

Misijonska obzorja

POGLED PO SVETU

04 | leto 35 | avgust 2021 |

Spoštovani bralci Misijonskih obzorij,

smo krepko v počitniškem času, ki ga mnogi misijonarji in misijonarke izkoriščajo za obisk svojcev in hkrati poskrbijo tudi za svoje zdravje z obiski pri zdravnikih. Po nekaj letnem delu v težkih razmerah je potrebno nabrati novih moči in opraviti zdravniške preglede, ki so v misijonskih deželah težko dostopni ali jih je nemogoče opraviti, da se po zasluženem oddihu ponovno lahko vrnejo k svojemu zahtevnemu delu. Letos je Slovenija praznovala 30. obletnico samostojnosti in kmalu za tem je Slovenija že drugič prevzela vodenje Evropske unije za šest mesecev. Kdo bi si predstavljal leta 1991, da bo Slovenija v teh tridesetih letih naredila tako spremembo. Največji korak je bil takrat narejen z odločitvijo in uresničitvijo samostojnosti, ki so ga dolga stoletja mnogi le sanjali. Tej odločitvi so sledili drugi pomembni koraki, ki so Slovenijo vključili v družino Evropske unije. Prevzela je tudi evropsko denarno enoto in končno še vstopila v vojaško zvezo Nato, kar je bilo morda za mnoge skeptike nepotrebno dejanje, je pa prav gotovo močno zavezništvo, ki nam omogoča varnost, ki je morda v tem trenutku niti ne potrebujemo. Ali se je na misijonskem področju v teh tridesetih letih kaj spremenilo?

Na prvi pogled bi lahko rekli, da ni bistvene spremembe, saj je za misijonski razvoj treba imeti najprej misijonarje in misijonarke, ki so in se bodo še naprej odločali za tako poslanstvo. Po drugi strani pa se sedaj odpirajo drugačne možnosti za dodatna sredstva, ki jih pred slovensko samostojnostjo ni bilo mogoče priskrbeti. V tistem času je prevladovala iznajdljivost in pretkanost posameznikov, ki so bolj prikriti kot pa pred očmi javnosti poskrbeli, da so posredovali misijonarjem vsaj najnujnejšo pomoč. Danes pa imamo dostop ne samo do dobrotnikov posameznikov, ampak tudi do evropskih institucij, pri katerih se lahko pridobi še dodatna pomoč. Dokaz, da je to mogoče, je pred nekaj tedni odobrena humanitarna pomoč, ki jo je iz Slovenije preko Evropske unije in Karitas Slovenije bil deležen misijonar Pedro Opeka. Vsi upamo, da bo takih primerov še veliko več in da ne bodo to le posamezni primeri. Vsako leto se v mesecu juniju pripravi srečanje nekdanjih in aktivnih misijonarjev ter misijonark. Namen teh srečanj je gojitev prijateljskih odnosov in izmenjava izkušenj. Vsak misijonar na kratko poroča o svojem delu, o uspehih in neuspehih, o lepih in težkih trenutkih pri delu in seveda tudi

o načrtih in hrepenenjih, ki jih nosijo v sebi. Iz poročila tega srečanja bi uporabil dve misli, ki ju je uporabil ljubljanski nadškof gospod Stanislav Zore: Dar uboge vdove je dar, ki je resnično dan iz srca in je iztrgan iz tega, kar potrebujemo. Dan je z ljubeznijo in ta dar je izpričan z vsakim misijonarjem oz. misijonarko. Svoje življenje darujejo z ljubeznijo, ki presega vsako sebičnost in preračunljivost za oznanjevanje evangelija. Druga misel pa je nadškofova prošnja misijonarjem, naj nas naučijo misijonariti v našem okolju, ki vedno bolj postaja okolje brez Boga in se evangelijsko sporočilo iz generacije v generacijo vedno bolj izgublja. Na duhovnem področju ves evropski prostor postaja vedno bolj misijonsko področje in potrebovali bomo veliko misijonarjev in misijonark, ki bodo pripravljene ponesti veselo sporočilo evangelija ter ga ponovno oživiti po naših krajih. Le s pristno zavzetostjo, gorečnostjo in medsebojnim sodelovanjem bomo lažje razumeli skupno poslanstvo vsakega kristjana, da smo pričevalci in pričevalke evangelija tudi v našem okolju. Želim vam prijetno branje.

Pavle Novak CM

Skupaj v ljubezni lahko kristjani spremenimo svet

PIŠE MATIJA NARED

Cilj misijskega dela ni, da bi dosegli, da bi vsi ljudje na zemlji živeli tako, kot živimo mi, katoličani v Evropi, v Sloveniji, če hočete, da bi enako mislili, čutili ... Skupnost (tudi katoliška) ni to, da smo vsi enaki, da enako razmišljamo, da se enako oblačimo, da imamo enak okus ... Ne, to gotovo ni svetopisemski ideal. Evangelij nas uči, da se morajo družiti različne skupnosti, da se med različnimi ljudmi rušijo prepreke, zidovi, sovraštva, ki nas delijo, ki nas ločujejo in s tem delajo tujce.

Ti zidovi so predvsem izkrivljeno pojmovanje rase, razreda, kulture, spola, raznih drugih oblik pripadnosti, ki so izključujoče, pri čemer ne smemo odmisлити tudi novega načina »sobivanja« v današnjem svetu, še posebno med mladimi, ki živijo znotraj v mnogo pogledih dokaj izključujočih se spletnih družbenih skupin. Pri nas, če pokažemo s prstom, je med drugim še vedno vidna težava pri sprejemanju nesrečnih prišlekov iz drugih, manj razvitih držav, čeprav vemo, da Cerkev ne sme nikoli biti zatočišče rasizma. Cerkev se mora brez predsodkov zavzemati za dela pravičnosti, sprave, sodelovanja, sprejemanja ... Pravzaprav mora voditi ta prizadevanja. Ni druge poti. Da ne bo pomote: Cerkev sva midva, sta vidva, smo mi, ste vi, nihče ni izvzet.

Misijsko delo je sodelovanje, sobivanje v duhu ljubezni. To poudarja tudi papež Frančišek. Kristjani, pravi, lahko skupaj v ljubezni spremenimo svet in sebe, kajti Bog je ljubezen. Zgled za to lahko najdemo v življenju prvih krščanskih skupnosti, o katerih so ljudje govorili, da so to tisti, ki se imajo radi med seboj. To lahko v sodobnem času navežemo na vse skupnosti, ki se srečujejo, začeni s tistimi, ki, ko skupaj za mizo pijejo kapučino, kosijo ali ližejo sladoled, odkrijejo, da so bratje, in to ne zaradi svoje barve kože, narodnosti, izvora, niti ne zaradi različnih oblik izražanja svoje vere, ampak zaradi tega, ker so otroci istega Očeta. In tudi če ni mize, tudi če ni kapučina, tudi če ni sladoleda, tudi če ni kave, če je revščina, vojna ali obe skupaj,

smo še vedno bratje in to si moramo priznati, to si moramo reči drug drugemu. Otroci istega Očeta smo ne glede na kraj rojstva, na izvor, narodnost ali barvo kože. Papež nadaljuje, da ljubezen ne potrebuje globokega teološkega znanja, *čeprav potrebujemo tudi to*. Ljubezen je najprej srečanje, najprej z Gospodom Jezusom, z osebo Jezusa Kristusa, od tam, iz tega srečanja ljubezni pa izvirajo prijateljstvo, bratstvo in gotovost, da smo otroci istega Očeta. Življenje, ki je skupno in si ga delimo, je namenjeno višjemu cilju: ljubezen lahko spremeni svet! Vse se začne pri bratskem srečanju: ljubezen lahko spremeni svet, a najprej spremeni nas, mene. Papež se pri tem opre na vprašanje, ki se zastavlja, da je ljubezen najpomembnejša stvar na svetu, a nihče ne uči, kako ljubiti! Ne glede na to, pravi papež, ali ljubite ali ne, ljubezen, ki je postala meso, ljubezen, ki je dala življenje za nas – to je pot. Ljubezen zelo pogosto zamenjamo z nekakšno platonsko, idealistično filozofijo. Ljubezen je konkretna, ljubezen daje življenje za druge, kot jo je dal Jezus za nas. Morda nas zato nihče ne uči ljubiti, ker se ljubezni ne uči, temveč se živi ... Tako pravi papež, mi pa še dodajamo, da ob tem ne smemo pozabiti še tega, da mora biti srečevanje v krščanstvu vedno odprto, dialoško. Misijsko delo ni prenos idej, kulture, verovanja, ampak je iskanje skupne poti sobivanja ob misli na to, da smo vsi otroci istega Očeta, da smo sestre in bratje. Delimo tisto, kar je pri nas, v nas dobrega, čistega. Krščanski življenjski program je brezpogojna ljubezen, brezpogojno sprejemanje drugega. V tem smislu misijsko delo ne more biti drugega kot prijazno srečanje. Vse, kar to ni, je »od hudega«.

Matjaž Križnar,

narodni voditelj misijonov

POGOVARJAL SE JE PAVLE NOVAK

Pred kratkim je prefekt Kongregacije za evangelizacijo narodov kardinal Luis Antonio Tagle ponovno imenoval g. Matjaža Križnarja, župnika župnije Jarše, za narodnega ravnatelja Papeških misijonskih družb v Sloveniji. Nadškof Stanislav Zore OFM pa ga je tudi ponovno imenoval za ravnatelja Misijonskega središča Slovenije. Ob imenovanju mu čestitamo in mu želimo veliko uspeha ter blagoslova pri pomembnem poslanstvu. Ob zaključku prvega petletja in začetku drugega smo ga prosili, naj nam spregovori o svojih izkušnjah pri misijonskem delu.

Bi nam lahko obrazložili službo narodnega ravnatelja Papeških misijonskih družb?

Osrednja institucija Svetega sedeža za misijone so Papeške misijonske družbe - štiri misijonske ustanove, povezane v eno, ki delujejo pod okriljem Kongregacije za evangelizacijo narodov. Kongregacija na predlog SŠK za dobo petih let imenuje narodnega voditelja za misijone. Možna sta dva mandata, zame je to drugi. Prvič sem bil imenovan leta 2016. Osrednja naloga je, da skupaj z ostalimi narodnimi voditelji papežu pomagamo pri spodbujanju k čim bolj misijonsko usmerjeni Cerkvi. Glede na način delovanja so se oblikovale štiri Papeške družbe. Papež Pij XI. je leta 1922 potrdil Papeško družbo za širjenje vere (namen - širjenje misijonske zavesti med božjim ljudstvom in konkretna pomoč misijonarjem; usklajevanje misijonske dejavnosti vesoljne Cerkve po vsem svetu), prav tako Papeško družbo sv. apostola Petra (pospešuje duhovne poklice domačinov v misijonskih deželah) in Papeško družbo sv. otroštva (namen - širiti misijonsko zavest med otroki in mladino; spodbujati jih k solidarnosti z vrstniki v misijonskih deželah). Papeško misijonsko zvezo, ki je nastala zadnja od Papeških misijonskih družb, je potrdil papež Pij XII. (namen - animacija naših duhovnikov in pastoralnih delavcev za misijone v katoliških deželah, širjenje misijonske zavesti in molitve).

V čem se razlikuje oz. dopolnjuje služba narodnega ravnatelja Misijonskega središča Slovenije?

Pravzaprav se poslanstvo in delo narodnega voditelja za misijone in ravnatelja Misijonskega središča dopolnjujeta. Voditelj povezuje krajevne Cerkve z drugimi Cerkvami preko Papeških družb in koordinira delo po škofijah pod okriljem Slovenske škofovske konference (SŠK). Dolga leta je bil s strani SŠK odgovoren pokojni škof msgr. Metod Pirih, za kar sem mu zelo hvaležen, trenutno pa je imenovanje škofa, ki bo vodil in usklajeval misijonsko delo, v teku. Začasno to vrši predsednik SŠK nadškof msgr. Stanislav Zore. Ravnatelj Misijonskega središča skupaj z Medškofijskim misijonskim odborom skrbi za misijonsko zavest v slovenskih škofijah, dekanijah in župnijah. Seveda je samo povezovalni člen mnogih pobud, konkretnih prizadevanj in dejanj, da bi bila občestva misijonsko naravnana.

Prvo petletje je za vami in začenate drugo. Katere izkušnje so vas najbolj zaznamovale?

Pri tem vprašanju moram najprej izpostaviti naše misijonarje. Ko se srečaš z njimi, posebno še v njihovih misijonih, začutiš veliko zavzetost in predanost misijonskega poslanstva - Jezusovega naročila »Pojdite po vsem svetu«. Ob tem sem tudi sam utrdil vero v Jezusovo navzočnost v vsakem človeku. Čuti se tudi močna misijonska zavzetost v slovenskem

kristjanu, župnijskih občestvih, redovnih skupnostih, v različnih skupnostih duhovnih gibanj. Posebno me navdajajo z upanjem mladi v skupini POTA, ki se zbirajo v okviru Katoliške mladine ter skupina SLED, v okviru katere se pripravljajo laiški misijonarji.

Zadnje leto je bilo zaznamovano s pandemijo virusa Covid-19. Kljub temu se delo ni ustavilo. Kako ste doživljali to obdobje pri vodenju Misijonskega središča? Tudi mnoge prireditve so potekale po spletu, kakšen je bil odziv?

Kot tudi sicer se moram še posebej zahvaliti sodelavkam in sodelavcu v Misijonskem središču, Medškofijskemu misijonskemu odboru, škofijskim in dekanijskim animatorjem ter seveda vsem župnikom in pastoralnim sodelavcem, vsem ljudem, predvsem pa misijonarjem, da so vložili velik napor, da je kljub nastali situaciji zaradi koronavirusa poslanstvo oznanjevanja dokaj normalno potekalo.

Smo pred mnogimi izzivi, ne samo s cerkvijo v misijonskih deželah. Tudi razviti svet postaja vedno bolj misijonski, saj živeti po evangeliju že ni več samoumevno. Kljub temu je treba misijonsko misel razvijati naprej. Kakšno je po vašem mnenju stanje v Sloveniji?

Preseči moramo dojemanje misijonske zavzetosti kot ene izmed dejavnosti kristjana in jo nadgraditi z dojemanjem Boga samega, ki se nam razodeva v Sveti Trojici.

»Celotna kristologija priznanega švicarskega teologa Hansa Urs von Balthasarja temelji na konceptu poslanstva. Po njegovem se t. i. `processiones` oz. `notranja božja dinamika` (oz. odnosi v sami Sveti

Trojici) nadaljuje v `missio ad extra` (navzven). S tem je mišljeno `večno rojevanje` Sina s strani Očeta, ki se nadaljuje v Utelesenje – Vstajenje, kakor tudi v »izhajanje« Sv. Duha, ki se uresničuje preko svojega izlivanja v svet. Misijonstvo oz. poslanstvo Sina je tako utemeljeno v svoji notranji dinamiki z Očetom. Trojica tako predstavlja dinamični občestveni temelj Boga samega, ki dovoljuje odprtje `ad intra` (navznoter) in proti svetu. Poslanstvo Sina razširi v svet to `processiones` oz. `notranjo božjo dinamiko`. S tem Kristus pokaže zastonsko ljubezen Očeta; omogoča spoznavati nevidnega Očeta, odpirajoč ljudem dostop v notranje življenje svete Trojice. Kristus, poslan od Očeta, je potemtakem prvi in največji misijonar, saj nam je pokazal, kdo Bog je, in v luči tega tudi kdo je človek. Preko Jezusa Kristusa imamo vpogled v življenje Boga, t.j. v življenje svete Trojice, ki je življenje L(D)jubezni, v življenje katere nas je poklical Jezus Kristus (in nas preko svoje Cerkve še naprej kliče), in v občestvu katere človek najde svojo izpolnitev.« (Misijonsko središče Slovenije)

Torej v tej luči v Sloveniji ali kjer koli obnoviti dožemanje misijonskega poslanstva, tako osebno kot občestveno – dveh ali treh manjših skupin, župnijskih občestev, krajevnih cerkva in vse Cerkve. V Sloveniji smo v prehodu tega dožemanja. Imamo mnoge lepe zgledne v preteklosti (škof Friderik Baraga, Ignacij Knoblehar, škof Janez Frančišek Gnidovec ter mnogi drugi). Tudi danes imamo mnogo zavzetih misijonarjev in misijonark, ki jih lahko z življenjem v svojem okolju, molitvijo in darovi podpremo. Sami pa postanemo misijonarji doma.

»Intra-trinitarični izvor misijonstva pa povzdigne na površje še eno temo, ki je danes, po besedah nadškofa del Tosa, pomembna bolj kot kdaj koli poprej. In sicer temo polnosti in univerzalnosti. Kakor je namreč polnost ene in edine božanskosti sestavljena iz `večnega rojevanja` Sina in izhajanja Sv. Duha, tako utelesenje Sina in izlivanje Sv. Duha pripeljeta vse ljudi k polnosti te božanske

Matjaž Križnar med otroki na smetišču, Madagaskar.

ljubezni (Jn 10,10b). Zato, v kolikor lahko spoznamo Boga, lahko to zgolj zaradi Kristusovega razodetja in delovanja Sv. Duha v nas. Poslanstvo Sina v človeškem mesu omogoča človeku, da je (u)deležen polnosti božjega življenja. Tako Sin, poslan od Očeta, zahvaljujoč Sv. Duhu, prikaže navzven Boga enega in trojnega – troedinega – in sicer že od začetkov stvarjenja (Jn 1,1-3), danes in vedno.« (Misijonsko središče Slovenije)

Mnogokrat se sprašujemo ali danes misijonska zavest in odločitev za delo v misijonih še živa. Kakšno je zanimanje za delo v misijonih med laiki? Se trenutno kdo pripravlja za misijone? Kaj se od njih zahteva in pričakuje?

Misijonska zavest pri nas je zelo živa, omenil sem že skupino POTA, kot skupina so se kljub razmeram, ki vladajo glede COVID-19, pripravljali za izvedbo ORATORIJA pri naših misijonarjih. Seveda pa je ključnega pomena osebna in občestvena povezanost z Jezusom, kajti On kliče in daje temeljno podporo. Trenutno zaključuje dvoletno delo v misijonu Ampitafa laiška misijonarka Katja Ravnikar iz Komende. V Etiopiji deluje laiška misijonarka Polona Dominik, ki si zelo želi, da bi lahko šla na sever Etiopije, kjer so razmere zaradi vojne zelo težke. To pomlad se je iz severne Kanade, kjer živijo Inuiti, vrnila misijonska prostovoljka Darja Kropaci. Seveda pa je to mogoče, ker

so v misijonskih deželah naši misijonarji, redovnice, redovniki, duhovniki. V skupini SLED se laiki pripravljajo vsaj eno leto za pomoč misijonarju. V letu priprave se kandidat seznanja z razmerami in različnimi situacijami, kolikor je to le mogoče. Poveže se z misijonarjem, ki ga bo sprejel in bo pri njem gradil Jezusovo naročilo »Kjer sta namreč dva ali so trije zbrani v mojem imenu, tam sem sredi med njimi« (Mt 18,20). V veliko pomoč sta v zadnjem času Kaja in Janez Novljan, ki imata misijonsko izkušnjo iz Zambije. Kogar Jezus kliče na pot misijonarskega poslanstva, naj se prijavi v skupino SLED v Misijonskem središču. Trenutno jih je v skupini devet. Seveda so sedaj razmere nekoliko posebne, zato je tudi priprava prilagojena razmeram, prav tako je odhod v misijone odvisen od razmer. Zelo pomembna je tudi podpora misijonarjem doma, bodisi z molitvijo, osebnimi stiki in materialno podporo.

Ko začinjate drugo petletje vaše službe, kaj bi si želeli uresničiti ali poživiti pri misijonskem delu?

Misijonsko delo se začne tukaj in sedaj, in sicer – *vstopiti v odnos z Očetom in Sinom in Svetim Duhom, ter sprejemati sestro in brata, v katerih je navzoč*. To zmoremo skupaj, kot Cerkev. Spodbude zadnjih papežev, Janeza Pavla II., Benedikta XVI. in sedanjega papeža Frančiška – z njihovim življenjem, v dokumentih ter izjavah – nam dajejo smernice in spodbude za oznanilo v sedanjih razmerah in potrebah, ki jih človek potrebuje. Naj božja beseda zaživi med nami in zavedajmo se Jezusovih besed, ki nas še kako lahko navdušijo v svojem misijonskem poslanstvu: »*Pojdite torej in naredite vse narode za moje učence, krščujte jih v imenu Očeta in Sina in Svetega Duha in učite jih izpolnjevati vse, kar koli sem vam zapovedal! In glejte: jaz sem z vami vse dni do konca sveta.*« (Mt 28,19-20).

Vir: Misijonsko središče Slovenije. 2019. <http://www.missio.si/wp-content/uploads/2019/09/Misijonstvo-v-lu%C4%8Di-Trojice-izvle%C4%8Dek-Giampietro-del-Toso-9.9.2019.pdf> (pridobljeno 15. julija 2021).

Vietnam: Moč upanja

DRAGO KARL OCVIK

Po Kitajski, Japonski in Koreji se spuščamo proti jugu in se bomo zadržali v državah Indokine. Tokrat si bomo pogledali krščanstvo v Vietnamu, kjer je delovalo nekaj slovenskih misijonarjev. Eden od njih, božji služabnik Andrej Majcen, je močno zaznamoval tamkajšnjo Cerkev, in to v težkih razmerah ... ki se le počasi izboljšujejo.

Ko so komunisti izgnali misijonarje iz Kitajske, je Majcen nadaljeval z misijonskim delom v Vietnamu. Povsod se je držal vodila: »S Kitajci Kitajec, z Vietnamci Vietnamec!« V Hanoj je prišel leta 1952 in v vojnih razmerah vodil sirotišnico. Ko so komunisti porazili Francoze pri kraju Dien Bien Pho, so velesile leta 1954 razdelile deželo na severno komunistično in

(1928-2002). Ko je leta 1976 postal nadškof v Sajgonu, so ga komunisti zaprli brez sodbe za 13 let. Devet let je preživel v popolni osami, nobenih stikov z drugimi, maševati ni smel. In vendar je maševal vsak dan: dlan je bila kelih, kapljica vode in tri vina, ki ga je izprosil za zdravilo, košček kruha za hostijo. Na lističe si je zapisal čez 300 misli iz Evangelija:

to je bilo njegovo Sveto pismo. Tudi grozotam komunističnih prevzgojnih taborišč ni ušel ... Vse je popisal v knjigi *Moč upanja* (Družina).

Nazadnje so ga izgnali v Rim. Papež Janez Pavel II. ga je postavil na čelo *Papeškega sveta za pravičnost in mir*, potem pa naredil še za kardinala. Benedikt XVI. je začel proces za blaženega. Nadškof Stres, ki je z njim sodeloval, je zapisal: »Čar njegove svetniške osebnosti je v tem, kako je to preizkušnjo preстал in kako jo je spremenil v blagoslov in posvečenje zase in za sotrpine.«

Kot razberemo iz teh življenjskih zgodb, so vietnamski katoličani prestali hude viharje, a to ni oslabilo njihove vere, omajalo upanja, ugasnilo ljubezni. Nasprotno, danes predstavljajo po številu peto največjo katoliško skupnost v Aziji za Filipini, Indijo, Kitajsko in Indonezijo. Katoličanov je dobrih sedem milijonov, 8 % vsega prebivalstva. 80.000 mladih laikov deluje v katehezi. Leta 1986 je vlada dovolila odprtje semenišč, danes je v njih pet tisoč semeniščnikov, kljub strogim vladnim omejitvam, škofij je 27. Cerkev je zelo dejavna na zdravstvenem, vzgojnem in socialnem področju, še posebej od leta 2008, ko je oblast dovolila Karitas.

Božji služabnik
Francišek Ksaver
kardinal Van Thuân

južno demokratično. Majcen je spet moral pakirati in začeti orati ledino v Južnem Vietnamu.

Njegovega dela niso cenili le preprosti ljudje, marveč tudi oblasti, ki so mu podelile državno odlikovanje (1972). Ves ta čas je divjala vojna, ki se je končala z zmago Hošiminovih komunistov. Za Majcna se je ponovila zgodba s Kitajske in iz Hanoja. Po padcu Sajгона je bil še tretjič izgnanec. »V Vietnam je prišel kot prvi salezijanski misijonar, ko pa je odhajal kot zadnji tujec, je za njim ostalo nad 130 domačih sobratov.« Še bolj pretresljiva je življenjska zgodba Franciška Van Thuâna

Božji služabnik Andrej Majcen

1971–5 Izvažanje krize (131)

LETA 1976 PIŠE FRANC SODJA

EU o (verski) svobodi

Na vrsto težav v zvezi s spoštovanjem človekovih pravic opozarja tudi Parlament EU z *Resolucijo o Vietnamu, zlasti položaju političnih zapornikov* (2018/2925 RSP). Ker je na spletu dosegljiva v slovenščini (https://www.europarl.europa.eu/doceo/document/TA-8-2018-0459_SL.html), zato kratko:

Evropski parlament,

- ob upoštevanju Mednarodnega pakta o državljanskih in političnih pravicah, h kateremu je Vietnam pristopil leta 1982,

D. ker je svoboda veroizpovedi v Vietnamu zatirana, pripadniki katoliške cerkve in drugih nepriznanih verstev, kot so Združena vietnamska budistična cerkev, več protestantskih cerkva, pa tudi etnična manjšina Montagnardov, **pa so še naprej žrtve hudega verskega preganjanja**

I. ker vietnamski kazenski zakonik vsebuje represivne določbe, ki se zlorablajo za utišanje, aretacijo, pridržanje, kaznovanje ali omejevanje dejavnosti aktivistov na področju človekovih pravic, nasprotno mislečih, odvetnikov, sindikatov, **verskih skupin ...**

L. ker je 1. januarja 2018 v Vietnamu začel veljati prvi **zakon o prepričanju in veri**, ki vse verske skupine v državi obvezuje, da se registrirajo pri pristojnih organih in jih obveščajo o svojih dejavnostih; ker lahko pristojni organi zavrnejo ali ovirajo registracijo in prepovedo verske dejavnosti, ki so po njihovem mnenju v nasprotju z javnim interesom, javnim redom ali narodno enotnostjo; ker je s tem zakonom **vlada institucionalizirala vmešavanje v verske zadeve in državni nadzor verskih skupin**; 3. [...] ponovno poziva vietnamsko vlado, **naj odpravi vse omejitve svobode veroizpovedi in odpravi nadlegovanje verskih skupnosti ...**

Kolonialni časi so minili. Evropske države so v marsičem pomagale misijonskemu delu, a njihov negativni vpliv na misijonske narode je vrgel senco tudi na misijonarje in Cerkev in ta senca še ni povsem izginila.

Danes preti druga nevarnost. Misijonarji z ustanavljanjem mladih cerkva morajo predvsem pokazati, kako nekaj dobrega, lepega in za vsak narod nujnega je katoliška Cerkev. S svojo gorečnostjo in pristno ljubeznijo marsikje to tudi uspešno dokazujejo. A mnogi misijonski narodi, o katerih še vedno velikokrat napačno mislimo, ker jih istovetimo z neukimi primitivci, vedo prav dobro, kaj se v svetu dogaja. Tudi k njim pride tisk, zvok radia in televizije. In danes je marsikakšnemu misijonarju tesno pri srcu, ko mu s prstom pokažejo na Evropo in Ameriko. Ne več toliko, kako razkristjanjena je evro-ameriška družba, ne na gospodarske mogotce, ki izžemajo njihovo zemljo, ampak kako negotovi smo mi katoličani. Večne pravde in žgoči razgovori, včasih celo skrajno drzne misli o duhovništvu, misijonskem delu, avtoriteti Cerkve ali celo bistvenih točkah veroizpovedi same. Vse to poimenujemo z eno samo besedo: kriza.

Včasih so misijonarji delali napako, ker so v misijonske dežele izvažali svojo evropsko omiko. Danes je vsaka taka skušnjava premagana. Pač pa časopisje in vsa druga sredstva obveščanja posredujejo – navadno celo v zelo povečani in skrivljeni obliki – vse te probleme, ki mučijo Cerkev. Ni samo en primer, ko

misijonarji poročajo, da se je ustavilo zanimanje za Cerkev, ker so ljudje razočarani zaradi vsega, kar se dogaja v Evropi in Ameriki, kot je to primer na Formozi.

Idealni misijonarji, ki že desetletja garajo v misijonih, zaskrbljeni gledajo, kako delo narašča, kako se manjša število novih poklicev. In ni pričakovati, da bodo mladi ljudje z navdušenjem sprejemali nase poklic, o katerem niso gotovo prepričani, da je vreden njihove osebne žrtve. Vsaka negotovost moti. Idealizem v misijonih in idealizem v vrstah mladih katoličanov mora najti nekaj, kar je vredno. Zato moramo za bližnjo prihodnost pričakovati krizo tudi v misijonih zaradi krize v starih krščanskih deželah.

Toda ne čakajmo križem rok. Problemi so zato, da se rešujejo; krize zato, da se premagajo. Če nanje naletijo močni, iskreni ljudje, ob tem samó zorijo. Zato smemo upati, da bodo vse te krize zazorele vrste tudi mladih ljudi, ki bodo po mučni pavzi obotavljanja in iskanja in negotovosti končno zaslutili, da je bolj kot kaj drugega vredno darovati svoje življenje zasajanju tiste Cerkve, ki je sicer v mučni krizi, a je in ostane angel miru in znamenje odrešenja. In čim več bo v katoliških vrstah takih optimistov, tem prej bodo krize premagane, misijonsko delo bo zaživelo.

Katoličani, pravoslavni, brez verske prakse ...

S. JOŽICA STERLE, MARIJINA SESTRA ČUDODELNE SVETINJE, UKRAJINA

Po zelo dolgem času se vam spet oglašam z Zakarpatja. Čas teče tako hitro, da sploh nisem opazila, da vam letos nisem še nič napisala.

Zabava med poletnimi počitnicami

Kakor ves svet, je tudi našo deželo obiskal koronavirus. Na začetku je prinesel strah in negotovost, kajti nismo vedeli, kaj nas čaka. Naenkrat ni bilo več verouka niti v šoli niti doma. Nekaterim bolnikom so domači prepovedali kakršnekoli obiske, tako da tudi Evharistični Jezus ni mogel več do njih. Razmišljala sem, kaj bova delali s s. Katjo, ko je vsa dejavnost odsvetovana ali prepovedana.

Kakor vsako jutro, sva tudi tisto soboto molili k sv. Duhu, naj naju vodi skozi dan in blagoslovi vse ljudi, ki jih bova srečali. Pozno popoldne je zazvonil telefon in zaslišala sem jokajoči glas Jana, ki sva mu še prejšnji dan nesli sv. obhajilo. Komaj je izdaval iz sebe, da je njegovo ženo Irmo odpeljalo reševalno vozilo, njega in vnuka pa bi bilo treba peljati za njo v 40 km oddaljeni Užgorod. Dogodki so se odvijali z bliskovito naglico. Odkrili so raka, potrebna je takojšnja operacija, zdravniki so ravno v operacijski dvorani in ne vedo, kdaj bodo končali. Irmo so sprejeli v

bolnico in jo začeli pripravljati na operacijo, mož in vnuk sta sredi noči našla nekoga, ki ju je odpeljal domov, meni pa so dovolili ostati pri njej do jutra. V zraku je strah pred koronavirusom. Vsi smo v maskah in zaščitnih haljah. Sobe v bolnici so napol prazne, kajti sprejemajo samo najnujnejše primere. Tukaj pa je Irma, ki prenaša hude bolečine in druge težave svoje bolezni. Naenkrat pozabim na korono in ji skušam pomagati, kolikor morem. Tako počasi pride jutro, z njim pa zdravnik, ki jo bo operiral. To je mlad fant v maski, vidim mu le oči. Njegov mirni nastop vpliva zaupanje in pogum. Srečanje z njim mi prinese gotovost in mir. Naenkrat razumem, da sedaj ni čas, ko naj se bojim koronavirusa, ampak naj pomagam ljudem, ki ta trenutek potrebujejo pomoč. Naslednja dva tedna, ko sem jo vsak dan obiskovala v bolnici, sta prinesla veliko srečanj z osebjem in pacienti. Vsi so v veliki odprtosti in zaupanju sprejeli čudodelno svetinjo, mnogi so naročili sv. maše za svoje pokojne

prednike, kajti versko življenje je bilo drugačno kot v normalnem času. Hvala Bogu, me smo bile lahko vsak dan pri sv. maši in smo mogle Jezusu, pa tudi duhovnikom prinašati namene ljudi. Omejitve »10 ljudi pri sv. maši« v naši cerkvi nismo presegli. Gospod nam je sam pokazal še eno svojo željo: naj ne zanemarjava otrok. V začetku junija sva čakali, da s. Marta in njen, sedaj že pokojni, oče prideta domov na dopust. Velika vrata na dvorišče sva na široko odprli, da bo avto lahko pripeljal čim bliže, kajti ata je težko hodil. To pa so opazili otroci, ki so se s kolesi vozili mimo nas. »Ali se lahko vozimo po vašem dvorišču«, so nas mило prosili. Dovolili sva jim in od takrat prihajajo skoraj vsak večer. Skakanje, žoganje, petje, igra v bližnji reki, kriki in solze ob krvavih kolenih – to je naš vsakdan. Za vogali ograj pa stojijo starši in babice ter poslušajo petje svojih otrok. Katoličani, pravoslavni, brez verske prakse – vsi prihajajo in se skupaj veselijo. Sanjali sva, da bi letos imeli zanje oratorij, pa so srečanja sama prišla do nas v večerni obliki. Bog je velik in je ljubezen! Tega sem zelo vesela. Iskreno se zahvaljujem vsem, ki ste nam v letošnjem letu pomagali s svojimi molitvami, darovanim trpljenjem, medicinskimi pripomočki in drugimi darovi. Po vaši dobroti je kar nekaj bolnikov obvarovanih preležanin, drugi imajo plenice iz Slovenije, tretjim smo mogli v hišo napeljati vodo in kupiti pralni stroj, četrtem smo pomagali z nakupom drv. Ljudje so vam iz srca hvaležni in vedno znova kličejo Božji blagoslov na svoje dobrotnike. Naj nas še naprej povezuje molitev za spreobrnjenje sveta, da bi se širjenje koronavirusa ustavilo in bi se nas Gospod usmilil. Vsem prav lep pozdrav z vzhoda.

Podhranjenost se širi kot epidemija

S. MOJCA KARNIČNIK, MISIJONARKA JEZUSA KRISTUSA, DR KONGO

Vem, da se na televiziji evropskih držav le malokdaj pojavi kakšna novica o Afriki, za katero pravijo, da je pozabljen kontinent. No, mogoče ste te zadnje tedne vendar kaj slišali ali videli o ponovni prebuditvi vulkana Nyiragondo, ki je povzročil toliko škode in smrtnih žrtev pred nekaj leti.

Tudi sedaj ni veliko drugače, sicer pa še ne vemo, kako se bo to končalo, ker še vedno meče visoko v zrak svojo gorečo lavo. Ubogi ljudje, ki ponovnega izbruha po tako malo letih res niso pričakovali. Mnogi so kljub opozarjanju ostali v okolici vulkana. Saj veste: človek le nerad zapusti svoj dom. Če pa ga, je pa gotovo, da ob vrnitvi tukaj ne najde ničesar več ...

Koronavirus tukaj doslej ni pustošil tako hudo kot v nekaterih evropskih državah ali kot te zadnje tedne v Indiji. Je sicer prisoten, a v blažji obliki in mnogi ga prebolevajo kot kakšno gripo in celo lažje kot

malarijo. Prejšnji teden pa je prišlo že do tretjega vala in pravijo, da je ta hujši in veliko bolj smrtonosen, ker napreduje hitreje in ga je težje prepoznati. Simptomi so drugačni in ga pogosto celo test ne pokaže. So pa tudi tukaj že začeli s cepljenjem. V naši župniji imamo pa še drugo skrb. Opažamo namreč, da je vedno več podhranjenih otrok. Vedno jih je bilo nekaj, a zdaj se to širi, kot epidemija. To je seveda posledica stanja države; ne njenega uboštva, ampak mizerije. Spomnim se, da sem vam že pred leti pisala, da je tukaj stanje takšno, da slabše ne more biti. O, pa se je od takrat še močno poslabšalo.

Pa smo v moji skupnosti sklenile, da nekaj moramo storiti. Da bi bolje spoznale situacijo, smo začele obiskovati župnijske osnovne skupnosti. Za zdaj samo v okolici farne cerkve (v Afriki je namreč župnija lahko večja kot v Evropi škofija).

Odgovorni teh osnovnih skupnosti so nam naredili spisek 160-ih otrok. Vprašale smo župnika, ali bi župnijska Karitas zmogla prevzeti to nase, pa smo izvedele, da je njena blagajna povsem prazna, ker je tedensko treba pomagati tudi mnogim drugim prosilcem. Odnehati pa ne smemo, zato smo potrkale na vrata drugih samostanov in nekaj malega smo dobile. Najtežje je na začetku. Pozneje, ko se bodo (tako upamo) že pokazali rezultati našega dela, bo verjetno mogoče dobiti kakšno pomoč od kakšnega mednarodnega organizma ali celo od države. Kako pa naj do takrat kupujemo živila? Zato se zdaj obračam na ljudi dobre volje za kakšen prispevek, da lahko sploh začnemo z akcijo. V prvi vrsti nameravamo dajati dvakrat dnevno dodatno hrano tistim otrokom, ki so težje podhranjeni. Zato smo ta teden med predstavljenimi otroki delale spisek tistih, ki potrebujejo hitro pomoč. S posebnim testom namreč ugotovimo, če je podhranjenost lažja ali težja. S tem testiranjem bomo še nadaljevale, da bomo prišle do končne števila.

Svoj dar za s. Mojco Karničnik lahko nakažete na

TRR pri NLB: SI56 0201 4005 1368 933,
namen nakazila: s Mojca Karničnik,
koda namena: CHAR,
referenca: SI00 249690

Bolnišnica v Kole

Skrivnostna vojna situacija

S. ZVONKA MIKEC, SALEZIJANKA, MOZAMBIK

Spoštovani vsi v Misijonskem središču ... vsi, ki nas neprestano spremljate z molitvijo, daritvijo in darovi.

Ponovno se oglašam, potem, ko sem bila skoraj en mesec na obisku na severu Mozambika, kjer imamo tri naše misijonske skupnosti. Tokrat sem se zadržala res malo dlje, da sem lahko od blizu videla, poslušala situacijo in tudi marsikaj doživela skupaj z mojimi sosestrami, ki se neutrudno razdajajo za najbolj potrebne.

V Nacali vodimo škofijsko osnovno šolo od 1. do 7. razreda in imamo približno 2.300 otrok. Si predstavljate, kako to deluje zdaj, v času koronavirusa, ko naj bi imeli v razredih le po 30 otrok in je torej vse organizirano izmenično, da pride vsak razred na vrsto le dvakrat na teden?

V Chiure imamo tudi osnovno šolo. Ta je naša in državno priznana, imamo približno 800 otrok od 1. do 7. razreda. Otroški vrtec je še zaprt zaradi koronavirusa, a normalno

bi imeli v vrtcu 200 otrok. Kljub temu se tu ne počiva. Odkar so se v tej provinci začeli neredi in vojna, predvsem od marca 2020, so se sestre posvetile delu z begunci, ki so neprestano prihajali v ta kraj iz skrajnega severa province, kot sem že poročala. Tokrat sem obiskala nekatere nove vasi, ki so bile zgrajene v tem času in kjer so se naselili vsi ti begunci. Begunci na žalost še vedno prihajajo. In potrebujejo vse osnovne potrebščine za življenje. V naši šoli imamo nekaj učiteljev, ki so prišli iz teh krajev, vsak s svojo žalostno izkušnjo, ko je izgubil vse imetje in tudi kakšnega člana družine. Zelo mi je prišla do srca deklica, stara 7 let, ki je prišla pred dobrim mesecem in se je vpisala v našo šolo (imamo namreč veliko begunskih otrok); slabo govori portugalsko in ko sem jo vprašala, od kod je prišla in zakaj,

samo ponavlja v jeziku makonde: "koto" (vojna) in "Šabab" (tako imenujejo ekstremiste, ki napadajo). Kaj vse se vrti v njeni mali glavici, ki je morala bežati tedne po gozdu, da so se z družino rešili ... Spet drugi otroci, ki sem jih šla pozdravit v vas, ki se zdaj gradi, so prosili za zvezke in šolsko »divizo«. Eden je na koncu priteknel in rekel: pa še žogo! Skoraj so pozabili, da so lačni, da imajo le en obrok na dan ...

Zadnji teden sem se ustavila v Pembi, glavnem mestu province, kjer imamo našo skupnost in delo. V naši srednji šoli je vpisanih približno 1.300 dijakov od 8. do 12. razreda. Od teh je približno 200 beguncev, ki so prišli v Pembo že konec lanskega in v začetku letošnjega leta. Tudi več učiteljev je med temi, ki so prišli, ker so bežali pred vojno in so tam v domačih krajih že delali kot učitelji. Težko je prikazati obraze teh, ki se zavedajo, kaj so morali pustiti in se danes zadovoljiti le s streho nad glavo, kdor jo pač ima. Na žalost se ta val beguncev nadaljuje. Lačni vsak dan prihajajo na vrata prosit nekaj za pod zob. Vsem skušamo pomagati najprej z dobro besedo, da jim pozorno prisluhnemo in seveda tudi damo vsaj nekaj hrane. Sestra Bendita sodeluje pri župnijski Karitas, ki je organizirala skupino mladih in odraslih župljanov, da sodelujejo s prostovoljnimi delom. Trikrat na teden gredo po prime-stnih naseljih, kamor neprestano prihajajo ljudje, v zadnjem času predvsem iz Palme. Družine so odprte, ponudijo kar imajo, če ne drugega vsaj prostor na dvorišču, da se tam raztegne kakšna »lona«, da je streha nad glavo in da tam čakajo, da se jih kdo usmili. Tako ta skupina Karitasa identificira prišleke, ponudi prvo pomoč v hrani, posreduje, da so registrirani kot begunci in poslušajo njihove zgodbe ... Pri enem izmed teh obiskov sem se jim pridružila

tudi jaz in kar nisem verjela, kar sem videla in slišala. Koliko lačnih ust, brez vsega. Ko slišiš odrasle, predvsem može, ki so imeli zaposlitev, pa se jim je v enem dnevu svet porušil in so morali bežati brez vsega. Preživeli so en mesec v gozdu, da so potem lahko s čolnom prišli v Pembo, kjer so mnogi na srečo našli dobre ljudi ali pa znance, da so jih sprejeli na dvorišču svoje hiše. Ponekod jih je po več kot 50 skupaj. Obiskala sem tudi stadion, kjer je država organizirala zatočišče za prišleke, ki nimajo poznanih in zdaj tam še vedno čakajo. Ob 12h so dobili zajtrk: en kruh in malo čaja ... Vem, da so konec marca po vsem svetu na veliko poročali o situaciji v Mozambiku, ker so takrat Žadisti napadli kraj Palmo, v katerem je bilo tudi veliko tujcev, ki so delali v projektih francoske Total ali drugih.

A že od oktobra 2017 se živi v "skrivnostni vojni situaciji". Pravim skrivnostni, kajti vsaka razlaga motivacije teh neredov, ki so povzročili že približno 800.000 beguncev, je le delna in morda neresnična. Za vsako razlago se skriva kaj drugega in svet revščine se večja. Več kot ena tretjina prebivalstva te province je izseljenega, glavno mesto Pemba ima zdaj podvojeno prebivalstvo in nešteti so se nastanili v bližnjih krajih ali v drugih provincah. V mestu je panika, ker jih je strah, da bodo napadli tudi to, glavno mesto Pemba. Veliko tujih podjetij so zaprli, mnogi so že odšli na varno. Cerkev ostaja prisotna, da je z ubogimi, z najbolj potrebnimi in da vliva upanje na boljši jutri. Po Cerkvah se goreče moli za mir, za spreobrnjenje odgovornih; mnogi begunci so katoličani in prosijo

za Sveto pismo, za rožni venec ...
Prej, kot za hrano.

Tu se moram zelo zahvaliti Misijskemu središču Slovenije, vsem dobrotnikom, ki so se velikodušno odzvali prošnji za pomoč, ki ste nam jo pošiljali že vse od začetka te situacije, da smo lahko zmanjšali lakoto mnogih, predvsem otrok in nekaterim ustvarili minimalne pogoje, da so lahko ponovno začeli. Na tuji zemlji, četudi v isti državi. Se še priporočamo za pomoč; trenutna situacija je v nebo vpijoča: res je, da so tudi druge organizacije, ki pomagajo, a pomoč ne pride do teh, ki so prepuščeni sami sebi v primestnih naseljih. Otroci potrebujejo hrano, zvezke (šole naj bi bile odprte tudi za te begunske otroke), obleko za šolo. Tu se uporablja »diviza«. S tem jim vlivamo veselje in upanje na boljši jutri.

Vemo, da je za vsem, kar se dogaja, bogastvo, ki se skriva v podzemlju Mozambika. To je stvar politike in verskega prepričanja oziroma islamskega ekstremizma. A mi molimo, prosimo in goreče zaupamo, da nam bo Kraljica miru izprosila mir.

V vsej tej situaciji smo kar pozabili na Covid-19, četudi je prisoten in poskušamo paziti. Mnogo mask smo sešili tudi v naših centrih in jih na veliko delili. A Bog nas zelo varuje. Niti za trenutek se naše sestre niso ustavile in pomislile, da so v nevarnosti, ko so pomagale vsem tem ljudem. Božja roka je z nami; to je naše novo poslanstvo in zdaj, ko so se ponovno odprle tudi Cerkve, bomo z vsemi, ki so kristjani, še bolj goreče molili in prosili ter vsem oznanjali z besedo in dejanji, da jih Bog ljubi in da sovraštvo in smrt nista zadnji besedi, ampak UPANJE IN ŽIVLJENJE v Kristusu.

Ta konec tedna sem bila na romanju v Namaachi, kjer je najstarejše svetišče Fatimske Marije v Afriki in vsako leto združuje množice; lani in letos je bilo zaradi Covida-19 le 100 ljudi, vsi ostali pa so spremljali preko radija in televizije. Goreče smo molili in peli tudi po namenu vseh dobrotnikov in misijskih prijateljev.

Salomončani še računajo na nas

Po letih, ko smo iz Slovenije odhajali pomagat na Salomonove otoke, da postavijo domače bogoslovje, se je do danes marsikaj spremenilo. Misijsko središče Slovenije še vedno pomaga tamkajšnji Cerkvi in ta pomoč jim je še kako dobrodošla. Toda medtem so z darovi dobrotnikov nekatere nadarjene duhovnike in diplomirane laiške teologe že izšolali na univerzah v Evropi, Ameriki in na Filipinih. Ti zdaj lahko poučujejo v Bogoslovju svetega Marijinega imena. Tam je še nekdanja laiška misijonarka Polona Berlec, ki si je našla službo v proizvodnji piva in zavzeto pomaga, kjer jo Cerkev potrebuje.

Sicer so slovenski dobrotniki prispevali za marsikaj. V kompleksu bogoslovja stoji z našimi in filipinskimi darovi zgrajena stavba rektorata. Misijonarji se po razritih poteh na podružnice vozijo maševat s štirikolesnikom, na katerem je lepo izpisano MIVA Slovenija. Bogoslovci pa se na prakso do bližnjih podružnic pripeljejo s kolesi naših darovalcev. Na Rdeči obali, kjer so se ob koncu druge svetovne vojne odvijali srđiti boji med Japonci in Američani za prevlado nad južnim Pacifikom, je župnija Dobrega pastirja. Z darovi slovenskih dobrotnikov so zgradili lep župnijski center s cerkvijo in domom za vzgojo pripravnikov Misijonske družbe lazaristov. Dosedanje cerkev in dom so morali podreti – morje se je že skoraj dvignilo do njune višine – posledica sodobne ekološke krize. Toda Slovenci smo jim pomagali. V hribovitem odmaknjenem naselju je s slovenskimi prispevki zgrajen vrtec za otroke, ki državnega vrtca zaradi nevarne in dolge poti nikoli ne bi mogli obiskovati. Z denarjem slovenskih darovalcev se gradi tudi cerkev s pripadajočimi prostori na obronkih Honiare.

V predmestju Honiare so se na črno naselili priseljenci z otoka Malaita, ki so na Guadalcanal prišli s trebuhom za kruhom. Do tega kruha pa je težko priti, ker nimajo svoje zemlje, služb pa tudi ni na pretek. Njihovi otroci bi ostali nepismeni, ker starši ne zberejo dovolj sredstev za šolnine. Pa so zagnani člani Vincencijeve laiške družbe ustanovili

šolo za najmlajše – ne imejte pred očmi naših šolskih zgradb z vsemi učnimi pripomočki in zapleteno administracijo. Za malčke je poskrbljeno v osnovnem pomenu. Vendar so prenekateri otroci med poukom rekli učiteljicam, da gredo domov, ker so lačni. Pa smo iz lanske Trikraljevske akcije prispevali zanje malico za tri mesece. Za te malčke iščemo pomoč, da bi lahko kupili hrano in jim enkrat dnevno ponudili topel obrok. Vaš dar bi dobesedno nahranil lačne.

Kapelo v bogoslovju obnavljajo z darovi slovenskih darovalcev.

Salomonski otroci so ukaželjni

Moj nekdanji študent v bogoslovju Ian je bil kot kaplan poslan v odmaknjeno župnijo, ki je zelo razpotegnjena ob obali. Do vernikov je mogoče priti le z motornim čolnom, a kaj, ko je ta dotrajan. Računajo, da jim bo že Bog pomagal. Kaj, ko bi mi sodelovali z Bogom pri tej pomoči? Tako bo duhovnik lahko prišel darovat sveto mašo in prinašati tolažbo, posredoval bo v nesoglasjih in odvrčal od družinskega nasilja, poučeval staro in mlado ...

Laiški teolog Gideon ima drugačne težave. Pozna Slovenijo in našo dobroljubnost, saj je bil pred leti tukaj. Z denarjem darovalcev sem lahko prispevala, da je dokončal podiplomski študij na Filipinih. Škofija in bogoslovje, v katerem poučuje, mu pomagata pokriti del najemnine za stanovanje. Toda, ker so plače v bogoslovju zelo nizke, bi mu kakšen naš dar zelo pomagal v finančnih zagatah. Univerza Sv. Vincencija Pavelskega v Manili, kjer je študiral, mu je ponudila študij na

daljavo na priznani Katoliški univerzi v Leuvenu v Belgiji. Tako nadarjen in Cerkvi predan laik je velik dar za mlado salomonsko Cerkev. Slovenci, ki smo oblagodarjeni s krščansko vero že več kot tisoč let, preko podpore njemu podpiramo mlado sestrsko skupnost tam daleč na koncu sveta.

Moj najbistrejši študent v bogoslovju, zdravnik James, zdaj duhovnik, ima velike načrte. Ameriška organizacija Planned Parenthood, ki spodbuja splave po vsem svetu, salomonske ženske uporablja kot poizkusne zajčke za novo, nepreizkušeno kontracepcijsko sredstvo, ki se vstavi pod kožo v laktu, brez obrazložitve napol pismenim domorodkam o stranskih učinkih. Dr. James dviguje glas proti temu nasilju. Ustanoviti pa namerava tudi inštitut, kjer bo s strokovno ekipo svetoval ljudem o naravnih in nespornih metodah načrtovanja družine.

Duhovniki James, Pio in Michael so se ob koncu svojega podiplomskega

študija oglasili tudi v Sloveniji, deželi svojih nekdanjih učiteljev. Srečali so se s Cerkvijo pri nas in zaradi njenih živih in dejavnih članov dobili potrdilo, da je tudi v na splošno razkristjanjeni družbi mogoče živeti iskreno pripadnost Kristusu. Oni so postavljeni pred drugačne izzive. V njihovi deželi še ne obstaja na tisoče ponudb, zato se cerkvenih dogodkov udeležijo množice. Vendar je potrebno veliko truda, da se v njihovih dušah rodi pristen odnos s Kristusom.

To so načrti misijonarjev in domačih duhovnikov, ki so nam jih zaupali kot iskrenim prijateljem. Dragi dobri ljudje, doslej ste toliko storili za mlado Cerkev na Salomonovih otokih. Oni še zmeraj upajo, da jih ne boste pozabili v njihovih potrebah. Tudi najskromnejši dar je dragocen. Odpomogel bo v tej in oni stiski. Zelo so hvaležni za vso našo dosedanjo pomoč. Seveda pa se priporočajo tudi za naprej. Bog vam bo bogato povrnil.

s. Snežna Večko

Brez čolna si življenja na Salomonovih otokih ni mogoče predstavljati.

Ljudje se vračajo v cerkev

S. DORICA SEVER, FRANČIŠKANKA MARIJINA MISIJONARKA,
KANADA, ARKTIKA

13. maja sem prišla sem, v novi misijon, ki pa ni nov, ker sem hodila sem vsake tri mesece že tri leta ... Treba je začeti bolj resno, popravljati, kar se bo dalo ... To je najstarejši katoliški misijon na Arktiki. Drugo leto septembra bomo praznovali 110. obletnico. Ogromno je čiščenja, pospravljanja. Duhovnik Vietnamec, ki je živel tukaj zadnjih pet let, je bil bolan. Ker je bil za vse odgovoren izključno on, lahko šele sedaj ukrepam in izboljšujem stvari, kolikor se pač da.

Chesterfield Inlet

Misijon je v zelo zanemarjenem stanju. Ker smo bili vi že dvakrat cepljeni, se bo morda dalo zamenjati vsa okna še pred zimo. Okna nam je podaril g. Lepine iz Ottawe in so bila pripeljana k nam pred dvema letoma z ladjo. Drugače pa je lepo. Ljudje se vračajo nazaj v cerkev, posebno otroci prihitiijo vsak dan po pouku naravnost v misijon.

Tri mlade voditeljice iz Naujaata pridejo na 10 dnevno izobraževanje - poglobljanje v Sveto pismo. Vedno rada sprejemem laike Inuite, ki hočejo pomagati v domačem kraju duhovniku pri vodenju misijona. Program je preprost: z menoj živijo, molijo, pomagajo, študirajo in imajo srečanja z našimi voditelji. To ni neki visok intelektualni pristop. V srcu morajo čutiti, da jih Božja beseda nagovarja in osvobaja ...

Po čudežu, ki ga pripisujejo Mali Tereziji, so se prvi Eskimi tukaj v Chesterfield Inletu, po naše rečemo kraju Igloologarjuk, spreobrnil, ko je francoski duhovnik raztrosil čeznje nekaj zrn zemlje iz prvega groba sv. Terezije. Tako nam je ona zelo blizu. Njen kip sem iz enega kota premaknila v ospredje svetišča. Njena pomoč bo še naprej zelo pomembna.

Mi še vedno ne potujemo na jug zaradi karantene. Da se lahko vrneš nazaj, moraš biti 14 dni v hotelu, ki ga določi država. Izjema so le nujni zdravstveni primeri. Skoraj vsi

smo bili že dvakrat cepljeni. Upam, da se bo tako stanje izboljšalo.

Gotovo ste slišali o rezidenčni šoli v Britanski Kolumbiji, kjer so našli pokopanih 215 indijanskih otrok. To je pravi škandal tukaj ... Upamo, da bo novi nuncij vodil pot dialoga med Cerkvijo, državo in ljudmi, ki imajo izkušnje rezidenčne šole.

Želim vam vse dobro pri organizaciji Krištofove nedelje in lepo pozdravljam vse misijonarje, ki bodo na junij-skem srečanju. Načrtujem, da bom prišla v Slovenijo naslednje leto, po Veliki noči, ko še ni tako vroče.

Do takrat pa moramo biti zelo pridni na vseh področjih. Z Božjo pomočjo in vašo, se to vedno izpelje.

Obisk vseh župljanov

TONE GRM, SALEZIJANEC, MOZAMBIK

Zares dolgo vam že nisem pisal in se moram vsem iskreno opravičiti.

Spremljam, kako težko vam je doma, v Sloveniji, pa se malo popravlja, kajne? Je pa že pri nas zapleteno zaradi Covida-19, pa »uradno« sploh ni »tako grozno«, drži pa, da je v Mozambiku situacija pod kontrolo. Se pa zato igramo malo vojne in terorizma. Do vas ne pride veliko novic iz naših krajev, razen kar vam uspe napisati in poročati s. Zvonka.

Cepljenje je pri nas organizirano po fazah in po ogroženosti regij. S. Zvonka je pisala, da so že začeli cepiti, tudi šola se je začela sredi marca ... Nazadnje so bili dovoljeni tudi verski obredi, torej imamo Evharistijo!

Od novega leta sem poleg direktorja in vodja projektov prejel še nekaj nazivov: ponovno sem ekonom skupnosti in od konca januarja še župnik na novi župniji, ki je iz podružnice, Župnije Sv. Janeza Krstnika Moatize, prerasla v župnijo Sv. Janeza Boska – Moatize, ki šteje vsega skupaj sedem podružnic.

Ob obisku družin

Od Velikonočnega ponedeljka opravljam obisk vseh župljanov in mi ostaja le še dober teden obiskov, da bom s to aktivnostjo zaključil. Za to sem se odločil, ker v tistem času še ni bilo dovoljenja za sv. maše, sedaj pa se zavedam, kako potrebno je bilo to žrtvovanje napora in časa – Bogu hvala za to izkušnjo. Ljudje so presenečeni, a vsi po vrsti zelo hvaležni.

Na ta način se tukaj "zabavam". Prebolel sem le eno – precej hudo malarijo, sicer pa mi je zdravje naklonjeno. Moči imam dovolj, da sproti premagujem utrujenost in napore. Težo dneva pa po navadi okušam šele pozno zvečer.

Potreb je zelo veliko, še nikoli do sedaj jih ni bilo toliko. Na novi župniji smo brez vsega in bi v tej, začetni fazi, po prvih izračunih potrebovali 27.000,00 €. Ne morem mimo šol. Imamo kar tri, katere so tudi brez vsake podpore in v slabem stanju, za najnujnejša popravila bi potrebovali 13.000,00 €.

Posebno poglavje pa je situacija, v kateri se trenutno nahajamo – na delu nove župnije ob reki Zambezi je situacija kritična, saj ni hrane!

Vse dobro in Bog povrni po zvestobi in predanosti.

Svoj dar za Toneta Grma lahko nakažete na
TRR pri NLB: SI56 0201 4005 1368 933
namena nakazila: dar za Toneta Grma,
koda namena: CHAR, referenca: SI00 249648

Zavetišče za deklice

S. AGATA KOCIPER, SALEZIJANKA, BRAZILIJA

Hiša Ir. Inês Penha je ustanova Hčera Marije Pomočnice inšpektorije Santa Teresinha v kraju São Gabriel da Cachoeira. Je izvršna enota projekta Kunhantai Uka Suri, ki je nastal zaradi služenja otrokom in mladostnikom v socialni stiski. São Gabriel da Cachoeira se kljub majhnemu mestu že srečuje s težavami in izzivi velikih mestnih središč. Prebivalstvo je večinoma avtohtono iz različnih etničnih skupin. Tu so družine, ki prihajajo iz različnih skupnosti in se zaradi pomanjkanja delovnih mest in zemljišč za zasaditev vrtov srečujejo z resnimi gospodarskimi težavami. Revščina, alkoholizem in povečanje trgovine z mamili povzročajo resne družinske konflikte, ki negativno vplivajo na vedenje nekaterih mladostnikov in mladih, zaradi česar so uporni, agresivni, nasilni, negotovi in odvisni. Na splošno obstaja izrazita nedoslednost pri prevzetih zavezah. Te razmere najbolj prizadenejo otroke, mladostnike, mlade in ženske, ki trpijo zaradi zanemarjanja in neodgovornosti staršev, predvsem mož alkoholikov in brezposelnih.

Glede na to je bila provinca Santa Teresinha pozvana k izvajanju socialno-izobraževalne službe za otroke in mladostnike v socialni stiski.

Deklice v socialnem centru

Maja 2002 je škofija São Gabriel da Cachoeira podarila zemljišče provinci Santa Teresinha za izgradnjo socialnega centra v korist ogroženih deklet in njihovih družin. Odgovornost, da skrbijo in spremljajo izboljšave na tej zemlji, je bila prepuščena sestram salezijankam, ki so že delale z otroki in mladostniki v soseski Dabaru. Od marca 2004 je projekt Kunhantai Uka Suri (Casa da menina feliz, v jeziku Nheengatu) začel dnevno služiti 300 otrokom in najstnikom, starim od 7 do 18 let, pri izvajanju družbeno-izobraževalnih dejavnosti. Vzporedno s projektom Kunhantai Uka Suri se je začela tudi sprejemna služba za ogrožene otroke in mladostnike zaradi stalnih prošelj skrbništva in sodišč za otroke in mladino za sprejem otrok in mladostnikov, ki jih zaznamuje kršitev njihovih pravic. Leta 2009 je bilo s pomočjo italijanske dobrotnice, ge. Catarine Gioffré, zgrajeno prostorno in prijetno okolje za lepši sprejem otrok in mladostnikov, poslanih v zavod. V začetku leta 2010 je bil v čast edinega sina gospe Catarine, ki je umrl pri dveh letih, odprt nov prostor za sprejemno službo, imenovan Abrigo Didinho. V teh šestnajstih letih sta projekt Kunhantai Uka Suri in Abrigo Didinho prispevala k zmanjšanju primerov kršitev pravic ter h krščanski in državljanski formaciji številnih otrok, mladostnikov in njihovih družin, računajoč na partnerstvo državnega sekretariata za socialno delovanje, mestne hiše ter dobrotnikov iz Nemčije, Slovenije in Italije. Trenutno so osnovni zaščitni ukrepi za otroke in mladostnike dopolnjeni z ukrepi projekta Reajudari Se Kerupi (Pomagaj mi sanjati), ki nudi pomoč otrokom in mladostnikom na ulici za spremljanje in napotitev na pristojne organe, ki učinkovito prispevajo k postopnemu procesu izkoreninjenja socialne ranljivosti, v katerem je v občini São Gabriel da Cachoeira veliko otrok in mladostnikov ženskega spola.

Misijonarji, naučite nas misijonariti

V soboto, 5. junija, je v Domu svetega Jožefa v Ljubljani potekalo 33. srečanje misijonarjev v domovini. Lanskoletno srečanje je zaradi epidemije koronavirusa odpadlo, letos pa so zdravstvene razmere vendarle omogočale, da smo srečanje lahko izpeljali.

Srečanja so se udeležili misijonarji, ki so trenutno na oddihu v domovini, nekdanji misijonarji kakor tudi laiški misijonarji, ki so del svojega življenja posvetili pomoči ubogim v misijonskih deželah, pa tudi mladi iz skupine SLED, ki se pripravljajo na prihodnje delo v misijonih. Od višjih cerkvenih dostojanstvenikov sta se srečanja udeležila ljubljanski nadškof msgr. Stanislav Zore, ki je tudi vodil slovesno bogoslužje, ter misijonar p. dr. Martin Kmetec, novi izmirski nadškof in metropolit.

dogajalo v zadnjih dneh Jezusovega zemeljskega življenja, ena sama velika božja ljubezen.«

V nadaljevanju se je nadškof naslonil na evangeljsko besedilo tega dne, ki je govorilo o ubogi vdovi in njenem daru dveh novčičev. Dotaknil se je torej problematike miloščine, in sicer `kdaj je miloščina resnično miloščina in kot taka iskreno darovanje, in kdaj čisto navadna trgovina'. Pri tem je izpostavil Jezusovo pozornost. Jezusu je namreč v templju pozornost pritegnila uboga vdova, katero

biti na noben način preračunljivo, delno, ampak se mora dati scela. In ko beremo pripovedi o naših misijonarjih v preteklosti, vedno znova doživljamo potrditev te resnice, kako so se dajali scela.«

V zaključku pridige je nato nadškof pozval misijonarje, naj nas naučijo misijonariti. Okolje, v katerem živimo in v katerem se je znašel ves zahodni svet, žal ni več verno. Slovenija zato potrebuje tega misijonskega duha, ker bomo, kot pravi nadškof Zore, »potrebovali to misijonsko metodo življenja Cerkve v okolju, v katerem odmik in pozaba Boga postajata vedno glasnejša. In učite nas tudi te velikodušne miloščine, darovanja samega sebe brez pridržkov.«

Po sveti maši je v parku Doma sv. Jožefa sledilo sproščeno družabno srečanje z glasbenim vložkom ter pogovor z misijonarji, ki ga je povezoval animator za misijone ljubljanske nadškofije g. Slavko Kalan, župnik v Velesovem. Na začetku so se na kratko predstavili vsi udeleženci (vseh je bilo blizu 40), med katerimi je seveda največ pozornosti poželo sedem aktivnih, pet nekdanjih ter osem laiških misijonarjev.

Sledil je govor novega nadškofa Izmirja v Turčiji p. Martina Kmetca, ki je povedal, da je postal metropolit območja velikega 100.000 km² in v katerem živi kar 40 mio ljudi.

Od tega je le 10.000 katoličanov, saj je, zaradi krščanstvu nenaklonjenemu muslimanskemu okolju, zelo malo možnosti za spreobrnjenja. Na leto je v celi Turčiji, ki šteje kar 85 mio. ljudi, le 40 katehumenov in posledično krstov.

Povedal je, da je imenovanje za nadškofa te starodavne smirnske škofije, ki je z vidika začetkov krščanstva tako zelo pomembna, zanj velika čast, pa tudi odgovornost, saj je njen začetnik sam sveti Janez evangelist.

Srečanje misijonarjev

Na začetku pridige je nadškof Zore izrazil veselje nad tem, da smo se mogli srečati v mesecu juniju, ki je posvečen srcu Jezusovemu. Izpostavil je misel g. Bogdana Dolenca, da «Jezusovega srca ni odprla vojakova sulica, temveč je Jezusovo srce odprla ljubezen«. Jezusu namreč nihče ne bi mogel vzeti življenja, ampak ga sam prostovoljno da, »kajti ni je sulice, ki bi mogla odpreti srce, če se srce ne odpre samo. Zato je vse, kar se je

so vsi prezrli. A le ona je, za razliko od vseh, ki so v tempeljsko zakladnico `vrgli od svojega preobilja` (Mr 12,44a), edina resnično darovala. Vsi ostali so zgolj kupovali in sicer so kupovali »dolga oblačila, pozdrave, sedeže v shodnicah, prva mesta pri gostijah«.

Pri tem je nadškof poudaril, da so resnični misijonarji tisti, ki dajejo v miloščino samega sebe, torej tisti, ki se darujejo. In to darovanje »ne more

V škofiji je tudi njegov grob, kakor tudi kraji, kot so Efez, Kolose, Milet – torej mesta, ki jih je prehodil sveti Pavel. Poleg tega v ozemlje te škofije spada tudi »sedem cerkva«, ki so omenjene v knjigi Razodetja.

Sedež nadškofije se nahaja v nekdanjem kapucinskem samostanu, stolna cerkev, ki je posvečena sv. Polikarpu, pa je bila v zadnjem potresu precej poškodovana. Prvo nalogo njemu zaupanega cerkvenega občestva zato nadškof Kmetec vidi v tem, da obnovijo v potresu poškodovane cerkve, da se ohranijo vidna zunanja znamenja krščanstva in s tem krščanska navzočnost v tej deželi, ki je bila nekoč popolnoma krščanska. Povedal je, da je zelo pomembno, da so cerkve odprte in da imajo tisti, ki želijo karkoli vedeti o krščanstvu možnost, da lahko vstopijo in kaj izvedejo o tem tako zelo pomembnem območju. Romarji tudi predstavljajo pomemben vir dohodka za vzdrževanje škofije, v glavnem pa so odvisni od zunanje pomoči.

To, »da so cerkve odprte, da smo navzoči, da smo tu, da smo zna-
menje«, se mu zdi z vidika misijonskega oznanjevanja v Sloveniji, h kateremu je v pridigi spodbujal nadškof Zore, zelo pomembno. To je ena od možnosti, ki jo je sam izkusil in se mu zdi zelo koristna.

Besedo je nato prevzel g. Andrej Šter z Ministrstva za zunanje zadeve RS, ki je povedal, da je zelo pomembno, da imamo svojega duhovnika, svojega predstavnika Cerkve za nadškofa v Izmirju, saj so se na vladi odločili, da vprašanje obstoja večreligijske skupnosti v Turčiji postavijo na dnevni red slovenskega predsedovanja EU. Ta vlada je namreč prepoznala, da je tudi to naloga naše države, saj smo del evropskega prostora, ki se mora za to zavzeti.

Povedal je, da je to sedaj možno, ker imamo trenutno na vladi razumne ljudi, ki sicer delajo marsikakšne napake, ampak vladajo in imajo pravilno načrtano smer za razliko od prejšnje vlade, ki je samo opazovala in kadrovala. Ob tem je izpostavil strahopetnost slovenskega konzulata

Srečanje misijonarjev

ob incidentu, ki se je dogodil diplomatkam iz Ankare, ki so šle na ogled ruševine krščanske cerkve. Pri ruševinah so jih mladi nedorasli fantje pričeli obmetavati s kamenjem. Ta incident sta kot problem izpostavili tako Poljska kot Litva, medtem ko je Slovenija, katere diplomatka je bila tudi prisotna, raje strahopetno molčala, češ »bodimo raje tiho, če ne bo še huje«. Taka hinavščina nas bo, po besedah g. Štera, pokopala. Pravi, da je prav, da vlado »spremljamo in da pokritiziramo tisto, kar je za pokritizirati, ampak tudi, da pohvalimo tisto, kar je za pohvaliti. Pokritizirati pa zato, da se to popravi, ne pa, da se zgolj ruši. Ruši pa se zaradi tega, ker si nekateri domišljajo, da zaradi 80-letne navajenosti na oblast le-ta »pripada« samo njim. Nato nadaljuje, da ima pravilno delujoča demokracija eno pomembno prednost pred totalitarnimi sistemi in sicer to, da »tisti, ki dela slabo, prej ali slej odide, zamenja pa ga boljši«. Ob tem je pozval vse, predvsem pa mlajše udeležence srečanja, naj bodo pogumni in da je prav, da se ukvarjamo tudi s politiko, »da tudi doma nekdo povzdigne glas in prevzame odgovornost«. Pravi, da so tisti, ki govorijo, da se »s politiko ukvarjajo samo takšni, ki so ... (vse najslabše – op. a.)«, v bistvu ravno tisti, ki že desetletja dobro živijo na račun politike in nobenega ne spustijo zraven.

Omenil je tudi misijonsko akcijo na avstrijskem Koroškem, ki se je imenovala: »Nachbar in not« oz. »Sosed v stiski« in v kateri je bil izjemno dejaven neutrudni misijonski delavec g. Jože Kopeinig. G. Šter je povedal, da v Sloveniji že živimo v misijonskih razmerah in zato ne smemo več gledati stran, saj zdaj ni več v stiski nekdo, ki je daleč proč, ampak je v stiski »naš sosed«. V konkretnih primerih pomagati bližnjemu se tudi kaže naša misijonska pripravljenost, katero je v pridigi izpostavil nadškof Zore, zato je prav, da sledimo nadškofovemu pozivu, »da nas nekdo nauči prave misijonske miselnosti in misijonskega duha«.

Družabnemu srečanju je sledilo kosilo in obisk Slovenskega etnografskega muzeja, kjer nam je kustos dr. Marko Frelj predstavil zbirko eksponatov, ki sta jih v domovino pripeljala misijonarja Friderik Irenej Baraga in dr. Ignacij Knoblehar. Ogleдали pa smo si tudi razstavo o znanstvenici, etnologinji, antropologinji in etnolingvistiki dr. Branislavi Sušnik, ki je svojo raziskovalno pot posvetila Paragvaju.

Srečanje je navkljub omejitvam družbenega življenja lepo uspelo. V pestri izmenjavi mnenj ter utrditvi duha bratskega občestva smo se razšli z mislijo, da je potrebno misijonski duh, ki ga posebej naša misijonarji, pripeljati tudi v našo domovino.

Luka Biščak

† Rudi Borštnik (1923–2021)

Zgled pravega misijonarja

Gospod Rudi Borštnik se je rodil 15. 12. 1923 v Medvedici v župniji Škocjan pri Turjaku, kjer je bil še istega dne krščen. Sedaj ta zaselek spada pod župnijo Št. Jurij pri Grosupljem. Njegova starša sta bila oče Franc, mlinar in mati Jera, roj. Goršič. Zaradi bližine šentjurske fare so Borštnikovi otroci hodili v šolo in cerkev v Št. Jurij pri Grosupljem.

Iz te čudovite vasice, ki jo obdaja neokrnjena narava, žuboreča čista voda, ki priteče iz Krokariče, se je g. Rudi kot otrok oziral po širjavah salezijanskega sveta. V družini je prejel lepo človeško in krščansko vzgojo. Ob branju Salezijanskega vestnika pa je že kot otrok spoznaval sv. Janeza Boska in delo njegovih sinov. Zato je po osnovni šoli odšel v Ljubljano k sestri, ki je stanovala na Kodeljevem, od tam pa na Rakovnik pod okrilje Marije Pomočnice, kjer je obiskoval gimnazijo. Pri salezijancih je našel svoj dom. V času razmaha druge svetovne vojne je opravil noviciat (1940–1941), ki ga je začel na Radni. Vmes so jih Nemci pregnali, zato je noviciat nadaljeval na Selu v Ljubljani. Še enkrat se je selil, tako da je svoje prve redovne zaobljube izpovedal na gradu Lisičje (Škofljica) 7. oktobra 1941. Zadnji dve leti gimnazije je opravil na Rakovniku in tam maturiral (1944).

Prišla je pomlad 1945, ko se je pred grožnjami komunističnega sistema ustavil v Italiji. Sprejeli so ga v Turinu, kjer je v zavodu Rebaudengo (1947) uspešno zaključil študij filozofije. Nato pa je odšel v Španijo. V studentatu v Madridu je študiral teologijo. Tam je nadaljeval salezijansko formacijo. Večne zaobljube je izpovedal 19. junija 1949, nato je bil dve leti pozneje, 24. junija 1951, prav tako v Madridu (Carabanchel), posvečen v duhovnika. Kmalu je dosegel tudi magisterij iz filozofije. Po duhovniškem posvečenju je v Španiji v filozofskem studentatu opravljal različne službe (šolski svetnik, katehet), hkrati pa je vse do leta 1969 poučeval filozofijo, ko se je na pobudo takratnega inšpektorja Martina Jurčaka vrnil v Slovenijo. V Sloveniji se je odprlo malo semenišče v Želimljem. Od 1969 do 1976 je opravljal službo ravnatelja v Želimljem. V letih 1970–1976 je bil inšpektorjev vikar, v letih 1976–1982 pa 8. inšpektor Inšpektorije sv. Cirila in Metoda Ljubljana. Po koncu te odgovorne službe je šel nazaj v Želimlje. V letih 1982–1989 je bil ravnatelj in profesor filozofije, v letih 1984–1990 pa tudi magister novincev. Nato je bil v letih 1991–1994 prestavljen na Rakovnik kot član skupnosti Ljubljana Inšpektorialna hiša.

Leta 1994 je sprejel prošnjo inšpektorja Stanislava Hočvarja, da gre za predstojnika nove salezijanske ustanove v Skadar. Službo predstojnika je opravljal polnih 12 let. Bil je tudi magister novincev in vzgojitelj mladih

salezijancev. Njegove dolgoletne izkušnje salezijanske formacije, njegova inteligenca in sposobnost vodenja so mu pomagali pri vzpostavljanju salezijanske karizme v deželi orlov. Naučil se je albanskega jezika, odlično je govoril tudi italijansko in špansko. S svojo modrostjo in dobrohotno naravnostjo je pridobil vse. Zato je tudi po letu 2006, ko je prenehal s službo predstojnika, še naprej ostal v Skadru in v vlogi duhovnega voditelja še posebej zablestel. Bil je iskan spovednik, zelo spoštovan kot človek zdravega duha, blizu mladim in ljudem, ne po projektih, ampak kot zgled svetniškega salezijanskega duhovnika. Kljub starosti in mnogim zdravstvenim neprilikam je vztrajal in se vedno znova dal na voljo. Vzljubil je albanskega človeka in mlade do te mere, da je želel do konca ostati med njimi. V tej skromnosti in ponižnosti, a hkrati veličini je dočkal 80. obletnico svojih redovnih zaobljub in 70. letnico mašništva. Te obletnice je v polni zavesti, vendar ves onemogel, obhajal v krogu nekaterih slovenskih in albanskih sobratov 26. junija 2021. Le nekaj dni potem je precej oslabil. Ob spremstvu svojih sobratov, še posebej pa ravnatelja vietnamskega rodu don Johna in mnogih mladih, ki so pri njem bedeli do zadnjega trenutka, je počasi ugašal. Umrl je 5. julija 2021 na praznik sv. Cirila in Metoda. Zapustil nam je zgled pravega salezijanskega misijonarja, ki nam daje razumeti, da je največji dar, ki ga lahko damo mladim, naša svetost: želja po svetosti, privlačna posvečenost, salezijansko navdušenje. Bogu smo hvaležni za dar njegovega posvečenega življenja.

Marko Košnik

TRIKRALJEVSKA AKCIJA

župnije: Brezno ob Dravi, Slivnica pri Mariboru, Sora, Sv. Katarina - Topol
ADVENTNA AKCIJA
župnije: Boštanj, Brezno ob Dravi, Dobrovnik, Preddvor, Slivnica pri Mariboru, Štanjel

MIVA

župniji: Sora, Sv. Katarina - Topol
posamezniki: Čemažar Peter, Jamšek Demitrij, Jerman Milena, Kopriva Silvester, Mezeg Natalija, N.N., Novak Milan, Novakovič Novica, Pirih Marija, Pižmoht Marija, Plut Andreja, Pšeničnik Marjana, Rihtar Helena, Rojec Jože, Sever Alojz, Strgar Olga, Vogrinčič Mateja

SKLAD ZA LAČNE

župnija: Braslovče
posamezniki: Čengija Kata, Kladnik Marjan in Milena, Kržišnik Franci, Kuhar Kristijan, Medvešek Viljem, N.N., Pavlič Renata, Radešček Jože, Razingar Irena, Tapajner Veronika, Vegan Janez, Vinder Angelca

SKLAD ZA MISIJONE

župnija: Sv. Marjeta niže Ptuja
posamezniki: Balažič Cecilija, Blažič Mihael, Gjuras Zdenka, Greif Boris, Jerala Barbara, Jerovšek Jure, Koprivnikar Jožica, Kotnik Ambrož, Kozjek Marija, Kozole Cvetka, Kužnik Francka, Literis agencija za novinarstvo, Magdič Olga, Mencin Dominika, Mernik Zinka, Mikulin Olga, N.N., Paškič Ilija, Perovšek Francka, Štokar Darja, Šef Manja in Tone, Šiško Stanislav, Škrobar Jan, Štrukelj Franciška, Štupar Kristina, Trampuž Ivo, Vrabcac Andrej, Zorenč Davorina

ZA SOCIALNO ZAVAROVANJE**MISIJOVARJEV**

posamezniki: Presetnik Vera, Vogrinčič Mateja

SKLAD ZA GOBAVCE

posamezniki: Sax Mateja, Žebaljec Mojca

SKLAD ZA MADAGASKAR

posamezniki: Čebokelj, Homar Ambrož, Ižanc Anica, Kunc Vinko, Mavrek Renata, N.N., Remic Primož, Vetrh Eva

SKLAD ZA GRADNJO CERKVA

posamezniki: Vogrinčič Mateja

VODNJAKI - ZAMBIJA

posamezniki: Anžlovar Terezija, Hrovat Olga in Franjo, Kunc Vinko, Vegan Janez

MAŠNE INTENCIJE

posamezniki: Ramovš Vera, Stražišar Elizabeta

SKLAD ZA URŠULINKE

posamezniki: Kunc Vinko

DISPANZER MATANGA

posamezniki: Kresnik Robert, N.N.

SKLAD ZA RIŽEVA**POLJA - MADAGASKAR**

posamezniki: Arh Milena

MISIJO MATANGA

posamezniki: Kresnik Robert, N.N., Pogobnik Jožica, Stambuk Igor

JOŽE ANDOLŠEK

posamezniki: Ramovš Vera

JOŽE ADAMIČ

posamezniki: Nared Janez

S. ANKA BURGER

posamezniki: Čemažar Peter

S. VIDA GERKMAN

posamezniki: Oblak Marija

S. VESNA HITI

posamezniki: Lajevec Janja

TONE KERIN

posamezniki: Colner Justina, Kern Jože, Kežman Aleš, Sabolič Goran, Šušteršič Ivana

S. AGATA KOCIPER

posamezniki: Čelik Branko

JANEZ KRMEJ

posamezniki: Bolta Marko, Lavrač Alenka, Mihelčič Maruša, N.N., Poklukar Gregor, Sušnik Kolbezen Barbara, Zgubič Evgen

MATEVŽ STRAJNAR

posamezniki: Bevc Helena

S. ANDREJA GODNIČ

posamezniki: Bovcon Mitja, Habjanič Jožica, Jevnišek Zofija, Rustja Andreja, Smole Marija, Štuhec Msgr. dr. Ivan

DANILO LISJAK

posamezniki: Bonutti - Hajdinjak Kamila, Gorenc Ljudmila, Krevelj Branko

TOMAŽ MAVRIČ

posamezniki: Malalan Nika

IVAN BAJEC

posamezniki: Bajec Miroslav, Pirc Mirjam, Velikonja Štefanija

S. ZVONKA MIKEC

posamezniki: Hrovat Olga in Franjo, Murn, Perčič Marija

MISIJOVARKE MATERE TEREZIJE

posamezniki: Kranjc Rafael

JANEZ MESEC

posamezniki: Lavtizar Blaž, Nared Janez, Šimnic Apolonija

PETER OPEKA

posamezniki: Bolta Marko, Dovč Mihaela, Hočevar Janko, Kham Alenka, Mežnar Klavdija, Mozetič Jože, N.N., Remše Matija, Ruš Valerija, Snaj Irena, Šegula Zdenka, Štemberger Ida, Vegan Janez, Zgonc Marija

P. JANEZ MLAKAR

posamezniki: Müller Marija

P. STANKO ROZMAN

posamezniki: Müller Marija

S. JOŽICA STERLE

posamezniki: N.N.

P. MARTIN KMETEC

posamezniki: Kreslin Magda, N.N.

S. MARIJETA ZANJKOVIČ

posamezniki: N.N., Zadravec Roman

MADAGASKAR - LAZARISTI

posamezniki: N.N.

TONE GRM

posamezniki: N.N., Pačnik Jožica,

S. BOGDANA KAVČIČ

posamezniki: Križanec Vinko, Kunc Vinko, N.N., Pačnik Jožica, Paljk Florijana, Rihtar Aneta

P. LOJZE PODGRAJŠEK

posamezniki: Povh Jože

S. ANICA STARMAN

posamezniki: Ramovš Vera

S. SNEŽNA VECKO

posamezniki: Koželj Jure

S. ANA SLIVKA

posamezniki: Gerdej Dominik

S. BARBARA PETERLIN

posamezniki: Lajevec Janja, Mežan Olgica, Pšeničnik Marjana

S. DORICA SEVER

posamezniki: Harej Neva in Rajko, Štekl Anton

S. URŠA MARINČIČ

posamezniki: Kališnik Apolonija, Lajevec Janja, Pisk Tomaž, Sušnik Kolbezen Barbara, Šilc Marinčič Andreja, Zornik Zoran

S. MOJCA KARNIČNIK

župnija Dravograd

posamezniki: Čerin Boštjan, Černigoy Aleš, Duler Irena, Golob Martin, Gregorič Andrej, Karničnik Marija, Košir Matej, Krek Albina, N.N., Pančur Albina, Primos d.o.o., Sušec Karmen, Štafunko Fanika, Vrabič Alojzija

MISIJOVARKE CRIPAM - BRAZILIJA

posamezniki: Kos Tjaša, Müller Horvatič Ingrid

P. MIHA MAJETIČ

posamezniki: Strnad Alenka

MARIJINE SESTRE - KIJEV

posamezniki: Platiša Ivan, Selan Stanka, Zajec Marija

POLONA DOMINIK

posamezniki: Cvetek Marija, Guzelj Darja, Homar Ambrož, Hribar Anže, Jaklič Branka, Jeralič Martina, Kadivec Janez, Kerin Magdalena, Kolarič Jernež, Korbar Marija, Kovač Jurčenko Urška, Likovič Marija, Mlinarič Metka, N.N., Potrbina Slavka, Premrl Mirjam, Smole Marija, Stražišar Elizabeta, Župnijska Karitas Šempeter

KATJA RAVNIKAR

posamezniki: Zorman Tatjana

jubilanti – čestitamo
50 let v misijonih

Jože Mlinarič, salezijanec, rojen 29. februarja

1940 v Bratonicih. V misijone je odšel oktobra 1971. Deluje v Ruandi.

45 let v misijonih

P. Lojze Podgrajšek, jezuit, rojen 3. junija 1952 v Sv. Kunigundi

na Pohorju. V misijone je odšel 13. septembra 1976. Deluje v Malaviju.

45 let v misijonih

Ivan Bajec, duhovnik KP, rojen 16. maja 1949 v Colu. Na

Slonokoščeno obalo je odšel oktobra 1976.

35 let v misijonih

Danilo Lisjak, salezijanec, rojen 4. avgusta 1951 v Dornberku.

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

20 let v misijonih

Anton Ovtar, lazarist, rojen 1. januarja 1961 v Celju.

V misijone je odšel 23. septembra 2001. Deluje v Rusiji.

10 let v misijonih

Peter Ivančič, salezijanec, rojen 29. marca 1962 v Brežicah.

Na Kubo je odšel 4. oktobra 2011.

45-letnica življenja

S. Barbara Peterlin, Marijina sestra čudodelne

svetinj, rojena 19. oktobra 1976 v Domžalah. V Ukrajino je odšla 6. aprila 2011.

40-letnica življenja

S. Urša Marinčič, šolska sestra, rojena 26. oktobra

1981 v Ljubljani. V Ugando je odšla 25. oktobra 2018.

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

Tvoja dolžnost

Kako je mogoče, da tako brezбриžno pri oknu sloniš
in v zrak strmiš?

Premisli, kako velik je svet
in ti nisi sam.

Milijoni so, ki iščejo pomoči,
trpijo,

v zmotah ječijo

brez svetlobe, brez luči.

Joj, kako ljudstvo trpi ...

Ti pa brezбриžno pri oknu sloniš in roke križem držiš.

Ne tako!

Na delo, kristjan!

Sebičnost naj ti ne omrzne srca;

če ti poznaš Kristusa, Boga,

glej milijoni Ga ne poznajo,

v verigah so kot okovani,

od trde noči in zmote obdani.

Pomagaj, pomagaj jim, če si kristjan.

Ni to samo proseči klic iz davnine,

to je dolžnost, ki bodi ti sveta.

Lepote katoliške sam ne uživaj,

dušam še drugim to srečo prilivaj,

pogumno, ponosno, to bodi ti čast.

Če res si kristjan, ne bodi zaspan.

s. Anunciata Špan

