

Misijonska obzorja

POGLED PO SVETU

03 | leto 35 | junij 2021 |

Krištofova
nedelja
25. julij 2021

**Z veseljem darujem -
življenja rešujem!**

Spoštovani bralci Misijonskih obzorij,

na binkoštno nedeljo se je končal velikonočni čas, čeprav bodo velikonočni napevi še nekaj časa odmevali v naših mislih ter ohranjali velikonočno zmagoslavje in upanje živo v naših srcih. Binkoštni praznik, ko mislimo na apostole, zbrane z Jezusovo materjo v globoki molitvi in pričakovanju obljubljenega Duha tolažnika, označujemo kot vstop Cerkev na oder zgodovine. Vsako leto na ta praznik obhaja Cerkev svoj rojstni dan. Od tistega trenutka so se apostoli podali na vse poti sveta in začeli oznanjati veselo novico vsem, tudi poganom kot nečlanom starozaveznega Božjega ljudstva. Tako so izpolnjevali Jezusovo naročilo: »Pojdite torej in naredite vse narode za moje učence« (Mt 28,19).

Od tega trenutka dalje se binkoštni vihar nadaljuje in se ne bo ustavil do konca časov. Poslanstvo apostolov prehaja na nove poklicane in to misijonsko razsežnost nadaljujemo tudi mi, tudi če ne delujemo v deželah, ki jih imenujemo »misijonske«. Vsak na svoj način lahko veliko pripomore, da se misijonsko poslanstvo in delo, ki ga misijonarji in misijonarke opravljajo, nadaljuje z zanosom, gorečnostjo in v povezanosti z vso Cerkvijo. Posebna ovira za to delo je miselnost današnjega časa, ki nas

zavaja k egoističnemu gledanju na dogajanja v svetu. V ospredju mnogih naših sodobnikov je dobro počutje in skrb za osebne potrebe, težave drugih pa jih vedno manj zanimajo in so do njih brezbrizni. Izgubljam občutek za drugega, zapiramo se v svoj mehurček udobnosti in se bojimo, da pereče zadeve drugih ne bi motile naše lagodnosti. Nevarnosti sebičnega iskanja lastnega udobja za vsako ceno se moramo zavedati in mu vsaj pri sebi ne smemo popustiti. Ob branju prispevkov naših misijonarjev čutimo, da imajo misijonarji prav poseben dar, da lahko z veliko upornostjo in vztrajnostjo nadaljujejo svoje poslanstvo. Nenehno iščejo nove načine, da bi ljudem pomagali in jim stali ob strani, in pri tem ne pozabljajo, da prav s svojim delom in bližino prinašajo veselo sporočilo upanja, kakor so ga po prvih binkoštnih apostoli z velikim navdušenjem ponesli v širni svet. Med nami je veliko misijonskih navdušencev in pravih garačev pri širjenju misijonske misli ter iskanju podpore za naše misijonarje. Izpostavil bi gospoda Jožeta Kopeiniga, ki je 14. maja letos praznoval osemdeset let življenja. Njegovi uresničeni misijonski projekti so sad njegove vztrajnosti in zavzetosti, ki neutrudno išče

načine, kako bi misijonarjem in misijonarkam priskočil na pomoč. Njegova gorečnost za misijonsko delo je neizmerna, kakor sta neizčrpnosti njegova zavzetost in skrb za ohranjanje duhovnega in kulturnega življenja koroških Slovencev. Želimo mu, naj ga Bog blagoslovja še mnoga leta, da bi še dolgo opravljal svoje poslanstvo. Pričakovanje Svetega Duha je v prvi apostolski skupnosti spremljala goreča molitev, v kateri so bili zbrani enajsteri skupaj z devico Marijo in se tako pripravljali na izlitje binkoštnih milosti. Tudi mnogi misijonski sodelavci in sodelavke molijo za uspeh misijonov na vseh celinah sveta. Morda bo tukaj objavljeno pričevanje voditeljice molitvene skupine v župniji sv. Marka v Kopru koga spodbudilo, da se vključi v Misijonsko molitveno zvezo, saj je po prepričanju g. Jožeta Kopeiniga molitev osnova vsakega misijonskega delovanja. Vsak posameznik lahko na svojem področju veliko naredi. Ko pa se skupaj prizadevamo za uspeh misijonov, dosežemo še več. Odprimo jadra na široko, da nas vihar Svetega Duha ponese v vse širine misijonskih poljan. Želim vam prijetno branje.

Pavle Novak CM

Kuge, vojske in lakote ...

Humanitarne verske organizacije, med njimi tudi Caritas Internationalis, so nedavno pozvale vlade po svetu, naj začnejo reševati probleme, ki povzročajo svetovno lakoto. Težave, povezane s prehrano, ima približno 270 milijonov ljudi. Obenem dobrodelne organizacije prosijo vlade, naj zagotovijo dodatnih 5,5 milijarde dolarjev sredstev za več kot 34 milijonov ljudi, ki so trenutno na robu lakote. Poleg tega pa so ponovno opozorile na poziv Združenih narodov k premirju na konfliktnih področjih po svetu, kajti konflikti so velikokrat v ozadju preganjanj in tudi lakote.

”Ti ljudje ne stradajo, temveč jih stradajo,” pišejo v pismu dobrodelne organizacije in opozarjajo, da je lakota posledica konfliktov, nasilja, neenakosti, sprememb podnebja, izgube zemlje, delovnih mest in drugih težav, v zadnjem letu še posebno zaradi zdravstvene krize (covid-19), ki je najrevnejše še bolj osiromašila. Poglejmo nekaj števil: države z največjimi notranjimi razseljevanji zaradi konfliktov so Sirija (6,6 milijona), Demokratična republika Kongo (5,3 milijona) in Kolumbija (4,9 milijona), zaradi nesreč pa Afganistan (1,1 milijona), Indija (929 000) in Pakistan (806.000). Vemo, da se v nekaterih državah nasilje skrajnih skupin kljub vsemu še stopnjuje. Za primer navedimo Etiopijo, Mozambik in Burkina Faso. Nič bolj prizanesljivi pa niso

dolgotrajni konflikti v Demokratični republiki Kongo, Siriji in Afganistanu, tudi ti še vedno povzročajo veliko migracij nedolžnih ljudi. Splošno gledano pa so največje težave za zdaj v Jemnu, Afganistanu, Etiopiji, Južnem Sudanu, Burkina Fasu, Demokratični republiki Kongo, Hondurasu, Venezueli, Nigeriji, na Haitiju, v Ugandi, Zimbabveju, Sudanu ... V teh državah se ljudje vsak dan znova obupno trudijo, da bi sploh preživel. Število ljudi, ki trpijo zaradi podhranjenosti in negotove preskrbe s hrano, se je od leta 2019 zaradi skupnih učinkov oboroženih spopadov, podnebnih sprememb in revščine skoraj podvojilo. Svoje je doprinesla še pandemija covid-19, ki je v številnih državah in skupnostih povzročila še hujši gospodarski propad, to pa

je revščino še povečalo in dodatno ogrozilo preskrbo s hrano. Najnovejše poročilo nakazuje, da se je lani moralo zaradi konfliktov in naravnih nesreč preseliti 55 milijonov ljudi. Pri teh migracijah je treba poudariti dvoje: da so bile to večinoma notranje migracije, in ne mednarodne, in da so se dogajale v času, ko je bilo družbeno življenje zaradi zdravstvene krize večinoma zaustavljeno. Med temi številkami odseljenih in razseljenih je treba videti najmanj 20 milijonov otrok, mlajših od 15 let, in 2,6 milijona oseb, starih najmanj 65 let. Ker je lakota največkrat posledica človeških dejanj, jo lahko poskusimo mi, ljudje, tudi odpraviti. Ta pomoč se mora začeti takoj, do ljudi, ki jo najbolj potrebujejo, pa mora priti čim bolj neposredno. Razlogi za preseljevanje ljudi so, kot smo videli, tudi drastične podnebne spremembe. Podnebna kriza ni nekaj novega. Že dolgo jo poznamo, pa smo do nje brezbržni. Ustvarja pa jo tudi naš način bivanja. Podnebna kriza ima večinoma človeški pečat, zato vidi papež boj proti lakoti v ponižnosti, v varovanju okolja in v spodbujanju socialne pravičnosti. Potrebna je skrb za to, kar koristi vsem. Prizadevati si moramo za tak razvoj, ki si za sredstvo in cilj ne postavlja porabe, ampak skrb za okolje, poslušanje, učenje in skrb za dostojanstvo. S ponižnostjo lahko popolnoma porazimo lakoto in vzpostavimo družbo, ki temelji na trajnih vrednotah, takih, ki niso rezultat bežnih in pristranskih trendov, ampak pravičnosti in dobrote, pravi papež. V nadaljevanju pa pove, da ta vprašanja niso zgolj politična ali ekonomska; gre za vprašanje pravičnosti, ki ga ni mogoče več prezreti ali odložiti. Gre za moralno obveznost do prihodnjih generacij, kajti resnost, s katero se odzovemo nanjo, bo oblikovala svet, ki ga bomo prepustili svojim otrokom.

Zvesti molivci v župniji Koper – sv. Marko

POGOVARJAL SE JE PAVLE NOVAK

V rubriki misijonskih pričevalcev vam predstavljamo osebe ali skupine, ki so dejavni na misijonskem področju v zaledju. S svojimi odgovori nam bo gospa Marjetica Flego spregovorila o misijonski molitveni skupini, ki jo vodi v domači župniji sv. Marka v Kopru.

Gospa Marjetica Flego, bi se nam na kratko predstavili in predstavili tudi župnijsko molitveno skupino v vaši župniji? Koliko časa že obstaja? Koliko vas je v skupini?

Rodila sem se na Krasu v veliki kmečki družini, ki je povezovala več generacij. Dom je bil šola za delo, molitev, medsebojno povezanost in pomoč. Oče nam je zapustil naročilo: Imejte se radi! To je bogastvo, ki me spremlja v življenju. V Koper sem prišla v Srednjo šolo in se pridružila trem sestram, ki so že bile v službi. Zaposlila sem se in si kmalu ustvarila družino. V novem domu smo srečno živeli le kratek čas, saj je mož in oče dveh hčerk zbolel in prehitro umrl. Življenje pa gre naprej! S starejšo hčerko sva začeli 4-letno Katehetsko šolo. Ona je odšla na študij v Ljubljano, jaz pa sem leta 1992 prejela poslanstvo katehistinje. V našem naselju Markovec nad Koprrom smo začeli zidati novo cerkev, ki je bila posvečena 9. septembra 1990. Skupaj s cerkvijo smo gradili tudi novo občestvo, ki smo ga sestavljali ljudje iz vseh koncev nekdanje države. To veliko delo je vodil koprski župnik oče Bojan Ravbar. 22. avgusta 1993 smo dobili novo župnijo Sv. Marka na Markovcu. Novi župnik, g. Alojzij Kržišnik, je lepo vodil in povezoval različne skupine. Bili smo hvaležni Bogu in smo veselo sodelovali. Sama sem z zanimanjem spremljala delo naših misijonarjev v Družini in v Ognjišču. Leta 1995 je odšla na Madagaskar laiška misijonarka, medicinska sestra Ana Rožac iz Rakitovca, župnija Predloka, s katero

sva prijateljevali še iz Katehetske šole. Njena poročila z misijona so bila verodostojna, iz prve roke in včasih tudi žalostna. Kot katehistinja sem imela priložnost, da sem pri verouku lahko posredovala vsaj nekaj o misijonih. In začela se je akcija: »Črnček je lačen in ubog!« Imeli smo pismo z lepimi znamkami, slike in zemljevid. 9-letni otroci so bili nagovorjeni in so razmišljali, kako bi pomagali. Prinašali so šolske potrebščine, oblekice, igrače, denar in tudi bombončke. Lepo smo zapakirali te prisrčne darove in jih odposlali, denar pa smo poslali v Misijonsko središče. Misijonarka Ana nam je poročala o veselju in hvaležnosti otrok za vse darove.

MMZ - Molitvena skupina pri Sv. Marku

Slišal sem Gospodov glas: »Koga naj pošljem?« Rekel sem: »Tukaj sem, pošlji mene!« (Iz 6, 6-8) Izziv je bil slišen na Škofijskem dnevu v Vipavi septembra 2005. Na »misijonski stojnici« je bila zgibanka MMZ – Misijonska Molitvena Zveza! Vzela sem nekaj zgibank in jih na avtobusu nazaj grede razdelila. »Ali bi mi lahko?« Na ŽPS in katehetskem sestanku je g. župnik odobril »Misijonski krožek«. In se je začelo! 17. oktobra 2005 sem poklicala v Misijonsko pisarno v Mariboru, kjer so vodili program MMZ in prosila za prijavnice. Od 4. novembra do 7. decembra 2005 smo poslali 40 izpolnjenih prijavnih in pozneje še nekaj. Skupaj nas je bilo 56 zvestih molivcev. Veseli smo bili lepega rožnega venca, knjižice in lepega

pisma voditelja. 16 let je lepo in duhovno zelo bogato obdobje, za kar smo neizmerno hvaležni Bogu, ki nas je povabil. Veliko lepega smo prejeli in doživeli! Žal pa se je število naših članov v teh letih zelo zmanjšalo in obstalo na številki 30! Nekaj naših molivcev je že »šlo po plačilo k Bogu«, nekaj pa jih je opešalo. Tako je. Vsak molivec ima svojo nalogo in ima orodje: rožni venec in desetka za misijonarje ene celine. Prva leta smo se mesečno zbirali k skupni molitvi pred Najsvetejšim in k prijateljskemu druženju, kjer smo se tudi pogovorili o vsem, kar se je dogajalo v misijonih in doma. Naša skupna molitvena srečanja so na žalost postala vedno redkejša.

Molitvena skupina je vključena v Misijonsko molitveno zvezo, kjer ste povezani preko molitve z drugimi molitvenimi skupinami zveze. Se skupine med sabo kdaj srečate?

Molitvena skupina Sv. Marko je samostojna, je pa vključenih tudi nekaj prijateljev iz mestne župnije Koper. Obstaja veliko molitvenih skupin, a z njimi žal nimamo povezave. Naše prvo srečanje članov MMZ je bilo skupno za celo Slovenijo, 30. julija 2006, na Colu nad Ajdovščino. To je bilo nepozabno srečanje z množico veselih molivcev in z misijonarji: s. Anica Starman, s. Vida Gerkman in g. Pavel Bajc, doma s Cola. Dobili smo pogum za naprej! Vsa naslednja srečanja so bila ločena po škofijah zaradi velike oddaljenosti. Z našimi romarji-molivci smo se udeležili vseh srečanj MMZ, razen zadnjega na Črnem Vrhu. Organizirali smo se tudi za molitev in srečanja na Misijonske nedelje. Skupaj smo obiskali in spoznali veliko lepih domačih krajev in dobrih ljudi. Vse to nas še posebej bogati!

g. Jožef Koren, s. Tadeja Mozetič in Marjetica Flego (desno)

V preteklem letu se je zaradi pandemije s koronavirusom delovanje skupin praktično ustavilo. Ali je molitvena skupina ohranila kakšne stike? Ste bili povezani med seboj?

S člani MMZ – »malimi misijonarji« smo bili tudi v tem »corona času« povezani. V času karantene deluje telefon, napisana sporočila in voščila, molitev in tudi Misijonska obzorja. Med seboj se ves čas prijateljsko spodbujamo in to je vse, kar potrebujemo.

Ali ste organizirali kakšno zbiranje darov za misijone? Za koga?

Naši molivci so zvesti v svoji nalogi in neverjetno radodarni. Že od začetka je bila želja, da bi nekaj prispevali za pomoč našim misijonarjem. Nekateri člani so postali redni mesečni dobrotniki in to navado ohranjajo še danes. Prvi dar je bil za g. Sandija Skapina (bivšega župnika v Koprju) in dve botrstvi na Slonokoščeni obali. Dober začetek! Na srečanju na Colu je bil zbran velik dar za g. Pavla Bajca. Tudi z veroučenci smo zbirali darove za misijone in molili za določenega misijonarja. Pri pregledu dolgoletnega dela za misijone, mislim, da smo namenili

darove prav za vse slovenske misijonarje, gotovo pa smo vsem pisali, oni pa so hvaležno odgovorili. Posebne akcije so bile: Drobiž za riž, pomoč za Etiopijo, prodaja domačih vizitk, pomoč ob poplavi na Madagaskarju, nakup mrež proti komarjem in še kakšna. V omenjen akcije smo vključili in povabili vse vernike v župniji in bilo je lepo sodelovanje. Tudi v projekt botrstva smo »močno« vključeni kot posamezniki in različne skupine.

Danes se je zavest o potrebi molitve precej opustila. Mnogi morda nimajo zaupanja v moč molitve, drugi ne verjamejo, da molitev sploh pomaga. Kakšne so vaše izkušnje, ko ste povezani preko molitve in prosite za vse, ki se trudijo širiti veselo novico evangelija po svetu?

Misijonar g. Anton Pačnik je v svoji knjigi MWINDA-Oljenka ob reki Kongo opisal, kako ga je prav zaupanje v molitev mnogih rešilo smrti. Podobno povedo tudi misijonarji in misijonarke, ki so v strašni vojni moriji v Ruandi ostali živi in tudi mnoge obvarovali smrti. Naša redna in zaupna molitev, ki se dviga k Bogu, je gotovo uslišana in

obljube naših misijonarjev, da tudi oni molijo za nas, sestavljajo močno oporo, ki nas povezuje. **Brez vere ni zaupanja v molitev, zato moramo najprej prositi za milostni dar vere.**

Zavetnica Misijonske molitvene zveze je karmeličanka sv. Terezija deteta Jezusa, ki je tudi zavetnica misijonov in je vse svoje žrtve in molitve darovala Bogu za uspeh misijonov. Tudi papež Frančišek nenehno prosi naj molijo zanj, da bi znal izvrševati svoje poslanstvo po Božji volji. Kako predstaviti pomembnost in potrebo molitve današnjemu človeku, predvsem mladim rodovom?

Papež Frančišek, prvi misijonar, prosi, naj molimo zanj! Vidi, kam gre svet, brez ozira na Boga in je zaskrbljen. Svet je preplavljen z vso možno navlako, ki zamegljuje jasen pogled na lepoto, ki si jo je zamislil Stvarnik. Jezus sam se je obračal na Očeta v molitvi Oče naš. Tukaj se prične tudi naše oznanjevanje evangelija: v družini, v skupinah, ob različnih prilikah: Oče naš! Molitev naj bo ponavljajoča zahvala, prošnja, češčenje, slavljenje, veselje! Stari starši lahko pri skupni molitvi poudarimo namen in pomen molitve, povemo svoje izkušnje in obljubimo svojo duhovno podporo. Verjamem, da otroci čutijo našo ljubezen! Vračam se v tisto pomladno jutro, ko so nas prišle zadnjič pozdravit tomajske šolske sestre, ki so morale zapustiti samostan in oditi. Sestra Angelika mi je podarila kipec zamorčka, ki je v rokah držal skodelico in je čakal naš dar. Imela sem le nekaj let takrat in vem, da sem mu dala bombonček, kadar sem ga le dobila. Ampak bombonček me je počakal! Tako je z našimi duhovnimi ali denarnimi darovi, ki jih namenimo potrebnim. Bog nam vedno obilno povrne. **Naj nam bo zgled in priprošnjica mala Sv. Terezija!** V Koprju smo še vedno štiri rodne sestre, ena pa je v Belgiji, ki smo izšle iz istega gnezda in vse spremljamo naše misijonarje doma ter v svetu z veseljem in hvaležnostjo!

1969-7 Božja matematika (195)

LETA 1976 PIŠE FRANC SODJA

Občutje zmagoslavja nas prevzame, ko prebiramo statistike, ki govorijo, kako je v kakem kraju misijonsko delo napredovalo. In kaj lahko si predstavljamo, kakšno zadoščenje je za misijonarje, ki lahko vsako leto krstijo celo vrsto novih katehumenov. S kakšnim ponosom lahko poročajo iz Zgornje Volte (op.: danes Burkina Faso v severozahodni Afriki), da je bilo tam pred desetimi leti nekaj nad 20.000 katoličanov, danes pa jih je čez 64.000, pa še 20.000 katehumenov zraven. Afriške številke včasih res presenečajo in očarajo. Misijonarjem pa povzročajo skrb, ker vedo, da niso več kos niti krščenim, kaj šele da bi mogli nadaljevati z misijonskim delom.

Če obrnemo list misijonskih statistik, bomo brali, kako je Kitajska popolnoma zaprta misijonskemu delu in Cerkev potisnjena v najbolj skrite katacombe. Brali smo in beremo, kako so morali misijonarji zapustiti cele pokrajine in kako se bodo morali tujci počasi umikati iz velike Indije. Z žalostjo sprejemamo sporočila, kako upadajo misijonski poklici in upadajo prav zdaj, ko misijoni kličejo po njih. Dežele, ki smo jih v začetku stoletja imenovali misijonsko najbolj goreče, skoraj ne pošiljajo več misijonarjev in bo treba v najbližji prihodnosti pomisliti, kdo bo prevzemal njihove misijone,

kjer se sedanji misijonarji starajo in umirajo. Matematično natančno moremo premeriti aktiva in pasiva misijonskega dela. S statistikami moremo spraševati vest vsemu misijonskemu zaledju. Koliko žrtvujejo za rast Božjega kraljestva katoličani ob njih, ki milijarde trošijo za vesoljske polete? Tesnoba nas zajema in mladi ljudje se začenjajo spraševati: Je še vredno nprtiti si tak poklic, ki ni več moderen? Ali je sploh mogoče ustvariti si kariero v misijonskem poklicu, ki izgublja vso privlačnost spričo drugih, sijajnih možnosti? Dà, če bi bila na svetu

samo človeška matematika, potem kljub mnogim sijajnim in pozitivnim statistikam začenja skrb glodati vse, ki ljubijo Cerkev. A Bog ima svojo matematiko. Zavel je binškošni veter; se ne prodaja, se ne vsiljuje, deluje počasi, a je vendarle tu. Delovanja Božjega Duha pa ni moč meriti, se ne da zajeti v statistike, niti ne moremo uganiti, kje vse veje!

Koncilski očetje so nam povedali, da deluje Bog tudi med pogani, da milost lahko seže dlje kot vidna Cerkev. In če je nekoč zmogla Savla, kako ne bi vstali apostoli iz vrst ljudi, o katerih mislimo, da so daleč od Boga. Teško si predstavljamo, da bi na tleh organiziranega brezboštva moglo kliti kaj Božjega. Pa sta vendar v porastu duhovniških poklicev Poljska in Jugoslavija na prvem mestu, bolje: sta edini deželi, kjer so poklici sploh v porastu, razen misijonskih. Kaj se danes dogaja v Rusiji ali na Kitajskem, moremo samo slutiti. V trpljenju ljudi je Bog pričujoč na poseben način. Božja matematika je povsem drugačna. Božje roke ne zadrži nobena zavesa, nobeni človeški programi, nobeno nasilje.

In danes je treba le močne vere vsem: misijonarjem v misijonih in misijonarjem v zaledju. In to vero je treba vlti naši mladini, ki skriva v sebi veliko idealizma, le ideale jim je treba pokazati. Če se pravdamo za drobiž, potem je ne bomo pridobili; če pa ji odpiramo pogled v razsežnost Božjih načrtov in zamisli, jo bo ogrelo in osrečilo in mnogi bodo kljub našemu pritoževanju o njihovem pomehkuženju zrasli v one može in žene, ki bodo pripravljene žrtvovati sami sebe za Božje kraljestvo.

Morda je vredno ponoviti misel sv. Vincencija: Kadar je človeška onemoglost največja, takrat je Božja prisotnost najbližja. Vsem nam bi koristilo, če bi se naučili čim več božje matematike.

Koreja: trpeča in cvetoča Cerkev

DRAGO KARL OCVRK

Med Kitajsko in Japonsko leži Korejski polotok. Danes si ga delita Severna in Južna Koreja. V Severni so totalitarizem, revščina in prepoved vere, v Južni demokracija, blagostanje in svoboda, tudi vere. Prihod krščanstva na ta polotok je nekaj posebnega: prišlo je namreč brez misijonarjev, zaželeli so si ga laiki, nenavadni »spreobrnjenci«.

Pet mejnikov ...

1784: Krst prvega Korejca

Mladi intelektualec Hong Yu-han je s prijatelji odkril krščanske knjige še iz časov, ko je Matteo Ricci oznanjal evangelij Kitajcem (okoli 1600). Yu-han se je ob njihovem branju »spreobrnik«, začel moliti in je tedensko obhajal »Gospodov dan«. Zbral je skupino »katoličanov«, med katerimi je bil tudi Lee Seung-hun, ki je kot diplomat šel v Peking. Tam je spoznal jezuita Grammonta, ki ga je poučil v veri in januarja 1784 krstil. Pri krstu je dobil ime Peter Lee, ker je tako kot apostol Peter dobil nalogo, da postavi Cerkev. Peter je z vsem žarom misijonaril med rojaki in jih krščeval.

1794: prvi misijonar v Koreji

Deset let po Petrovem krstu je v Korejo tajno vstopil kitajski duhovnik Jakob Ju. Na prošnjo korejske krščanske skupnosti, ki je štela že več tisoč članov, ga je poslal pekinški škof. Oblast ni bila naklonjena novi veri, zato je Jakob deloval tajno in ... uspešno. V šestih letih je namreč Cerkev zrastle s 4.000 na 10.000 članov. Jakob je leta 1801 izvedel, da oblasti mučijo kristjane, da bi ga izdali. Da bi jih rešil, se je sam predal oblastem, ki so ga mučile in umorile. Ker so ostali brez duhovnika, so verniki zanj zaprosili papeža. Prvo pismo so oblasti prestregle, drugo je prišlo v Rim, vendar je bil papež Pij VII. Napoleonov ujetnik v Fontainebleauju. Šele tretje pismo je doseglo papeža Leona XII., ki je prošnji ustregel.

1845: prvi domač duhovnik

Papež je poslal na polotok tri francoske misijonarje. Čeprav je bilo njihovo življenje težko in ogroženo, so uspešno

obglavili. Trem je uspelo pobegniti na Kitajsko in opozoriti na preganjanje. Zaradi mednarodnih pritiskov je preganjanje prenehalo.

1888: prve korejske redovnice

Francija in Koreja sta leta 1886 podpisali sporazum, ki je vseboval tudi določbo o verski svobodi. V tistem času je bilo okoli dvajset tisoč korejskih katoličanov. Zaradi svoje podjetnosti in odprtosti so bili sčasoma sprejeti in leta 1887 so začeli graditi stolno cerkev v Seulu. Znamenje, da se je krščanstvo udomačilo v Koreji, je bil prihod redovnic Svetega Pavla iz Chartresa. V deželi s Konfucijevo etiko, ki določa, da je ženski mesto doma, so bile samostojne in v javnosti delujoče redovnice velika novost. Do začetka 20. stoletja se je število katoličanov podvojilo, in sicer na 42.000.

... in danes

V Južni Koreji je krščanstvo – katoličani, protestanti in pravoslavni – najštevilčnejša religija in je prehitela budizem. Iz krščanskih vrst so izšli številni korejski politiki, znanstveniki in umetniki. Protestanti imajo med Korejci čez deset tisoč misijonarjev po svetu. Katoliška Cerkev šteje okoli šest milijonov članov, kar je 11 % vsega prebivalstva, in ima 16 škofij z okoli 5.500 duhovniki.

Pred letom 1945 je bilo v Severni Koreji več kristjanov kot v Južni in je veljala za »vzhodni Jeruzalem«. Danes jih je okoli tristo tisoč, od tega 50.000 v delovnih taboriščih. Državni kult, *džuče*, čaščenje »velikega vodje« Kim Il-sunga in njegove družine, ne prenese pluralnosti. V njegovi uradni predstavitvi piše: »*Džuče*, revolucionarni svetovni nazor, predstavlja novo dobo zgodovine in pravilno vodi napredno gibanje človeštva, ki hrepeni po socializmu in komunizmu. Pri tem uničuje vse vrste reakcionarnih in protirevolucionarnih nazorov.« Spomnimo se teh trpečih kristjanov v svojih molitvah!

Džuče: Božanstvo Kim Il-sung in njegova družina skrbijo za srečo Severnokorejcev

pridobivali nove kristjane. Leta 1839 so bili med preganjanjem vsi trije umorjeni. Vendar so kmalu dobili domačega naslednika, saj so nekaj fantov poslali v šanghajsko bogoslovje. Tam je bil 17. 8. 1845 v duhovnika posvečen Andrej Kim. Svojo službo je opravljal le leto dni, ko ga je policija aretirala in komaj 25 letnega so ga umorili. Papež Janez Pavel II. ga je razglasil za mučenca (1984).

1866: največje preganjanje

Politične razmere v Koreji so bile napete zaradi »nepoštenih sporazumov«, ki jih morajo azijske dežele sklepati z evropskimi (Anglija, Francija, Rusija). Korejske oblasti so imele krščanstvo za evropsko religijo, ki naj bi jih ogrožala. Zato so ga začeli preganjati in vernike sistematično pobijati. Po ocenah je bilo čez 10.000 žrtev ... Od dvanajstih misijonarjev, kolikor jih je bilo v deželi, so jih devet

Šola potrpljenja in zaupanja v Gospoda

S. URŠA MARINČIČ, ŠOLSKA SESTRA SV. FRANČIŠKA KRISTUSA KRALJA, UGANDA

Dragi moji prijatelji in dobrotniki, to pismo sem vam želela poslati za velikonočne praznike, pa se nikakor nisem uspela "spraviti zraven".

Najprej iskrena hvala za vsa voščila in vašo bližino – tako molitveno kot materialno. Brez vseh vas tudi našega misijona ne bi bilo. Hvala v svojem imenu, v imenu mojih sosester in seveda v imenu vseh mojih afriških prijateljev, ki jim vaša dobrota lajša in bogati življenje. Naj vam dobri Bog v obilju povrne!

V mojem srcu še vedno odzvanjajo velikonočne skrivnosti. Ko premišlujem to brezpogojno Ljubezen, ki se daruje do konca, ostajam brez besed. Le z veliko hvaležnostjo in prošnjo v srcu, da bi Mu mogla biti vsaj malo podobna ... Na misijonu sva že več kot dva meseca in pol sami s s. Ivko. S. Elizabeta je na dopustu in naj bi se vrnila konec naslednjega tedna, če ji ponovno ne bodo prestavili leta. S. Franciska pa je spoznala, da redovništvo ni njena pot in je tako izstopila iz naše redovne družine. Samo za dve je res polno vsega, a je vseeno lepo, ker si sestriško pomagava in sodelujeva. Ob tem pa se učiva, da je Gospod tisti, ki dela. Midve sva le ubogo orodje, ki je včasih bolj, drugič manj uporabno.

V predprazničnih dneh je prišlo še več ljudi prosit za pomoč v hrani. Predvsem starejši, ki so jim njihovi otroci v skrb pustili vnuke in odšli iskat boljši jutri. Pa tudi potreb po zdravljenju je veliko, saj je tu vse plačljivo, ljudje pa si komaj priskrbijo obrok hrane na dan. Velikonočni prazniki so bili zelo lepi in doživeti. Za razliko od vas smo jih pri nas obhajali normalno, čeprav bi jih po predpisih morali precej prilagoditi. No, k sreči Covid-19 ni tako močno prizadel naših krajev.

Kako malo je potrebno za iskren nasmeh

Med drugim verjetno k temu pripomore naša starostna doba, ki je, kot pravijo, v povprečju 15 let. Pa dejstvo, da dejansko nimamo realne slike. Ko nekdo umre, se ga pokoplje. In to je to. Brez obdukcije, s hvaležnostjo za njegovo življenje in z vero v posmrtno.

Praznike smo začeli slovesno obhajati na cvetno nedeljo. Bilo je res kot pravi Jezusov vhod v Jeruzalem. Žene so po tleh razprostrle svoje ekitenge in s tem naredile preprogo za duhovnika, ostali pa smo ga v špalirju spremljali in pozdravljali s palmovimi vejicami.

Na veliko sredo smo v naši podružni cerkvi v Kaina predvajali Kristusov pasijon. Danilo Lisjak nam je dal v varstvo svoj projektor, pa sem ga izkoristila. Odraslih se je zelo dotaknil, z otroki pa smo imeli pravo "borbo", ker jim nisem pustila gledati. Obljubila sem jim, da bom zanje pripravila poseben filmski večer, a so kljub temu neumorno dve uri stali na vratih in čakali, da si premislim. No, seveda si nisem, sem pa obujala spomine na svoje otroštvo, kako je bilo prepovedano vedno najslajše. Hja, dejansko je tako še danes.

Spomin zadnje večerje sva obhajali v župnijski cerkvi v Rushooki ter se po tem zadržali v molitvi ob Jezusu v ječi. Na veliki petek sva se udeležili cca. 4 km dolgega križevga pota po naši Kaini. Bilo je res doživeto. Začeli smo v manjšem številu, potem pa so se nam ljudje med potjo pridruževali. Tu je navada, da na križev pot vsak prinese svoj križ. Ob meni je celo pot hodila triletna deklica. Brez tarnanja in obotavljanja. Med postajami smo prepevali, do postaje, ko Jezus umre na križu, pa smo hodili v tišini. Resnično zbrani tišini. Po tej postaji se

Igra košarke

nam je tudi nebo pridružilo v žalovanju. Ulila se je ploha. Midve sva imeli srečo, saj sva imeli palerini, ostali pa so bili mokri do kosti. A ni nikomur padlo na pamet, da bi se šel domov preobleč. V cerkvi smo se natlačili eden na drugega (malo, da nas ni zeblo, malo pa iz navade) in smo nadaljevali z obredom velikega petka, le da nismo imeli obhajila, saj v podružnici nimamo dovoljenja in tudi primerne prostora za Najsvetejše.

Pri vigiliji in potem pri vstajenjski maši sva bili zopet v Rushooki. Slovesno – s petjem, plesom in množico ljudi. Kristus je vstal, zares vstal – aleluja!

V ponedeljek in torek velikonočne osmine je duhovnik obiskal in daroval sv. mašo v nam najbližjih podružnicah – Kaini in Rwentobu.

Na naše veliko veselje so končno postopoma začeli odpirati šole. Sedaj so na čakanju samo še mlajši – 1., 2. in 3. razred OŠ, celotni vrtec ter 2. letnik SŠ. Sedmošolci ter 4. in 6. letnik SŠ pa so končali šolsko leto in sedaj čakajo na rezultate nacionalnih zaključnih izpitov. Otroci in mladi so resnično srečni, da so se lahko po več kot enem letu vrnili v šolo. Tisti, ki so se lahko, vsem žal starši niso mogli plačati šolnine, pa tudi naš fond je premajhen za vse. Osnovna šola še nekako gre, srednja šola in naprej pa je dejansko preprostemu človeku nedosegljiva. Druga temna plat enoletnega čakanja in ne vrnitve v šolo pa je tudi precejšnje število deklet, ki so postale mamice ...

Pred samostanom žene polagajo na tla blago, po katerem bo stopal duhovnik

Zavzeto brskajo in spoznavajo uporabnost računalnika

Ministrstvo za šolstvo je naredilo “zanimiv” program, da bodo v treh letih nadoknadili zamujeno leto, tako da jim bodo v teh treh letih skrajšali tako semestre kot počitnice, npr. mlajši bodo šli v šolo samo za en mesec in pol in bodo zaključili leto. Kaj bo pa z znanjem? Ja, izobrazba je res veeeelik problem naše Ugande.

Še vedno se mučimo z vodovodom. Iz bližnjega hriba nameravamo s pomočjo gravitacije z vodo oskrbeti tri vasi. Ko se nam zdi, da smo že pri kraju, se kaj zatakne. Ljudje so res zanimivi. Kljub temu, da “krvavo” potrebujejo čisto vodo, jih je neverjetno težko spraviti delati. Pa čeprav imajo časa na pretek. Ves material že cel mesec čaka na misijonu, oni pa v svojem afriškem tempu. Ja, tudi to je odraz neizobraženosti. Zame pa velika šola potrpljenja in zaupanja v Gospoda.

Zaključili smo tudi z drugo skupino računalniškega tečaja. V torek začenjamo s tretjo. Za to so pa mladi res zagreti. Si predstavljate - vedno pridejo pravočasno, kar je za Afriko praktično nemogoče, in to tudi v dežju. Zadnjič je lilo kot iz škafa, pa so se narisali vsi razen ene. No, seveda tečaja nismo mogli imeti, saj je naša učilnica pravzaprav na prostem, le pokrita s streho in obdana z nizkim zidom. Vsakič sproti moramo pripraviti stvari in potegniti elektriko iz samostana. Če dežuje že pred začetkom, to ni mogoče. Če pa se vmes pripravlja k dežju, hitro zapeljemo avto iz garaže, da se lahko mi z vsemi kabli in “fršterkarijo” preselimo vanjo. Je pa to res lepa in bogata izkušnja, saj imamo tekom učenja tudi mini kateheze. Pišemo pismo Bogu, prepisujemo molitve, urejamo duhovne pesmi, se učimo kako “zalaufati” in upravljati program za poslušanje glasbe in gledanje filma ter si tako pogledamo kakšen film o Jezusovem življenju ali svetnikih ali kateri drug dober film – odvisno od situacije.

Nedeljski popoldnevi pa so še vedno rezervirani za košarko. Bosih nog (razen mene, ki sem seveda preveč “soft”), a z veliko srčnostjo.

Za konec pa še vesela in hvaležna novica – ta teden so nam iz Misijonske pisarne sporočili, da bomo dobili denar za nakup računalnikov (ti, ki jih uporabljamo sedaj, so izposojeni in jih bomo morale vrniti) ter za pomoč pri šolanju. Trikraljvska akcija – hvala, hvala, hvala! Aleluja!

Še enkrat iskrena hvala za vso vašo vidno in Nevidno podporo! Tudi jaz vas nosim v srcu in molitvah.

Moj dar Boga slavi za vse prevožene poti

Krištofova nedelja – 25. julij 2021

Dandanes si življenja brez avtomobila skorajda ne moremo več predstavljati. Glede na lanskoletne raziskave imamo v Sloveniji 582 avtomobilov na 1000 prebivalcev, kar znese nekaj več kot pol avtomobila na vsakega državljan. Povprečje v EU je 531 avtomobilov na 1000 prebivalcev. To pomeni, da smo v elitni družbi najbolj razvitih držav celo nadpovprečno »mobilni«. A še ne dolgo nazaj temu ni bilo tako. V samo pol stoletja se je število avtomobilov povečalo za kar 12-krat.

Glede potreb po takem številu avtomobilov si vsak lahko misli svoje, zagotovo pa je veliko na tem, da zaradi boljšega življenjskega standarda. Avtomobil marsikje predstavlja dodatni in ne nujno potrebni strošek. Obenem predstavlja tudi statusni simbol, ki je seveda močno spodbujen tudi s strani avtomobilske industrije, saj za povprečnega človeka strošek avtomobila predstavlja drugi največji strošek v življenju – takoj za nakupom nepremičnine. K temu

lahko dodamo še našo komoditeto in lagodnost, ob dejstvu, da je razviti zahodni svet z javnim prevozom res dobro pokrit. Ni pa temu tako v krajih, kjer delujejo naši misijonarji. Kakšen blagoslov predstavljajo vozila za ljudi v misijonskih deželah. Takšen, da si misijonarji zanje skorajda ne upajo zaprositi Misijonskega središča Slovenije, saj vedo, da so sredstva omejena in bodo s tem, ko bodo prejeli vozilo, lahko drugi misijonarji zanj prikrajšani.

Za misijonarje vozilo namreč ne predstavlja nikakršnega statusnega simbola, ampak nujno potrebno sredstvo, s katerim lahko ljudem naredijo veliko dobrega.

Krištofovo nedeljo in z njo akcijo MIVA bomo praznovali (obhajali) 25. julija 2021. Naj vas vodi geslo: »MOJ DAR BOGA SLAVI ZA VSE PREVOŽENE POTI.«

Svoj dar za akcijo MIVA lahko nakažete tudi na TRR

**Misijonsko središče Slovenije,
Kristanova ulica 1, 1000 Ljubljana
SI56 0201 4005 1368 933
koda namena: CHAR
referenca: SI00 249500
namen nakazila: MIVA**

Sadovi akcije MIVA v letu 2020

BRAZILIJA - ODAIR MIGUEL GONSALVES DOS SANTOS CM

V imenu province Curitiba v Braziliji se zahvaljujem slovenski MIVA za pomoč pri nakupu kombija Mercedes

Sprinter, ki smo ga kupili za potrebe semenišča. Semenišče stoji na obrobju mesta v industrijski coni, kjer ni javnega prometa, ne urejenih cest. V letošnjem letu imamo v semenišču 18 bogoslovcev, ki dnevno

odhajajo na študij na 15 kilometrov oddaljeno Vincencijansko fakulteto. Semeniščniki se globoko zahvaljujejo za vozilo, ki jim omogoča varna potovanja iz semenišča do univerze, na obiske podružnic in razna srečanja.

• NOVE PROŠNJE • NOVE PROŠNJE • NOVE PROŠNJE • NOVE PROŠNJE • NOVE PROŠNJE • NOVE PROŠNJE • NOVE PROŠNJE • NOVE PROŠNJE

S. ZVONKA MIKEC, MOZAMBIK

Sestra Zvonka je misijonarka v Mozambiku in opravlja službo provincialke za skupno provinco, ki obsega Mozambik in Angolo. Sestre delujejo na pastoralnem in vzgojnem področju. Zaradi državljanske vojne, ki divja na severu države, imajo v večjih mestih vsak dan več

beguncev. Na misijonu imajo 15 let star avto, ki je več na popravilih kot na cesti. Avto potrebujejo za obisk in pastoralno delo v okoliških vaseh, razdeljevanje pomoči, prevoz deklet na predavanja in starejših sester k zdravniku. Avto je namenjen za misijon Naamacha, ki je iz glavnega mesta oddaljen dobrih 70 km.

ANTON KERIN, ALEXANDER ZEPHIRIN, MADAGASKAR

Alexander je glavni vizitator Lazaristov na Madagaskarju. Madagaskar je velik otok in posledično so tudi župnije velike, na določenih krajih zelo težko dostopne. Ljudje živijo v vaseh in zaselkih, oddaljenih tudi po več dni hoje. Alexander prosi za pomoč pri nakupu motorjev

Brazilija, Odair, bogoslovci študenti filozofije in teologije

**BRAZILIJA –
S. AGATA KOCIPER**

Z velikostjo naše Amazonije se vam zahvaljujemo za vašo velikodušnost pri darovih za avto (za prevažanje tovora) v notranjosti Amazonije Rio Negra, ki ste nam ga posredovali z akcijo MIVA. Ta tako dobrodošel in še kako potreben avto je tukaj v vsestranski službi deklicam indijanskih plemen, ki pri nas iščejo pomoč, varstvo in zaščito pred zlorabami ter pogosto pred samimi družinami, ki so žrtve nasilja in diskriminacije. Ta vaša pomoč je namenjena oskrbi sester, vzgojiteljic in povprečno 20 notranjim gojenkam v starosti od rojstva pa do 18. leta. Iz njihovih mračnih in žalostnih obrazov je izvabila žarek nasmeha in upanja v mirnejšo in svetlejšo prihodnost. Vaš zgled nam je v spodbudo, da hvaležno molimo za vas in tudi sami delimo bratsko ljubezen s tistimi, ki so v stiski.

Burundi, blagoslov vozila

Milijonkrat Bog plačaj vsakemu darovalcu in bodite srečni, ker rešujete življenja!

**BURUNDI -
S. BOGDANA KAVČIČ**

V Bujumburo smo srečno prispele tri sestre, seveda s karanteno za kar cel teden, ki sem ga preživela pri s. Vesni. Nato pa smo se z našo Toyota slovesno odpeljali v Gitego, kjer je naša nova skupnost za vzgojo in moj novi misijon. Dobrih 100 km smo oddaljeni od glavnega mesta. V soboto pa smo avto tudi slovesno blagoslovili. Avto je za nas pravi blagoslov, saj smo po prihodu

ROŠNJE • NOVE PROŠNJE • NOVE PROŠNJE • NOVE PROŠNJE • NOVE PROŠNJE • NOVE PROŠNJE • NOVE PROŠNJE •

za potrebe domačih duhovnikov. Zanje bi bil avto prevelik strošek, z motorjem pa bodo ravno tako lahko obiskali podružnice in oddaljene vasi, hkrati pa bodo lahko sami poskrbeli za vzdrževanje motorjev.

JANEZ KRMEJ, MADAGASKAR

Janez je misijonar na Madagaskarju in deluje na misijonu Ampitafa, ki

deluje pod okriljem združenja Akamasoa. Ampitafa je precej oddaljen od prvega večjega mesta, ceste pa so v zelo slabem stanju. Na misijonu imajo dispanzer, a za vse večje posege in preglede je treba bolnike peljati v Farafangano. Na misijonu imajo vozilo, ki je prilagojeno tudi za prevoz bolnikov, hkrati pa se z njim opravlja vse ostale prevoze hrane,

materiala, ljudi ... Janez prosi za reševalno vozilo, ki bo zmogljivejše in opremljeno tudi za delo na terenu.

S. AGATA KOCIPER, BRAZILIJA

Sestra je vsa leta misijonskega dela preživela na različnih misijonih v Braziliji, tudi v pragozdu ob reki Amazonki, kjer so pogoji za življenje in delo še posebej težki. Sestre imajo

na misijon takoj začele z obiskom družin po razseljenih vaseh in iskanjem zemljišča za našo hišo. Iskren Bog lonaj vsem darovalcem, ki so v teh težkih časih prisluhnili našim prošnjam in nam pomagajo pri uresničitvi našega poslanstva.

ETIOPIJA – LAZARISTI

V Etiopiji smo imeli prve okužbe s COVID-19 že lansko pomlad. Zaradi ekonomske nestabilnosti in koronavirusa je Etiopija zaprla meje in posledično tudi uvoz novih vozil. Ker smo avto nujno potrebovali, smo se odločili za nakup rabljenega vozila, ki je bilo veliko cenejše kot novo. Vozilo uporabljamo na področju župnije Tello, ki šteje 4000 vernikov s 4 župnijami in 6 podružnicami. Avto nam služi za socialno in pastoralno delo. V teh težkih časih obiskujemo družine, ki živijo v odročnih vaseh in jim nudimo socialno ter humanitarno pomoč.

Etiopija

Kar nekaj zdravniških intervencij smo že opravili. Na tem mestu bi se radi iz vsega srca zahvalili vsem, ki

ste pripomogli k nakupu naših dveh vozil. Bog povrni.

MIVA POROČILO ZA 2020

Z vašimi darovi je MIVA Slovenija v preteklem letu pomagala pri naslednjih projektih v skupni vrednosti 164.780,00 €.

s. Agata Kociper	Brazilijska	2 x motor za čoln
s. Agata Kociper	Brazilijska	Fiat Doblo
s. Vesna Hiti	Burundi	Prevoz otrok
Lazaristi-Odair Miguel Gonsalves Dos Santos	Brazilijska	Mercedes Sprinter
Avila Bayona Juan de Jesus	Centralna Afriška rep.	Toyota Landcruiser
Pedro Opeka	Madagaskar	Fiat Panda
Emmanuel Abdou Nioke	Senegal	Toyota RAV4
s. Bogdana Kavčič	Burundi	Suzuki

SENEGAL – EMMANUEL ABDOU NIOKE

Iz srca hvala vsem darovalcem, ki ste darovali ob Krištofovi nedelji in mi omogočili nakup vozila, ki ga tako zelo potrebujem za moje pastoralno delo. Resnično, vi ste mi odvzeli tisti trn v peti, ki mi je onemogočal dobro hojo po poti realizacije pastoralnih aktivnosti, ki sem si jih zadal v dobro moje velike župnije. Danes se prav vsi farani veselijo tega avtomobila. Izročam vas Gospodu, naj vam stokratno povrne in vam pomaga, da bi mogli nadaljevati to tako lepo in plemenito delo pomoči revnim Cerkvam v Afriki in drugod po svetu.

• NOVE PROŠNJE • NOVE PROŠNJE • NOVE PROŠNJE • NOVE PROŠNJE • NOVE PROŠNJE • NOVE PROŠNJE • NOVE

po celotni Braziliji svoje skupnosti. Ena izmed njih je tudi Madre Angela Vespa v Manicore, kjer so jih mestne oblasti prosile za sodelovanje pri programu »zdravo življenje mladih«. Rade bi kupile avto, ki jim bo v pomoč pri obisku družin in mladih, pri prevozu hrane, zdravil in drugega materiala ter pri raznih srečanjih.

NADŠKOF MARTIN KMETEC, TURČIJA

Martin Kmetec je 11 let deloval v Bejrutu. Leta 2001 je odšel misijonarit v Turčijo, kjer deluje še danes. V februarju je bil posvečen v nadškofa za škofijo Izmir. Velika čast in hkrati odgovornost, saj je Turčija muslimanska dežela, kristjanov pa je le peščica. Sedaj

je brez prevoznega sredstva, ki ga nujno potrebuje za svoje delo, saj je odgovoren za katoličane na sredozemski oziroma Egejski obali na teritoriju, ki zavzema približno 100.000 km² površine. Avto bo služil za namene škofije, obiske župnij in za prevoze manjših tovorov.

Upanje je nad vsem

POLONA DOMINIK, LAIK, ETIOPIJA

Kmalu po začetku vojne so ljudje začeli bežati iz svojih domov, da bi zavarovali svoje življenje in najbližje. Za seboj so pustili vse imetje in od tedaj naprej so brezdomci, v situaciji, ki traja že pet mesecev. V mesecu januarju so se najbolj zatekali v mesto Adigrat, ki je bilo relativno varno, čeprav varnost ni nikjer popolnoma zagotovljena. Poleg spopadov vladnih skupin in upornikov ljudi ogrožajo organizirane tolpe in lopovi, ki izkoriščajo odsotnost policijskega nadzora in zaščite. Poleg tega, da je iz hiš, tovarn, cerkva vse pokradeno, so ljudje priča pobojem nedolžnih, mnogim posilstvom in krutim zlorabam. Januarja so našteali cca 70.000 prebežnikov. V tem mesecu je varneje v mestu Makale, ki je glavno mesto regije Tigray. Od tam tudi kratek povzetek situacije.

Vsak dan več je t. i. »notranje razseljenih oseb« (ljudi, ki so ostali brez doma), ki pribežijo v glavno mesto Tigraya. Odpirati je treba nova zatočišča zanje, na različnih lokacijah mesta Makale. Glede na poročila naj bi bilo v zadnjih tednih spet 25.000 pribežnikov. Večina je žensk z malimi otroki in ostarelih. Za sprejetje in preživljanje le-teh je potrebna pomoč v obliki hrane.

Zatekajo se tudi v cerkve in šole, ki so prazne in poškodovane zaradi napadov. V takšnih zasilnih zatočiščih nimajo ničesar; ne odej, jogijev, niti oblek, da bi se lahko preoblekli. Salezijanci v Makaleju pomagajo, da bi bile stavbe vsaj kolikor toliko primerne za bivanje. V teh zatočiščih potrebujejo torej predvsem odeje, jogije in oblačila, poleg tega pa tudi prostor za primerno higieno, da bi se preprečilo širjenje raznih bolezni. Dostava čiste in pitne vode je prav tako izziv, da ne govorimo o osnovnih higienskih pripomočkih. Zaradi pomanjkanja le teh je v zatočiščih že prišlo do izbruha diareje, zaradi katere je bil marsikdo v smrtni nevarnosti. V Makaleju je kar 11 zatočišč, v katerih so predvsem mladi, ki jim Salezijanci pomagajo z osnovnimi živili. Zelo so hvaležni za pomoč. Večina pomoči pa je namenjena ostarelim, materam in majhnim otrokom. Mnogi so močno podhranjeni.

Vsi ljudje so travmatizirani. Zato potrebujejo psihološko pomoč. V enajstih zatočiščih v Makale je več kot 3000 otrok, starih od enega meseca do pet let, ki poleg osnovne pomoči potrebujejo tudi nego. Pribežali so iz različnih krajev celotne regije. Ti otroci so prišli do zatočišč v velikih skupinah. Srce parajoče je zagledati otroke, ki niti ne znajo povedati, iz katere vasi so ali pravilno črkovati imena staršev (da bi jih lahko poiskali).

Salezijanci so se povezali s škofijo in drugimi organizacijami (npr. Save the children, Samaritan purse, UNICEF...) in povzeli najnujnejše, kar je potrebno, da bi lahko pomagali ljudem v najhujših stiskah: pošiljanje cistern z vodo v zatočišča s pribežniki, postavitve mobilnih klinik (ker so bile bolnišnice uničene), zagotavljanje odej vsaj za ostarele in za nosečnice ... Predvsem pa je treba zaprositi svet za pomoč pri reševanju humanitarne krize. Cesta do Makaleja je približno prosta za prehod, čeprav je varnost potovanja še vedno vprašljiva in je veliko kontrolnih točk. Odkar se je vsaj ta pot odprla, salezijanci redno pošiljajo tovornjake s hrano, ki jo nakupimo v Addis Abebi s pomočjo donacij.

Razdeljevanje hrane

Gre predvsem za osnovna živila: moka, olje, otroška hrana, otroški keksi, koruza in riž; poleg tega pa še higienske potrebščine (mila, pralni prašek, razkužila, voda, odeje, rjuhe, plenice in osnovna oblačila kot t-majice in natikače). Od sredine januarja do sredine marca so v ta namen zbrali in kupili material za 176.550 Eurov.

Medtem pa jaz pridno delam v naši šoli, ki je svet zase. Kajti otrok z ulice ne zmanjka in pomoči, ki jo potrebujejo, ne moremo prekiniti zaradi dogajanja po državi. Ravno obratno. Že pred več kot pol leta smo ustvarili nekakšno »izolacijo« znotraj ustanove in vsak dan znova odkrivamo, kako čim boljše delati, v skladu s potrebami otrok in hkrati z epidemijo. Dejansko stanje v Etiopiji je sedaj resnično zaskrbljujoče. Če smo celo leto spremljali nizke do zmerne številke, šele zdaj – v zadnjih dveh mesecih! – številke postajajo res visoke. V omenjeni »izolaciji« je vsak dan več kot 30 otrok. Od tega jih 12 tudi prespi, okoli 20 pa jih vsako jutro pride na program in zvečer odide nazaj na ulico. Vse počnemo skupaj. Nosimo maske, otroci večinoma pod brado – razen, ko jih opozorimo, da naj jo dajo čez nos. Umivamo si roke in dnevno čistimo majhne prostore, a je težko preprečiti stike in prenos česar koli že. Pred dobrim tednom mi je vedno več otrok tožilo, da jih boli grlo. Zato smo predlagali testiranje na koronavirus. Po petih dneh smo le dobili sporočila na telefone, da smo kar vsi negativni. Nekoliko se me je seveda polotil dvom. Ampak raje mislim, da sem priča ponovnemu čudežu, kot tam na severu, kjer je salezijanske hiše obvarovala Božja roka. Tako je tudi obvarovala nas vse kljub visoki izpostavljenosti.

In tako nadaljujemo kot vsak dan. Z velikim veseljem se učimo, igramo, skupaj jemo, sestavljamo, čakamo, čistimo ... In res sem hvaležna, da smem biti del tega. Da se namesto polemiziranja o dani svetovni situaciji lahko posvečam osnovnim potrebam nedolžnih mladostnikov, ki so prišli k nam z upanjem, da se usposobijo za boljše življenje. Nekaterim tako prvič pomagam skupaj izgovarjati črke abecede in jih popeljati do branja. Drugim na raznolike načine skušam pomagati usvojiti kretne za oblikovanje črk na papirju. Ne le naše abecede, temveč tudi amharske! Mnogi tudi le-te ne zmorejo. Mnogim to uspe prvič v življenju, pa čeprav so starejši od 15 let. Da ne govorim o veččinah vedenja v razredu ali skupini in kasneje v družbi. S tem jih pripravljamo na prehod (po mesecu ali dveh) v domski del na drugi strani naše ograje. Pa spoznavanje ter uporabljanje barv, števil, oblik z različnimi igrami, ki sem jih v vsem mojem času uspela uvesti (sestavljanke, Človek ne jezi se, lego kocke, nitke in perlice za nakit, dama, pobarvanke, barvne krede ali pa preprosto svinčnik in papir za risanje ...) Dovolj preprosto, da ni pretežno in hkrati poučno. Kar v Evropi usvaja otrok od 1. leta dalje, tu začnejo kot najstniki. Postopoma. Čeprav

Fantje, ne glede na starost, radi ustvarjajo

bi radi ves proces pospešili, predvsem zato, da bi čim krajši čas preživljali na ulici in da bi jih čim več spravili z ulice v ustanovo, a prehitevati ne gre. Iz danes na jutri ne zmorejo tega preskoka (da bi takoj začeli bivati pri nas), zato ohranjamo postopnost. Iz dnevnega programa po kakem mesecu začnejo spati tu, v spalnici poleg razreda, kjer je 12 postelj. Dober mesec kasneje opravijo zdravniški pregled in se preselijo v dom ter začnejo šolanje z ostalimi, ki jih je trenutno okoli 60. In tako se naš, nekoliko prenovljen, življenjski krog sklene in nadaljuje v pridobitev poklica ter reintegracijo v družbo. Postopoma. Med tem pa upamo in molimo, da ostanemo zdravi in da nas ne doleti kakšna huda višja sila, ki bi nas zopet omejila. Vemo pa nikoli ne, kaj bo jutri, zato se najbolj potrudimo za DANES.

Svoj dar za nakup hrane lahko nakažete na:

Misijonsko središče Slovenije, Kristanova ulica 1, 1000 Ljubljana; TRR pri NLB: SI56 0201 4005 1368 933 namen nakazila: lakota Etiopija; koda namena: CHAR, referenca: SI00 249204

Brez elektrike

S. ANICA STARMAN, FRANČIŠKANKA BREZMADEŽNEGA SPOČETJA, SLONOKOŠČENA OBALA

Smo še v velikonočnem času, veselje in mir vstalega Zveličarja naj napolnita vsa srca, da bomo njegovi pričevalci povsod, kjer smo, mi tukaj na Slonokoščeni obali in vi doma v Sloveniji.

s. Anica na velikonočnem obisku pri Pavlu in Ivanu Bajcu

Čeprav je bila epidemija Covid-19, sem uspela priti v domovino. Vsi so bili presenečeni, a na žalost čez dva dni nisem več smela nikamor. Ostala sem v Kranju pri bratu in upala, da bo šlo na boljše. Pa ni bilo tako. Po treh tednih sem morala z zadnjim letalom nazaj v Francijo. Tako nisem srečala nikogar, le po telefonu smo se lahko pogovarjali. Vsem se zahvaljujem za vaše spremljanje, spodbude, molitve, žrtve in materialno pomoč, da lahko tukaj delujemo in pomagamo najbolj potrebnim. Ker smo na deželi in daleč od Abidjana, bolnikov s Covid-19 nimamo. Če je sum, ga pošljemo v Abidjan na test in terapijo. Otrok z malarijo in slabokrvnostjo ne manjka kljub mrežam proti komarjem. V teh dneh so vse družine dobile nove mreže. Ko jih sprašujem, ali spijo pod mrežo, mi odgovorijo, da je prevroče. Trudimo se jih prepričati, da je to potrebno in da v veliki meri prepreči malarijo. Pa še malo za smeh: na velikonočni ponedeljek smo se odpeljale k bratoma Bajc v San Pedro. Pot je dolga, kar sedem ur smo se vozile po več ali manj dobri cesti. Pripravile smo velikonočne dobrote, šunko, jajčka, orehovo potico in še kaj. Na poti smo se ustavile in pojedle malico. Ko smo prišle na cilj, smo hotele vzeti hladilno torbo iz avta, pa je ni bilo. Torba je ostala na mestu, kjer smo malicale. Kakšno razočaranje ... Še posebej za Ivana in Pavleta. Dobrote je nekdo drug z veseljem pojedel. Bog naj mu požegna ...

In nazadnje še, kako so ljudje manifestirali in pisali po Instagramu ter drugih medijih, ker so nam vsak dan za najmanj 12 ur izklapljali elektriko. Včasih še več in to brez predhodnih najav. Po štirinajstih dneh protestov smo prišli skoraj do normale, le nekaj ur na dan nam jo izklopijo. Ko si brez elektrike, se moraš znati. Imeli smo na primer dvojčka v inkubatorju, ki smo jima pripravili posebne košare s termoforjem. Elektriko so izvažali, nivo

vode je bil nizek, aparaturi v okvari pa sta znižali proizvodnjo ... Morali so zmanjšati izvoz, da so zadovoljili potrebe svojih državljanov. Dvojčka pa tudi lepo napredujeta brez inkubatorja.

Naj končam z željo, da bi kmalu vse dežele zaživele brez Covida-19, čeprav nas je tudi ta preizkušnja veliko naučila. 25. aprila smo praznovali 25 let župnije v Gbagbamu. 25 svečk na oltarju, ki so jih prinesli otroci, je olepšalo oltar in vse napolnilo z veseljem, ki smo ga pokazali v molitvi, petju in plesu. Sedaj pa naprej na delo. Naj nas Sveti Duh popelje na novo pot, še bliže Kristusu in bratom. V mislih in molitvi združena z vami vsemi vas vse lepo pozdravljam.

Iz Brazilije v Francijo

S. ANA SLIVKA, FRANČIŠKANKA MARIJINA MISIJONARKA, FRANCIJA

Po skoraj enajstih letih misijona v tropski Braziliji sem se konec lanskega leta vrnila v Evropo in kmalu prejela novo poslanstvo: Clichy-sous-Bois v Franciji. Nemogoče je primerjati misijon v Braziliji z življenjem v predmestju Pariza. In prav tako nemogoče, ali pa vsaj zelo težko, si je predstavljati, da se slabih 20 km iz centra Pariza nahaja eno najbolj siromašnih in nasilnih predmestij Francije. Clichy šteje okrog 30.000 prebivalcev in je znan po nasilnih izgredih, drogah, visoki brezposelnosti in ostalih zapletenih socialnih problemih. In me smo že desetletja edina redovna skupnost, ki je dovolj nora, da živi v takem predmestju.

Celotna četrt je sestavljena iz priseljencev: arabcev, afričanov, pa tudi migrantov iz revnejših predelov Azije. Pravi Babilon! Tudi naša župnija je, tako kot celotna četrt, izjemno mednarodna. Vsi smo tujci, vključno z župnikom Raphaëlom, ki je z otoka Reunion (blizu Madagaskarja), in našo redovno skupnostjo, v kateri živimo štiri sestre: ena Kitajka, dve sestri z Madagaskarja in jaz.

Naše poslanstvo je deliti preprosto življenje in pogosto negotovo prihodnost s prebivalci četrti in jim biti blizu ne glede na njihovo vero ali raso. Sestre imamo preproste službe, ki nam omogočajo plačevanje najemnine in pokrivanje ostalih stroškov. Ena sestra skrbi za duhovno oskrbo v bolnišnici, druga je pomočnica učiteljice v osnovni šoli, dve pa se posvečava pastoralni mladim.

Vsi vemo, da je misijon povsod. Ampak, da bom kdaj misijonarka v Pariškem predmestju – tega pa res nisem pričakovala. Za zdaj lahko rečem le, da je naša betonska džungla v Clichy prav tako divja in polna presenečenj, kot tista v Amazoniji, in da se v njej počutim fenomenalno!

Bil sem tujec in ste me sprejeli

S. ANICA VLAŠIČ, FRANČIŠKANKA MARIJINA MISIJONARKA, RUSIJA

Misijonar/ka, poslanec, ki oznanja Blagovest, je tisti/tista, ki prinaša Kristusa – Odrešenika. To je navadno prva predstava o poslanstvu misijonarjev. In to drži! Redko pa

slišimo, da misijonar tudi prejema od teh, katerim prinaša in oznanja on, tujec, ki so ga sprejeli.

Takšno prejemanje sem zavestno doživela letos po Božiču. Na praznik sv. Treh Kraljev zvečer me je napadel tako hud kolik, da je predstojnica poklicala dežurnega zdravnika. Prišel je nepričakovano hitro. Zaradi neznosnih bolečin v trebuhu in nejasnega izvora je odredil takojšnjo hospitalizacijo. Sam je telefoniral in iskal, kje bi bil sprejem sploh mogoč, kajti bil je čas 10-dnevni novoletnih počitnic, pandemija in sv. večer pravoslavne Cerkve. Ko je našel eno prosto mesto v precej oddaljeni bolnišnici, je dal še nalog za prevoz s svojim službenim rešilnim avtomobilom. Na sprejemnem oddelku, kamor smo prispeli po enourni vožnji, je čakalo veliko bolnikov, čeprav je bila ura že polnoč. Ne glede na to, da je bil vsak tam čakajoč zelo potreben postelje, so bili najprej na vrsti različni pregledi. Ure čakanja so bolj spominjale na veliki petek kakor na božično noč ... Proti jutru sem končno legla v posteljo v »standardni« bolniški sobi s šestimi ležišči in sanitarijami: majhen umivalnik in en WC. Postelje s posteljnino vred kot »en kup nesreče«, a ko si res bolan, si vesel tudi takšne. Hrana – ravno za preživet. Kdor zmore si seveda sam, ali njegovi bližnji, priskrbi priboljške v hrani in posteljnini. Bedna sobna oprema, bedna prehrana, a zdravniki in zdravstveno osebje pristopajo strokovno, s spoštovanjem. Čeprav sem že pri sprejemu šla skozi nekatere preiskave, so bile za točno diagnozo potrebne še dodatne. Dnevi so tekli. Pacientke različnih starosti so bile pozorne, vedno pripravljene pomagati, olajšati situacijo, dajati od svojih priboljškov. Najprej so bile zelo začudene, kaj me je

privedlo v »njihovo« bolnišnico. Zanimalo jih je, kako je v Sloveniji, kakšna so pravila v katoliški Cerkvi, v katoliških samostanih. Preteklo je že nekaj dni in noči, neskončno dolgih, kljub zanimivim pomenkom ...

Zopet je bila na vrsti vizita, ki jo je to pot vodil sam primarij. Ekipa je šla od postelje do postelje, do mene. »Ana Vlašič, jutri ste na vrsti za kirurški poseg na ledvici.« Sledilo je nekaj pojasnil in navodil. Pri tem sem opazila, da nosi primarij okrog vratu verižico z ikono (obeskom). V sedanji Rusiji ni redkost, da vidiš v zdravniški ordinaciji ikone. Ko so me pripeljali v operacijsko in pripravljali na poseg, sem malo gledala okrog, kje sem ... Vse je bilo videti sodobno kot v razviti Evropi. Po uspešnem kirurškem posegu in zadovoljivem medikamentoznem zdravljenju sem bila odpuščena v domačo nego. Zavedajoč se, da sem se za dva tedna nepričakovano znašla med popolnoma neznanimi ljudmi, medicinske in človeške pomoči potrebna, sem se od osebja in pacientk poslovila z besedami iz Evangelija: Bil sem tujec in ste me sprejeli. Besede so razumeli tudi tisti, ki ne hodijo (redno) v cerkev. V domači negi ni bilo potrebnega počitka, saj je bilo treba pospravljati stvari, ki so se nabrale v teku 16-ih let mojega bivanja v Rusiji in pripraviti kovčke, kar je bilo sicer načrtovano že prej, a ne narejeno zaradi nepričakovane »bolniške«.

Ob slovesu je bilo težko predvsem spoznanje, da ni več take telesne moči kot nekoč, da je treba začeti drugačen stil življenja, sprejeti ponižno: prejemati prej, kot dajati. Pa ne samo ganjenost zaradi moje lastne nemoči. Tudi dejstvo, da je po katoliških župnijah težko najti laike kot zanesljive sodelavce. Med ljudmi še vedno prevladuje mnenje, da je sodelovanje v pastoralni in bogoslužju za redovnice, redovnike, seminariste oz. delo duhovnikov samih. Duhovnih poklicev je pa malo ...

Rusija je sicer ostala tam, kjer je, vendar sem jo jaz po svoje vzela tudi s seboj na Dunaj.

Pogled z Arktike

DARJA KROPACI, PROSTOVOLJKA, KANADA

Po letu in pol življenja na enem najbolj mrzlih delov in obenem tako lepem delu našega planeta je prišel čas odhoda. Z nenavadnimi občutki sedim sama v prazni cerkvi in se poslavljam. Od Inuitov, od njihovih pesmi, ki jih tako radi prepevajo v cerkvi, od njihovih navad. Premalo časa sem preživela med njimi. Koronavirus mi je preprečil, da bi jih lahko vsaj malo razumela. Videla pa sem, kako težko življenje imajo, kako izgubljajo svojo kulturo, kako težko jim je, ko mlajša generacija ne govori več njihovega jezika Inuktituta, ko morje premalo zamrzne, da bi bilo varno iti na lov. Ko veliko mladih ne vidi več izhoda in si vzamejo življenje. Veliko tega bi lahko napisala. Seveda sama lahko govorim le o tem kraju, kjer sem živela, ki je čisto izoliran, obdan z otoki in reko Kugaaruk, ki se zliva v morje in s seboj prinese veliko rib. To pa je bil eden od vzrokov, zakaj so se Inuiti tu naselili.

Okoliški hribi pa ustavijo tudi močan veter, ki mu rečejo Blizard, tako da ga sama nisem doživela.

Na žalost mi ni uspelo nikoli iti z njimi na lov, niti nisem nikoli spala v iglaju. Vendar živeti tukaj med ljudmi, ki živijo med dvema svetovoma, je lepo in obenem žalostno. Prepovedi ob koronavirusu so otrokom preprečile hoditi v šolo, niso jim pa mogli preprečiti, da se isti otroci ne bi skupaj igrali na ulici. Ko ponoči slišiš rešilno letalo, ki kakšnega ponesrečenca odpelje v bližnje mesto Yellowknife, z letalom več kot eno uro oddaljeno od nas, ti je hudo. K sreči pa imamo tisti, ki živimo v Nunavutu, predvsem pa Inuiti, vse zdravstvene storitve zastonj. Zdaj hodim po zamrznjenem morju čez reko in na hrib do križa, ki ga je ponoči videti od daleč, saj je osvetljen. Videti je sledi polarnih zajcev in tudi njih same, če imam srečo. Imela sem možnost jesti meso muflona in karibuja,

kar mi je dobro delo. Nisem pa poskusila tjunjve masti, ker mi je že sam vonj delal težave, čeprav jo tu zelo cenijo. Ker je premalo duhovnikov, eden potuje med tremi kraji. Za en mesec sem imela njegovo družbo. Ker sva bila dva, je večkrat zmanjkalo vode, saj jo pripeljejo in nalijejo v posebne rezervoarje. Odpadne vode oz. rezervoar pa je treba ogrevati, ker drugače vse zelo hitro zamrzne. Le kdo bi se čudil, pri minus 60° C. Moram pa povedati, da tu vedno povedo temperaturo in občutek mraza, saj je odvisno od vetra. Močnejši je veter, bolj mrzlo je občutiti. Ko sem prišla na misijon in moje telo še ni bilo tako prilagojeno, so se mi solzile oči in te solze so mi zmrznile na trepalnicah. Veter pa dviguje sneg in ga nosi okoli, tako da je vidljivost minimalna, zameti pa visoki. Zadnjič sem se do bokov vdirala v sneg na nekaterih mestih, ko sem šla v cerkev. Tako minevajo dnevi, priprave za vrnitev pa so v teku. Ker je včasih zelo vetrovno, letalo ne more pristati in je treba čakati. Seveda pa je treba planirati nekaj dni več za nadaljnje potovanje. Moje izkušnje biti misijonarka na tako lepem koncu sveta so globoke in boleče in nekaj sem jih delila z vami. Trajalo bo pa nekaj časa, da bom vse to predelala. Odgovor, zakaj sem morala biti tam ravno v času koronavirusa, bom pa morda našla kje drugje. Tako lahko samo rečem Bogu hvala, da sem smela biti v Nunavutu za polarnim krogom in videti težko življenje ljudi na drugem koncu sveta. Naša molitev jim bo v pomoč.

»»Moja prva ljubezen so misijoni««

Jože Kopeinig, rektor Doma Sodalitas v Tinjah, predsednik MIVE Koroška, vodja Slovenske misijonske pisarne v Celovcu, predsednik združenja slovenskih duhovnikov na Koroškem Sodaliteta, je v svojem življenju opravljal in še opravlja mnogo nalog. Ob vseh poslanstvih in funkcijah pa je ostal v srcu misijonar, in sicer velik misijonar iz zaledja.

Jože Kopeinig ob srečanju s papežem, 30. maja 2018

»Spoznal sem te zaradi tvoje velike ljubezni do misijonov in misijonarjev. Od takrat naprej sem videl v tebi gorečega duhovnika, ki je živel za vero in ljubezen do najbolj revnih otrok in družin,« je Kopeinigu za njegovo 80. letnico napisal Pedro Opeka. »Noben misijonar, ki je bil tvoj gost, ni nikdar odšel od tebe praznih rok. Pri tebi, Jože, ni bilo treba veliko govorjenja ali prepričevanja, da te misijonar prepriča, ker si bil ti že od mladega prepričan za misijonsko delo Cerkve,« je svoje ganljivo zahvalno pismo nadaljeval Pedro Opeka.

Kaj je bilo tisto, da se je Jože Kopeinig že kot otrok navdušil za misijone? Kot 12-letni fant se je na Plešivcu v malem semenišču srečal s škofom iz Kerale, ki mu je v spominsko knjigo napisal: »Bodi misijonar.« To je vzel zares. Hodil je od razreda do razreda in tako navdušil dijake in študente, da je skoraj vsak naročil svoj

... da bi pri nas zacvetela misijonska zavest, v misijonih pa rastle hiše. In hiše res rastejo. Koroška vas na Madagaskarju je pravi mali čudež. 500 hiš, ki so jih s svojimi darovi omogočili dobrotnice in dobrotniki iz Koroške, je navdušilo tudi papeža Frančiška.

misijonski list – čeprav bi bil dovolj eden za ves razred. To je bila njegova prva akcija, ki mu je dala poguma. V višjih razredih je organiziral še več zbiralnih akcij in prikazoval je dia predavanja o misijonskem delovanju Cerkve. Ko je v bogoslovju opazil, da nimajo predavanj misiologije, mu je kot študentu uspelo, da je regensa prepričal, naj uvedejo predavanja misiologije. Z delom za misijone je nadaljeval tudi, ko je prišel kot kaplan v Dobrlo vas in ko je nato prevzel Dom v Tinjah. V Tinjah je potekal tudi 2. vseslovenski misijonski simpozij leta 1986, na katerem so nastala tudi Misijonska obzorja.

V Dušnopastirskem uradu v Celovcu je z vso vnemo podprl akcijo, ki so jo že vodili salezijanci: podpora misijonskim bogoslovcem. »Bila so velika doživetja, ko so salezijanski novomašniki prihajali na Koroško in tukaj ponovili svoje nove maše,« razlaga Kopeinig, ki se ob tem spominja vseh ljudi, ki so z njim razvijali misijonsko zavest. V vseh teh letih je Slovenska misijonska pisarna z darovi dobrotnic in dobrotnikov podprla že 3600 misijonskih bogoslovcov. In ti so kot duhovniki pomagali ljudem naprej. Tako se pomoč bogoslovcem multiplicira. Jože Kopeinig je hvaležen vsem, ki darujejo za misijone in jih spodbuja: »Bogat je tisti, ki bogati druge.«

»Osnova vsake misijonske akcije je molitev,« je še vedno prepričan. Kopeinig je obiskal, tudi skupaj z nadškofom Šuštarjem, kar nekaj misijonskih postojank, kjer se je na lastne oči prepričal, kakšni garači

so misijonarji in misijonarke. To ga je še bolj spodbudilo k dobrodelnim akcijam, na primer po vseh koroških župnijah je prodajal čebulice tulipanonov, kar je imelo močno simboliko: da bi pri nas zacvetela misijonska zavest, v misijonih pa rastle hiše. In hiše res rastejo. Koroška vas na Madagaskarju je pravi mali čudež. 500 hiš, ki so jih s svojimi darovi omogočili dobrotnice in dobrotniki iz Koroške, je navdušilo tudi papeža Frančiška. »Zakaj pa ne 600?« je vprašal papež. Prav tako razmišlja jubilent Kopeinig, ob vsaki novi akciji se vpraša: »Zakaj pa ne?«

Mateja Rihter

Marica Lavriša

Slovenci smo že od časov Knobleharja in Baraga med najbolj zavzetimi misijonskimi delavci. Od objav prispevkov o življenju in delu naših glasnikov evangelija v Zgodnji Danici pa vse do zadnjih prispevkov v Misijonskih obzorjih je zraslo med vernim ljudstvom veliko požrtvovalnih delavcev, ki so velikodušno podpirali in organizirali pomoč misijonarjem, ki so oznanjali evangelij in širili omiko ter podpirali razvoj in napredek ljudstev na različnih koncih zemeljske oble.

Med take sodi tudi slovenska rojkinja Marica Lavriša iz Clevelanda. Njena zavzetost za pomoč misijonarjem daleč presega običajno dejavnost. Misijonski »poklic« je dobila pri dejavnem udejstvovanju v tedaj še mladi župniji Sv. družine v Mostah v Ljubljani. Rodila se je 12. septembra 1920 kot najstarejša od štirih otrok. Obiskovala je meščansko šolo pri uršulinkah, pozneje pa poljansko gimnazijo. Družina je bil dejavna v župniji Sv. družine, ki so jo takrat vodili salezijanci. Bila je članica pevskega zbora, Katoliške akcije in posebej rada še misijonskega krožka. Po končani gimnaziji se je zaposlila v tedanjem Konzumnem društvu in tam doživljala vse grozote okupacije in državljanske vojne.

Oče jo je v strahu pred tem, da bi jo komunisti po vojni ubili, maja 1945 poslal z množico beguncev na Koroško. Tam je delila usodo beguncev na Vetrinjskem polju in pozneje v taborišču v Spittalau. Ko je dobila dobrotnika, ki je garantiral zanjo, je v začetku petdesetih let prejšnjega

stoletja odšla v Gilbert v Minnesoto v Združenih državah.

V novi domovini je takoj dobila delo in se živela v novo okolje. Ko je ob neki priložnosti skupaj z drugimi rojaki romala na slovenske ameriške Brezje v Lemont pri Chicagu, je tam srečala znanca iz taborišča v Spittalau Toneta Lavriša, ki je prišel kot begunec iz Horjula. Poročila sta se, se preselila v Cleveland in tam ustvarila topel dom devetim otrokom. Marica je bila skrbna mati svoji družini, ob tem pa je našla vedno čas za dejavnosti v slovenski župniji Marije vnebovzete v Collinwoodu v Clevelandu. Dolga leta je poučevala slovenski jezik v slovenski dopolnilni šoli in pisala prispevke o misijonih in življenju župnije za slovenske časnike v ZDA. Njeno posebno veselje in velika skrb pa je bilo organiziranje pomoči slovenskim misijonarjem. Skupaj z lazaristom p. Karlom Wolbangom in drugimi (zakonca Knez, Sonja

Ferjan) je vzpostavila t.i. Misijonsko znamkarsko akcijo, ki je v ZDA dobila poseben pravni status. Gospa Marica je skupaj z drugimi ženami, članicami misijonskih krožkov v Clevelandu in drugih slovenskih naselbinah po ZDA in Kanadi uspešno organizirala dobrodelna kosila, tombole in prireditve, kjer so zbirali sredstva za misijonarje. Obenem si je dopisovala z misijonarji, se zanimala za njihovo zdravje in jim pošiljala še dodatno pomoč, za katero so poleg denarja prosili. Ko je Slovenija postala svobodna, pa je pomoč usmerila tudi za bogoslovce in nove duhovne poklice v domovini. Kot je povedala v nekem pogovoru ob 40-letnici clevelandskega misijonskega krožka leta 2008, je samo ta krožek prispeval okrog milijon in pol dolarjev za misijonske in človekoljubne potrebe!

Ob vsem delu pa je gospa Marica ostala skromna, nikoli ni rinila v ospredje, čeprav je bila deležna številnih priznanj v slovenskih in ameriški skupnosti. Skrbno je spremljala dogajanje v domovini in skoraj do konca ostala zvesta vsakdanji maši v farni cerkvi.

12. septembra 2020 je v krogu svojih devetih otrok, 21 vnukov in 17 pravnukov ter drugih sorodnikov in prijateljev obhajala v cerkvi Marije vnebovzete 100. rojstni dan, nekaj mesecev pozneje, 7. decembra, pa jo je Gospod poklical k sebi. Naj jo zdaj Gospod nagradi za obilico dobrih del, Cerkev pa naj izprosi novih misijonskih delavcev in misijonarjev!

F. P.

jubilanti – čestitamo

75 letnica življenja
S. Anica Starman, frančiškanka brezmadežnega

spočetja, rojena 18. julija 1946 v Zagrebu. Na Slonokoščeno obalo je odšla 8. maja 1980.

70 letnica življenja
Danilo Lisjak, salezijanec, rojen 4. avgusta 1951

v Dornberku. V misijone je odšel 16. oktobra 1986. Deluje v Ugandi.

50 letnica življenja
Barbara Čuk, laiška misijonarka, rojena 29. julija

1971 v Logatcu. V Mehiko je odšla 20. avgusta 2004.

50 letnica življenja
S. Andreja Godnič, uršulinka, rojena 6. avgusta

1971v Gabrovici. V misijone je odšla 12. septembra 2008. Deluje v Venezueli.

TRIKRALJEVSKA AKCIJA | župnije: Kančevci, Kostanjevica na Krki, Ljubljana-Bežigrad, Planina, Poljane nad Šk. Loko, Sodražica, Sv. Duh - Veliki Trn, Šmihel, Zagorje | posamezniki: Jenič Dušan, N.N., Štefe Francisco | **ADVENTNA AKCIJA** | župnije: Bukovica, Čadram-Oplotnica, Drežnica, Kamnje, Kančevci, Kebelj, Kidričevo, Kostanjevica na Krki, Krašnja, Ljubljana-Bežigrad, Poljane nad Šk. Loko, Remšnik, Sv. Lenart-Podgorci, Teharje, Vodice | posamezniki: Cinkelj Mlajši Slavko, Jenič Dušan, Kopriva Silvester, Olivo Mihaela | **MIVA** | župniji: Osp, Poljane nad Šk. Loko | posamezniki: Buhvald Amalija, Glavina Kristina, Hojs Aleš, Jenič Dušan, Kokot Branka in Franc, Kolbl Jernej, Pevec Andrej, Pižmoht Marija, Pšeničnik Marjana, Tomšič Reščič Jelena, Vogrinčič Mateja, Žitnik Justina | **SKLAD ZA LAČNE** | posamezniki: Albatros - Pro D.O.O., Caglič Dejan, Čeč Eva, Flis Hilda, Kolbl Jernej, Kržišnik Franci, Kuhar Kristjan, Likar Franc, Medvešek Viljem, Mršnik Bernarda, N.N., Pavlič Renata, Perovšek Francka, Pevec Andrej, Požar Klara, Semenič Bojana, Stražar Primož, Šiško Stanislav, Tajnikar Matej, Tokić Suzana, Vegič Jožef, Vinder Angelca | **SKLAD ZA MISIJONE** | župnije: Drežnica, Most na Soči, Stična, Trnje | posamezniki: Balažič Cecilija, Barat Rozalija, Bizjak Helena, Blažič Mihael, Boltar Šavli Marija, Božič Marija, Bunderla Lidija, Cergolj Janez, Greif Boris, Harsanyi - Noner Stanka, Iršič Andrej, Jerenko Helena, Kokovnik Zofija, Koprivnikar Jožica, Kotar Cvetka Terezija, Kotnik Ambrož, Kovšca Tončka, Kozjek Marija, Kozole Cvetka, Kurinčič Berta, Likar Sebastjan, Lipušček Marjan, Magdič Olga, Marinšek Antonija, Mernik Zinka, Merše Franjo, Mikulin Olga, N.N., Omahen Dolores, Paškič Ilija, Perovšek Francka, Pirc Dragica, Pogorevc Albert, Prinčič Silvester, Raztresen Marija, Saksida Blaž, Schwarzbartl Tomaž Ervin, Skok Tine, Slokar Darja, Stražar Primož, Sušnik Kolbezen Barbara, Šef Manja in Tone, Štefe Francisco, Štrukelj Franciška, Štupar Kristina, Šumer Minka,

Valenčič dr. Rafko, Vegič Jožef, Vinkovič Marija, Volavšek Marta, Zavod sv. Stanislava, Zorenč Davorina, Žveplan Ozvatič Marija | **ZA SOCIALNO ZAVAROVANJE MISIJONARJEV** | Vogrinčič Mateja | **SKLAD ZA GOBAVCE** | Vogrinčič Mateja | **SKLAD ZA MADAGASKAR** | posamezniki: Homar Ambrož, Kancilija, Mavrek Renata, N.N., Remic Primož, Stražar Primož | **SKLAD ZA ŠOLANJE BOGOSLOVCEV** | Pavlič Renata | **SKLAD ZA RUANDO IN BURUNDI** | Golja Milena | **SKLAD ZA MISIJONSKO VAS** | N.N. | **VODNJAKI - ZAMBIJA** | posamezniki: Anžlovar Terezija, Ban Klemen, Hrovat Franc | **MAŠNE INTENCIJE** | župnija Komenda | **DISPANZER MATANGA** | posameznika: Jenič Dušan, N.N. | **SKLAD ZA RIŽEVA POLJA - MADAGASKAR** | Jenič Dušan | **SKLAD ZA CIKLON IDAI** | Jenič Dušan | **MISIJON MATANGA** | posamezniki: Kopriva Silvester, Kresnik Robert, Podobnik Jožica, Sirk Saksida Marija, Stambuk Igor | **JOŽE ANDOLŠEK** | Fabjan Marinka | **POMOČ - POSLEDICE KORONAVIRUSA** | posamezniki: Albatros - Pro D.O.O., Cinkelj Slavko ml., Jenič Dušan | **LOYOLA, MALAVI** | Jenič Dušan | **SKLAD ZA BEGUNCE** | Jenič Dušan | **MISIJON AMPITAFI** | posameznika: Jenič Dušan, Košir Miloš, škofija Novo Mesto | **S. MARTA MEŠKO** | posameznika: Kancilija, Muller Marija | **JOŽE ADAMIČ** | Čizman Marko | **PETER IVANČIČ** | posameznika: Dolensek Marija Iča, N.N. | **S. ANKA BURGER** | posamezniki: Brce Alojzij, Čizman Marko, N.N. | **S. METKA KASTELIC** | Kastelic Milena | **S. VIDA GERKMAN** | posamezniki: Andlovec Irena, Avsenik Janez, Gerkman Marta, Gliha Joži, Harej Neva in Rajko, Kern Franciška, Kodrič Bogdan, N.N., Pavli Vili, Selan Kati | **JOŽE MLINARIČ** | Jenič Dušan | **S. VESNA HITI** | posamezniki: Družba Hčera Krščanske Ljubezni, Kolbl Jernej, Lajevec Janja, N.N., Popotno društvo Poprek, Virant Simon | **TONE KERIN** | posamezniki: Colner Justina, Kern Jože, Kežman Aleš, Koprivšek Metka, Koželj Jože, Lakosil Marija, N.N., Ramovš Vera, Setnikar Branko, Simič Matilda, Šušteršič Ivana | **ANTON OVTAR** | Bizjak Milojka | **S. AGATA**

KOCIPER | posamezniki: Čelik Branko, Gregor Anica, Molitvena skupina Koper Sv. Marko, N.N., Velikonja Štefanija | **JANEZ KRMEJ** | posamezniki: Agrometal D.O.O., Arh Jernej, Bahovec Alenka, Filipič Ivanka, Gorenc Ljudmila, Gorjanc Jurij, Kavčič Cilka, Kolander Tadeja, Kržišnik Eva, Martinčič Ludvik, Merljak Nada, Mijatović Avguštin, Muha Vera, N.N., Pirc Dragica, Poklukar Gregor, Snoj Jose Estanislao, Susman Martina, Šifrar Marija, Šubic Ana, Tonin Jožica, Vrabc Marko, Vrabc Mirijam, Zaveljcina Janez, Zgubič Evgen, Zupanc Marija | **MATEVŽ STRAJNAR** | Strajnar Breda | **S. ANDREJA GODNIČ** | posamezniki: Avsenik Janez, Ban Klemen, Bovcon Mitja, Habjanič Jožica, Harej Neva in Rajko, Jakofčič Darja, Merljak Nada, Mežnar Miha, Molitvena skupina Koper Sv. Marko, N.N., Pavli Tatjana, Pavli Vili, Pirc Dragica, Praček Alenka, Rustja Andreja, Sedej Andreja, Štih Damjan, Štuhec msgr.dr. Ivan, Žnidaršič Tilka | **DANILO LISJAK** | posamezniki: Bonutti - Hajdinjak Kamila, Krevelj Branko, N.N. | **TOMAŽ MAVRIČ** | Malalan Nika | **IVAN BAJEC** | posamezniki: Pirc Mirjam, N.N. | **P. JANEZ MIHELČIČ** | N.N. | **S. ZVONKA MIKEC** | župnija: Stična | posamezniki: Arh Milena, Beguš Lojze, Boštjančič Cirila, Čemažar Peter, Guzelj Darja, Hrovat Franc, Jeralič Martina, Murn, N.N., Piriš Marija, Strnad Alenka, Štrancar Nikolaj, Tome Jakob, Albinca, Vogrinčič Vera | **MISIJONARKE MATERE TEREZIJE** | posameznika: Kranjc Rafael, N.N. | **JANEZ MESEC** | posamezniki: N.N., Šimnic Apolonija | **PETER OPEKA** | župnija: Sv. Gregor | posamezniki: Bohak Ivan, Boyadzheva Silviya, Dobrovč Boštjan, Gladek Maja, Hočevar Janko, Ivančič Angela, Kham Alenka, Klemenšek Danijel, Leskovar Peter, Mali Marija, Mežnar Klavdija, N.N., Pergarec Roza, Remše Matija, Rigler Anton, Rozman Marjan, Rus Valerija, Slovenska Karitas, Snoj Irena, Šef Manja in Tone, Šegula Zdenka, Šifrar Marija, Tavčar Jože in Slavica, Tiskovno Društvo Ognjišče, Zakrajšek Boris, Zgonc Marija, Žvokelj

Niko | **P. JANEZ MLAKAR** | N.N. | **P. STANKO ROZMAN** | N.N. | **S. JOŽICA STERLE** | posamezniki: Gorenc Ljudmila, Muller Marija, Obrstar Marija, Šifrar Marija | **P. MARTIN KMETEC** | posamezniki: Kolbl Jernej, Novak Kukovič Mateja, Zaver Žuntar Saša | **S. MARIETA ZANJKOVIČ** | posameznika: Skandali Dragan, Zadravec Roman | **TONE GRM** | Salezijanska skupnost Kodeljevo | **S. BOGDANA KAVČIČ** | posamezniki: Dušnopastirski urad, Kavčič Irena, Kolenc Marija, N.N., Popotno društvo Poprek, Strmole Renata, Udir Jože, družina Vrtačnik | **P. LOJZE PODGRAJŠEK** | Povh Jože | **BARBARA ČUK** | Avsenik Janez | **S. ANICA STARMAN** | Rafael Dunja | **S. MILENA ZADRAVEC** | Molitvena skupina Koper Sv. Marko | **S. ANA SLIVKA** | posameznika: Gerdej Dominik, Jeralič Martina | **S. BARBARA PETERLIN** | posamezniki: Lajevec Janja, Mežan Olgica, Pšeničnik Marjana, Šifrar Marija, Štih Damjan | **S. DORICA SEVER** | posameznika: Babič Angela, Selan Janez | **STANE KERIN** | posamezniki: Avsenik Janez, Gospodarič Marko, Kerin Stanislav, Kern Jože, Mihelčič Janez, N.N., Rigler Anton | **S. URŠA MARINČIČ** | posamezniki: Bogataj Ana, Vanessa, Jesenko Marjan, Kržišnik Eva, Lajevec Janja, Novak Janja, Pisk Tomaž, Rus Marjan, Sušnik Kolbezen Barbara, Šilc Herga Vojka, Šilc Marinčič Andreja, Vrabc Mirijam | **MISIJON CRIPAM - BRAZILIJA** | posamezniki: Kos Tjaša, Muller Horvatič Ingrid | **MARIJINE SESTRE - KIJEV** | posamezniki: Mijatović Avguštin, Platiša Ivan, Zajec Marija | **POLONA DOMINIK** | župnija: Zgornji Tuhinj | posamezniki: Beguš Lojze, Bohak Ivan, Čizman Marko, Hozjan Meta, Jaklič Branka, Kovač Jurčenko Urška, Lojk Sonja, Marhold Rajka, Merše Franjo, N.N., Nardin Simon, Pavli Tatjana, Pavli Vili, Piriš Marija, Rovšek Jožica, Rupar Aleš, Sedej Andreja, Šifrar Marija, Venko Katja, Vrabič Alojzija, Zalar Bernarda | **KATJA RAVNIKAR** | posamezniki: Jenič Dušan, N.N., Pirtovšek Alenka, Zorman Helena, Zorman Tatjana

60. obletnica Dom Boskovega mesta v Corumba - Brazilija

Lesena baraka je postala hiša upanja za ljudi brez prihodnosti

Ustanovitelj Dom Boskovega mesta misijonar Ernest Saksida je, kot komaj šestnajsetnik, odšel v misijone leta 1935. Prve zaobljube pri salezijancih je opravil 6. februarja 1937 v Cuiab' v Braziliji. V duhovnika pa je bil posvečen 17. marca 1946 v Sao Paulo. V Corumba je dospel leta 1950. Ko se je na lastne oči prepričal, v kakšni revščini in bedi živijo v mestni skupnosti, se je odločil ustanoviti »deško mesto«.

In res, počasi, z zavzetostjo in vztrajnim delom mu je uspelo, da je svoj načrt uresničil. Leta 1961

je v leseni baraki v najrevnejšem predmestju Corumbà ustanovil Dom Boskovo deško mesto. V Corumbà

je odkril svet revščine, bede, množice mladih, ki so bili oropani že sedanosti, kaj šele prihodnosti.

Sklenil je, da bo ta svet postal njegov svet. Lesena baraka je postala hiša kruha za uboge, hiša upanja za ljudi brez prihodnosti.

Dolgo je bil sam brez vsakršne podpore, počasi pa so začeli prihajati sodelavci, pomočniki in drugi sobratje salezijanci.

Leta 1963 je bil ustanovljen klub botric. Ernest je o svojem delu poročal med svojimi potovanji po Braziliji, kasneje še po Italiji, Sloveniji in Španiji in klub botric je kmalu štel 1.200 članic. Projekt je predvideval simbolično posvojitve kakega revnega otroka iz Dom Boskovega mesta, kateremu naj bi botri nudili materialno in čustveno pomoč.

Ves čas je bil duša, srce in gonilna sila tega velikanskega projekta. Vsak dan namreč prihaja v dom dva ali več tisoč ljudi, zlasti mladih. Eden najlepših prizorov, ki se je ponavljal vsak dan, je bil, ko se je pojavil oče Ernest na dvorišču. Takrat so z vseh strani tekli otroci k njemu in se ga hoteli dotakniti ter mu tako izraziti svojo hvaležnost. To je bilo tudi zanj najlepše plačilo na zemlji.

Umrli je 13. marca 2013, a Dom Boskovo deško mesto še vedno z uspehom nadaljuje njegovo delo.

Marija in Franc Saksida

