maputa),
sem se morala na določeni točki kar obrniti; bila sem
namreč z malim avtomobilom, zato se nisem podala v
obilne vode na cesti. No, ponekod to že ni več cesta, ko se
izogneš eni luknji, padeš v drugo.
Jutri bom šla v Inharrime, to je 400 km iz Maputa, na
kratek obisk skupnosti. Tudi na tem področju je bilo
ogromno dežja, tako da je vse poplavljeno, a upam, da bo
šlo. Seveda se je treba zelo paziti zaradi koronavirusa,
da kje kaj ne staknem in pa komarjev je zdaj po vsem
tem dežju na pretek, tako da tudi malarja že na veliko
prihaja.
V tem tako na pol razgibanem življenju pa skušamo najti
tudi malo več časa za molitev in tišino, občutek puščave,
da se v tem postnem času globlje zavemo veličine Božje
ljubezni. Gotovo bo vsa ta situacija pandemije vplivala
tudi na praznovanje Velike noči, ki bi sicer bila v naših
župnijah velik praznik prerojenja za mnoge. Zato še
naprej goreče molimo in prosimo, da se nas Bog usmili,
nas reši te pandemije in povrne zdravje vsem nam ter
reši svet te krize.
Morda pa bo vse to služilo, da se močneje oklenemo
Boga, zaupamo in se Njemu prepustimo. Bog daj, da
bi bilo tako. Naj Bog obilno blagoslovi vse, ki se kljub
težkim časom vedno spominjajo nas misijonarjev in nas
duhovno in materialno podpirajo. Moja in naša molitev
vsak dan dosega tudi vse naše dobrotnike!

S. ZVONKA MIKEC, SALEZIJANKA, MOZAMBIK

Na vsakem koraku misijonarke
Dragi vsi moji rojaki v prelepi deželi pod Triglavom! Ko
je človek čez lužo in sploh, če že dlje časa živi zunaj
Slovenije, se še veliko bolj zaveda njene rajske lepote.
Ob stvarjenju je bil ta zemeljski vrt menda res trikratno
blagoslovljen. Potem pa so se zaradi "ugriza v prepo-
vedan sad" tudi v njem pojavili sadovi razmajanosti in
razdeljenosti. A z Mesijevim križem in vstajenjem je tudi
ta vrt spet odet v sijaj in odrešen. Bog te blagoslovi,
Slovenija!

prave

Razdeljevanje pomoči in zahvaljevanje zanjo

17

V S P O M I N

Msgr. Pirih se je rodil 9. maja 1936
v Lokovcu na Banjški planoti, v
skromni kmečki družini, kot drugi
od osmih otrok. Poleg njega se je
za posvečeno življenje odločila še
njegova sestra Milica, ki je vstopila
v red benediktink in prevzela ime
Sholastika. Večkrat je rekel, da je bil
njegov duhovniški poklic izmoljen.
S tem je imel v mislih predvsem
molitve svojega starega očeta, ki je
vsak večer molil rožni venec. Enako
sta glede poklicanosti in molitev
starega očeta povedala tudi sestra
Sholastika in njegov bratranec msgr.
Vladimir Pirih, dolgoletni župnik in
dekan v Postojni.
Msgr. Pirih je bil v duhovnika
posvečen 29. junija 1963 in še istega

v ljubljanskem bogoslovnem semeni-
šču (1976-84), nato pa generalni vikar
koprske škofije (1984-85). Bil je tudi
voditelj Pastoralne službe v Kopru in
župnijski upravitelj župnije Podgorje.
Škofovsko posvečenje je v koprski
stolnici prejel 27. maja 1985, škofijo
pa je po upokojitvi škofa Jenka
prevzel 16. aprila 1987. Kot škof je bil
dvakrat podpredsednik Slovenske
škofovske konference, odgovoren za
Slovence po svetu (1990-2000) ter
slovensko Karitas (2013-15). Za svoje
škofovsko geslo si je izbral besede:
»Vate zaupam« (Ps 143,8). S tem
geslom je hotel izraziti zaupanje
v Boga, a hkrati tudi zaupanje v
človeka, v sodelavce, v duhovnike, v
laike in vse ljudi dobre volje. Vodenje
koprske škofije je opravljal vse do
leta 2012 in je bil v tem času znan po
svoji izjemni dialoški drži.
Pri zahvalni daritvi za svoj jubilej
zlate maše je leta 2013 v Logu pri
Vipavi škof Pirih povedal: »Po zgledu
papeža Frančiška, oba sva rojena

V spomin škofu
msgr. mag. Metodu Pirihu
V torek 23. marca 2021 se je po dol-
gotrajni bolezni od nas poslovil škof
msgr. mag. Metod Pirih. Na praznik
Marijinega oznanjenja, točno na dan
36. obletnice njegovega imenovanja
za škofa pomočnika koprske škofije
s strani papeža Janeza Pavla II., je
bil pokopan v njemu tako ljubi bazi-
liki Kraljice Svetogorske na Sveti gori
pri Novi Gorici.

leta imenovan za kaplana v Solkanu
(1963-64). V letih 1964-74 je bil
tajnik škofa Janeza Jenka, leta 1974
pa je odšel na podiplomski študij
na Papeško teološko univerzo
Teresianum v Rimu, kjer je leta 1976
magistriral iz duhovne teologije.
Po vrnitvi v domovino je bil spiritual

Kongo Goma

Slonokoščena obala, januar 1998

18

55 let življenja
Janez Mesec,
duhovnik
LJ, rojen 17.
maja 1966
na Jesenicah.

V misijone na Madagaskar
je odšel novembra 1999.

65 let v
misijonih
P. Vladimir Kos,
jezuit, rojen
2. junija 1924 v
Murski Soboti.

V misijone na Japonsko je
odšel 13. maja 1956.

30 let v
misijonih
S. Zvonka
Mikec, salezi-
janka, rojena
14. maja 1962

v Šentrupertu pri Novem
mestu. V misijone je odšla
23. junija 1991.

30 let v
misijonih
S. Vesna Hiti,
usmiljenka,
rojena 12. julija
1954 na Hudem

Vrhu pri Blokah. V misijone
je odšla 24. junija 1991.
Deluje v Burundiju.

jubilanti – čest itamo

T O I N O N O

isto leto, hočem delati in prispevati
svoj delež za rast v veri naše škofije
in Cerkve na Slovenskem, dokler bo
Bog hotel. Pojdimo z Gospodom in
Marijo naprej za dobro Cerkve in
sveta.« To poslanstvo je s ponižnostjo
nadaljeval kot pomožni škof, saj je
brez zadržkov prepustil vodenje
škofije sedanjemu škofu msgr. dr.
Juriju Bizjaku.
A msgr. Pirih nikakor ni bil zagledan
zgolj v svojo škofijo in cerkev na
Slovenskem. Kot pravi škof in
apostol Jezusa Kristusa je njegov
pogled segal »preko«. S strani
Slovenske škofovske konference je
bil imenovan tudi za škofa odgovor-
nega za misijone. To funkcijo je od
leta 2001 kot predsednik medškofij-
skega misijonskega odbora (MMO)
opravljal vse do smrti, saj je aktivno
sodeloval pri oblikovanju rednega
srečanja MMO v marcu, katerega pa
se zaradi poslabšanja zdravja žal ni
mogel udeležiti.
Škof Pirih je sodeloval pri vseh
aktivnostih Misijonskega središča
Slovenije, zlasti pa smo mu hva-
ležni za njegovo udejstvovanje in
sodelovanje pri izvedbi Izrednega
misijonskega meseca oktobra 2019,
katerega je papež Frančišek razglasil
z namenom, da bi se pričela pre-
obrazba katoliške Cerkve v misi-
jonskem duhu. Geslo tega meseca
se glasi: »Krščeni in poslani«. Tega
se je msgr. Pirih več kot zavedal, saj
je nekoč dejal: »Duhovniki in verniki
sestavljamo sveto božje ljudstvo. Naša
naloga je, da vernikom pomagamo,
da se v njih čim bolj razcveti krstno
duhovništvo, v moči katerega so tudi
oni poklicani, da gradijo Cerkev.«

Spoštovani sorodniki in vsi žalujoči,
v Misijonskem središču Slovenije vam
izražamo iskreno sožalje in trdno
prepričanost, da je slovenska Cerkev
za napredovanje v svoji misijonski
preobrazbi, tako zelo spodbujeni s
strani papeža Frančiška, v nebesih
dobila mogočnega priprošnjika.

Za msgr. Metoda Piriha namreč veljajo
iste besede, kot jih je ob angelovem
oznanilu izrekla Božja Mati Devica
Marija: »Glej, dekla sem Gospodova,
zgodi se mi po tvoji besedi« (Lk 1,38).
Škof msgr. Metod Pirih – prejmite
zaslužen počitek v nebeški domovini.

Luka Biščak

Srečanje misijonarjev v domovini v župniji Trnje leta 2017

Stane Kerin, nekdanji ravnatelj Papeških misijonskih družb v Sloveniji, se
takole spominja pokojnega škofa:
Pri Slovenski škofovski konferenci je bil zadolžen za misijonsko poslanstvo
Cerkve v Sloveniji. Zavedal se je, da je potreben živ stik z misijoni in misijonarji.
Zato je leta 2006 odpotoval na obisk misijonarjev v Ruando, Burundi in vzhodni
Kongo. V vzhodnem Kongu sem ga konec julija 2006 spremljal pri obisku
centra Ngangi pod vulkanom Nyragongo na obrobju mesta Goma. Tam je bil
blagoslov »Slovenske hiše«, zgrajene z darovi, ki so jih darovali ljudje iz Slovenije
v Trikraljevski akciji leta 2004. V naslednjih dneh je škof obiskal tudi misijonarje
v Ruandi in Burundiju. Veličina človeka, zlasti škofa krajevne cerkve, se pokaže
tudi v skrbi za misijonske dežele. Z veseljem je spremljal delo misijonarjev, ki
izhajajo iz škofije Koper. Slonokoščeno obalo in tam delujoče misijonarje je
obiskal v letih 1987 in 1998. Misijoni niso samo lepe besede o ubogih ljudeh v
Afriki in drugod po svetu. Dobro je imeti tudi srce in roke, odprte za misijonsko
delo misijonarjev po vsem svetu. Škof Metod Pirih je imel svoje srce odprto tudi
zanje in za misijonsko poslanstvo Cerkve.

19

Darovi objavljenih
so na naš račun prispeli

v obdobju med 26. 1. 2021
in 25. 3. 2021. Hvala vsem.D A R O V A L I S T E - H V A L A

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

TRIKRALJEVSKA AKCIJA | župnije:
Bakovci, Batuje, Beltinci, Bertoki,
Bloke, Braslovče, Brdo, Bučka,
Bukovščica, Celje - Sv. Jožef, Cerklje
ob Krki, Cerknica, Črneče, Dobrna,
Dokležovje, Dol pri Ljubljani,
Dravograd, Gomilsko, Gotovlje,
Grad, Hinje, Ig, Jarše, Javorje nad
Škofjo Loko, Kamnik, Kisovec,
Koprivnik v Bohinju, Koroška Bela,
Kranj – Šmartin, Kranjska Gora,
Križevci pri Ljutomeru, Kropa,
Libeliče, Ljubljana-Dravlje, Ljubljana-
Polje, Ljubljana-Štepanja vas,
Ljubljana-Zadobrova, Luče, Maribor
- Sv. Marija, Maribor - Sv. Rešnje
Telo, Maribor – Tezno, Mošnje,
Ojstrica, Pirniče, Pivka, Planina pri
Rakeku, Podzemelj, Polhov Gradec,
Ponikva, Portorož, Prečna, Preddvor,
Preserje, Preska, Prevalje, Rače,
Radeče, Rakitna, Rateče Planica,
Ravne na Koroškem, Ribnica, Rob,
Sela pri Kamniku, Senovo, Slivnica
pri Mariboru, Stara Loka, Stična, Sv.
Ana v Framu, Sv. Bolfenk v Slov.
Goricah, Sv. Jošt na Kozjaku, Sv. Jurij
v Prekmurju, Sv. Križ-Podbočje, Sv.
Lovrenc nad Štorami, Sv. Trojica nad
Cerknico, Sv. Vid nad Valdekom,
Šempeter v Savinjski Dolini,
Šentjošt nad Horjulom, Škocjan,
Škofljica, Šmarjeta, Šmartno v
Tuhinju, Št. Ilj pri Velenju, Trbovlje-
Sv.Martin, Trnje, Tržič, Tunjice,
Vavta Vas, Vodice, Vojnik, Vrhnika,
Vrhpolje, Zgornji Tuhinj, Zlato Polje,
Žabnica, Žalec, Železniki
| ADVENTNA AKCIJA | župnije: Artiče,
Bakovci, Batuje, Begunje pri
Cerknici, Bertoki, Bevke, Bogojina,
Bučka, Celje - Sv. Jožef, Cerklje ob
Krki, Črnomelj, Dekani, Divača,
Dobrna, Dol pri Ljubljani, Dragatuš,
Dravograd, Grad, Ig, Izola, Jarše,
Javorje nad Škofjo Loko, Kamnik,
Kanal, Kidričevo, Kokrica, Kolovrat,
Koprivnik v Bohinju, Koroška Bela,
Kotlje, Kranj - Drulovka/Breg,
Kranj – Šmartin, Kranjska Gora,
Križevci pri Ljutomeru, Krkavče,
Kropa, Kuzma, Ledine, Ljubečna,
Ljubljana-Moste, Ljubljana-Polje,
Ljubljana-Rudnik, Ljubljana-Vič,
Ljubljana-Zadobrova, Ljubno, Loče
pri Poljčanah, Lokev, Lucija,
Marezige, Maribor - Sv. Magdalena,
Maribor - Sv. Marija, Maribor - Sv.
Rešnje Telo, Martjanci, Mošnje, Nova
Gorica – Kapela, Novo Mesto-Sv.
Lenart, Novo Mesto-Šmihel, Ojstrica,
Ovsiše, Pirniče, Planina pri Rakeku,
Podbrdo, Podgraje, Podnanos,
Polhov Gradec, Ponikva, Postojna,
Prečna, Preska, Prevalje, Prihova,
Ptuj - Sv. Ožbalt, Ptujska Gora, Rače,
Radeče, Rateče Planica, Ravne na
Koroškem, Ribnica, Rob, Senovo,
Solkan, Spodnja Idrija, Stara Loka,
Stična, Stopiče, Strojna, Sv. Ana v
Framu, Sv. Bolfenk v Slov. Goricah,
Sv. Duh pri Škofji Loki, Sv. Florijan v
Doliču, Sv. Helena-Dolsko, Sv. Jernej
pri Ločah, Sv. Jošt na Kozjaku, Sv.

Jurij ob Ščavnici, Sv. Jurij v
Prekmurju, Sv. Križ-Podbočje, Sv.
Martin na Pohorju, Sv. Trojica nad
Cerknico, Sv. Venčesl, Sv. Vid nad
Valdekom, Šempeter v Savinjski
Dolini, Šentjošt nad Horjulom,
Škocjan, Škofljica, Šlovrenc, Šmarje
pri Jelšah, Šmarjeta, Šmartno pod
Šmarno Goro, Šmartno v Rožni
Dolini, Šoštanj, Št. Ilj pri Velenju,
Tinje, Tolmin, Toplice, Tunjice,
Turnišče, Vavta Vas, Velenje - Sv.
Martin, Vinica, Vipavski Križ,
Vojnik, Vrabče, Vrhpolje, Vrtojba,
Vuzenica, Žabnica, Žalec, Železniki,
Žetale, Žužemberk | posamezniki:
Golob Brigita, Klančič Tina,
Klančnik Marija, Kopriva Silvester,
N.N., Osrajnik Damjan, Razpotnik
Jelka Miranda | MIVA | župnije:
Divača, Kranjska Gora, Ljubljana-
Polje, Ljubljana-Sv. Nikolaj, Lokev,
Marezige, Miren, Predloka, Rateče
Planica, Sv. Urban – Destrnik, Vir,
Vreme, Zgornji Tuhinj, škofija Celje,
škofija Murska Sobota |
posamezniki: Bizjak Janko, Božič
Jože, Buhvald Amalija, Kokot Branka
in Franc, Kovšca Jerneja, Medic
Martina, N.N., Pižmoht Marija,
Podlogar Marko, Pšeničnik Marjana,
Ruparčič Miroslav, Timer Neža
Antonija | SKLAD ZA LAČNE | župnija
Dobrnič | posamezniki: Beravs Nika,
Camloh, Čengija Kata, Flis Hilda,
Hrvatin Luka, Karažija Vlado, Kebe
Janez, Kovač Jurčenko Urška, Kozina
Jože, Kržišnik Franci, Kuhar
Kristjan, Kunič Ivana, Kuret Sanja,
Marolt Marko, Medvešek Viljem,
N.N., Novak Zlatko, Oblak Milka,
Perovšek Francka, Pevec Andreja,
Pirnar Žan, Plevel Ana, | Praček
Anka, Prezelj Marija, Prinčič
Silvester, Rafael Dunja, Semenič
Bojana, Šiško Stanislav, Štavar
Valenčič Ana, Tajnikar Matej, Vinder
Angelca, Volf Mateja, Žabjek Marija
Magdalena, Žmaucar Kržišnik Ivana
| SKLAD ZA MISIJONE | župnije:
Gomilsko, Ljubljana-Šiška, Vransko |
posamezniki: Blažič Mihael, Bogataj
Gradišnik Katarina, Brezovnik
Janez, Cvetko Simona, Čeh Stanislav,
Debeljak Jože, Horvatič Tomaž, Iršič
Andrej, Jenič Dušan, Kebe Janez,
Kepa Alojz, Ključevšek Tatjana,
Koprivnikar Jožica, Kotnik Ambrož,
Kozjek Marija, Kozole Cvetka, Likar
Sebastjan, Lipušček Marjan, Magajna
Ljudmila, Magdič Olga, Mernik
Zinka, Merše Franjo, Mikulin Olga,
Mohorič Slavica, Muller Marija, N.N.,
Paškič Ilija, Poženel Anka, Reisp
Metka, Schwarzbartl Tomaž Ervin,
Sirk Saksida Marija, Slokar Darja,
Srebot Polonca in Janez, Stražiščar
Elizabeta, Štefe Francisco, Štrbenk
Peter, Štrukelj Frančiška, Virant
Simon, Zalar Pavla, Zorenč Davorina,
Žnidarič Lidija | ZA SOCIALNO
ZAVAROVANJE MISIJONARJEV |
posamezniki: Drcar Andrej, N.N.,
Presetnik Vera | SKLAD ZA GOBAVCE |

posamezniki: Muha Vera, Pavlič
Renata | SKLAD ZA MADAGASKAR |
posamezniki: Dolenc Drago, Mavrek
Renata, N.N., Remic Primož | SKLAD
ZA ŠOLANJE BOGOSLOVCEV | N.N.
| VODNJAKI-ZAMBIJA | posamezniki:
Anžlovar Terezija, Mihelak Mojca,
Žmaucar Kržišnik Ivana | MAŠNE
INTENCIJE | župnija Bloke |
posamezniki: Kotnik Ambrož, N.N.,
Stražiščar Elizabeta | MISIJON
AMPITAFA | Podlesnik Bernarda
| MISIJON MATANGA | posamezniki:
Kopriva Silvester, Kresnik Robert,
N.N., Podobnik Jožica | POMOČ
- POSLEDICE KORONAVIRUSA |
posameznika: Klanjšek Sonja in
Mitja, Pečnik Boštjan | JOŽE ADAMIČ |
posameznika: Burger Alenka,
Mijatović Avguštin | PETER IVANČIČ |
Lazar Jožica | S. ANKA BURGER |
posamezniki: družina Maras,
Potisek Helena, Zupančič Alojz
| S. VIDA GERKMAN | posameznice:
Malovrh Mojca, Sitar Antonija,
Srebrnič Tereza | JOŽE MLINARIČ |
Muller Marija | S. VESNA HITI |
posamezniki: Lajevec Janja, Marolt
Marko, N.N., Rihtar Helena, Vogrinc
Zofija | TONE KERIN | župnija
Kalobje | škofija Novo Mesto |
posamezniki: Božič Damjan, Colner
Justina, Hribar Jožica, Kežman Aleš,
N.N., Stražar Primož, Šušteršič
Ivana, Tonin Jožica, Vogrinčič Vera,
Zevnik Tomaž | S. AGATA KOCIPER |
posamezniki: Čelik Branko, N.N.,
Slovenska Karitas, Zupanc Karel | P.
VLADIMIR KOS | N.N. | JANEZ KRMELJ |
posamezniki: Bolta Marko, Božič
Damjan, Kolander Tadeja, N.N., Rem
Projekt d.o.o., Rozman Jerica, Šifrar
Marija, Vrabec Marko, Vrabec
Mirijam, Zgubič Evgen | MATEVŽ
STRAJNAR | posameznici: N.N.,
Strajnar Breda | S. ANDREJA GODNIČ |
župnija Preddvor | posamezniki:
Albatros - Pro d.o.o., Avsenik Janez,
Blažič Marija, Božič Damjan, Dolgan
Ana, Gorenc Ljudmila, Habjanič
Jožica, Hrenko Marjan, Knez Blaž,
Kobal Matej, Krašna Natalija, Kurent
Jerica, Lapajne Vinko, Lenasi Marija,
Marolt Marko, Mijatović Avguštin,
N.N., Rustja Andreja, Sedej Andreja,
Sirk Fakuč Ana, Štolcar Kolja, Štuhec
dr. Ivan, Udir Jože, Velikonja
Štefanija | DANILO LISJAK |
posamezniki: Albatros - Pro d.o.o.,
Bonuti Hajdinjak Kamila, Kette
Lucija, Kobal Matej, Krevelj Branko,
N.N. | TOMAŽ MAVRIČ | Malalan Nika
| IVAN BAJEC | posameznika: N.N.,
Pirc Mirjam | P. JANEZ MIHELČIČ |
Šifrar Marija | S. ZVONKA MIKEC |
župnija Šmartno v Tuhinju |
posamezniki: Avguštin Tatjana,
Boštjančič Cirila, Božič Damjan,
Krek Albina, Murn, | N.N., Pirih
Marija, Pisk Tomaž, Velikonja
Štefanija, Vergles - Rataj Aleksandra
| MISIJONARKE MATERE TEREZIJE |
posamezniki: Mijatović Avguštin,
N.N., Novak Danilo | JANEZ MESEC |

župnija Miren | posamezniki: Božič
Damjan, Grošelj Izidor, N.N., Narava
d.o.o., Novak Jani, Šimnic Apolonija
| PEDRO OPEKA | posamezniki:
Bohak Ivan (Janko), Bolta Marko,
Česnik Zora, Dobrovc Boštjan, Dovč
Mihaela, Forstnerič Majda, Gerl
Marko, Gomboc Vladimir, Hočevar
Janko, Ižanc Anica, Ješovnik Simona,
Karlin Gabrijela, Kette Lucija, Kham
Alenka, Kovač Jurčenko Urška,
Likozar Lea, Mežnar Klavdija, N.N.,
Pangerc Anton, Ramovš Vera, Remše
Matija, Rus Valerija, Slovenska
Karitas, Snoj Irena, Šef Manja in
Tone, Šegula Zdenka, Štemberger
Ida, Vobner Marjeta, Zalokar Maja,
Zgonc Marija | S. JOŽICA STERLE |
posamezniki: N.N., Rejc Helena,
Šifrar Marija | P. MARTIN KMETEC |
posamezniki: Jeralič Martina,
Kolenc Maja, Muller Marija, Polenšek
Marija, Sever Žuntar Saša, Zelenc
Mitja | S. MARJETA ZANJKOVIČ |
posameznika: Skandali Dragan,
Zadravec Roman | TONE GRM |
Marolt Marko | S. BOGDANA KAVČIČ |
posamezniki: Harej Neva in Rajko,
Kavčič Irena, Krašna Natalija,
Malovrh Mojca, | N.N. | P. LOJZE
PODGRAJŠEK | Povh Jože | S. FANI
ŽNIDARŠIČ | posameznice: Sajevic
Marija, Souidi Katarina, Sterle Anica
| S. LJUDMILA ANŽIČ | posamezniki:
Dakskobler Ljudmila, Lazar Jožica,
Molitvena skupina Koper Sv. Marko,
Velikonja Štefanija | S. ANA SLIVKA |
Gerdej Dominik | S. BARBARA
PETERLIN | posamezniki: Lajevec
Janja, Lapajne Vinko, Mežan Olgica,
Molitvena skupina Koper Sv. Marko,
Pšeničnik Marjana, Rejc Helena,
Selan Kati | S. DORICA SEVER |
posamezniki: Kurent Jerica,
Molitvena skupina Koper Sv. Marko
| STANE KERIN | župnija Leskovec Pri
Krškem | posamezniki: Gliha Joži,
Gospodarič Marko, Kern Jože, Kobal
Matej, Kokotec Peter, Kotar Olga,
Mihelčič Janez, Peterca Klavdio,
Zevnik Tomaž | S. URŠA MARINČIČ |
posamezniki: Lajevec Janja, N.N.,
Pisk Tomaž, Šilc Marinčič Andreja,
Vrabec Mirijam, Zornik Zoran
| MISIJON CRIPAM - BRAZILIJA |
posameznici: Kos Tjaša, Muller
Horvatič Ingrid | MARIJINE SESTRE
- KIJEV | posamezniki: Avbar Marija,
Božič Jože, N.N., Platiša Ivan, Voršič
Alenka, Zajec Marija | POLONA
DOMINIK | posamezniki: Anderluh
Marija, Božič Damjan, Kastelic Nejc,
N.N., Nabernik Plešnar Ana, Nagode
Tadeja, Pirih Marija, Pollak Janez,
Potočnik Danica, Schweiger Ana,
Sedej Andreja, Sirk Fakuč Ana, Zajc
Boštjan | KATJA RAVNIKAR |
posamezniki: Dežman Darinka
Marija, Kokol Mitja, N.N., Omahen
Dolores, Papler Maja, Poklukar
Marija, Ravnikar Romana, Rozman
Marjan, Smole Jana | JOŽE
ANDOLŠEK | posameznici: Omahen
Dolores, Šifrar Marija |

Radio Ognjišče in Misijonsko

središče Slovenije sta na pustno

soboto, 13. februarja, pripravila že

devetnajsto tradicionalno »Pustno

Sobotno iskrico«, v kateri s

pomočjo poslušalcev Radia Ognjišče

zbirajo sredstva za projekte v misi-

jonskih deželah. Doslej so uspešno

pomagali otrokom na različnih

celinah. Z darovi poslušalcev so

slovenski misijonarji, med drugim,

zgradili šoli na Madagaskarju in v

Kambodži, gradili ceste, obnovili

porodnišnico, kupili hrano za šolske

otroke v Etiopiji in na Madagaskarju.

Lani je Pustna Sobotna iskrica

pomagala obnoviti center za otroke

s posebnimi potrebami in zgradila

veliko večnamensko dvorano v

Bujumburi v Burundiju.

»Potrudili smo se, da je bilo slišati

prošnjo slovenske misijonarke s.

Agate Kociper, ki že desetletja

deluje v Braziliji. Tokrat smo zbirali

sredstva za nakup hrane za dekleta,

ki so iz različnih delov Amazonije

prišla na misijon Sao Gabriel de

Cachoeira. Tam obiskujejo šolo,

različne delavnice in terapije, prek

katerih bi se lahko znova samoza-

vestne vrnile v življenje v domačem

kraju,« pravi vodja projekta Pustna

Sobotna iskrica in radijski voditelj

Jure Sešek.

Letos so skušali pomagati Ama-

zoniji. V Braziliji, med dekleti

na misijonu, deluje slovenska

misijonarka s. Agata Kociper, ki se

zaveda, kako pomembna so sredstva

za nakup obrokov, ki zagotavljajo

zdravje in moč na poti vrnitve v

družbo. Slovenska misijonarka

pravi: »V socialnem centru skušamo

pomagati mnogim ranjenim, tudi

zlorabljenim dekletom, ki so na

misijonu našla varno zavetje in bi

se rada zdrava in močna vrnila v

življenje. V svojih družinah pogosto

nimajo pravih pogojev za zdravo

življenje na obrobju družbe.«

Organizatorji v običajnih razmerah

priredijo tudi pustni ples, ki je letos

zaradi znanih razmer odpadel.

Pustna Sobotna iskrica je tako

nagovarjala radijske poslušalce, da

prisluhnejo različnim zgodbam,

Radia Ognjišče v pomoč otrokom

v Amazoniji zbrala 197.443 EUR
»19. Pustna Sobotna iskrica«

ki so vabile k darovanju. Sodelavci

Radia Ognjišče in Misijonskega

središča Slovenije so ob sklepu

letošnje akcije ostali brez besed …

Ganjeni in navdušeni!

Misijonarka s. Agata Kociper se

navdušeno zahvaljuje: »Neverjetno!

Predragi darovalci, vsa Amazonija

vam ne bo mogla poplačati velikega

dejanja ljubezni! Naj Bog razgrne

plašč dobrote tudi nad vaše domove,

Marija, kraljica Amazonije, naj

raztrosi svoje darove na vas in vaše

družine. Ves čas razmišljam in kar

ne morem dojeti kako močno je ta

»čudežna dobrodelna akcija«, kot

valovi reke Amazonke, srčno objela

in nagovorila Slovence, vas potegnila

v plemenito pomoč našim otrokom,

mladostnicam in dekletom v soci-

alnem centru. Kličem obilo Božjega

blagoslova nad vse, ki ste sodelovali

v tem neverjetnem dobrem delu.

Naj vas Mati Božja tudi v prihodnje

spremlja na vseh vaših poteh!«

Srčnim zahvalam misijonarke se

pridružujemo tudi hvaležni sodelav-

ci Misijonskega središča Slovenije in

Radia Ognjišče. Hvala vsem, dragi

darovalci.

	_GoBack

