

Misijonska obzorja

POGLED PO SVETU

02 | leto 36 | april 2022 |

A
L
E
L
U
J
A

Spoštovani bralci Misijonskih obzorij,

kot da že ne bi bilo dovolj hudega po svetu, smo v zadnjih tednih priča še ruski invaziji nad Ukrajino, ki pa že ni več tako daleč kot kakšen bližnji vzhod, Azija ali Afrika. Ukrajinska meja je oddaljena manj kot 700 kilometrov od Slovenije in tam se trenutno dogajajo grozote, ki jih pušča za seboj vsak vojaški spopad. Skoraj v vsaki številki Misijonskih obzorij smo objavili kakšen prispevek Marijinih sester, ki delujejo v Ukrajini, zato nas to dogajanje toliko bolj prizadene. Zaradi vojne so se iz Kijeva umaknile na zahodni del Ukrajine v Zakarpatje, kjer imajo še eno postojanko. Tam zdaj skušajo pomagati tudi tistim, ki bežijo pred vojno in se zatekajo v druge države, da bi rešili svoje življenje.

Vojna v Ukrajini razgalja, kako človek ne gleda na sredstva, le da uresniči svoje cilje. Ne zanima ga ali uniči vse pred sabo. Pri doseganju cilja ne gleda na žrtve, ki jih tako ravnanje povzroča, morda si jih celo želi kot sredstvo, s katerim bo še prej dosegel, kar si je načrtoval. Mi se ob takem ravnanju počutimo nemočne, saj ne vemo, kaj bi lahko naredili, da bi bilo vojne konec. Lahko pa po svojih močeh pomagamo tistim, ki so se znašli v tujini, brez vsakršnih sredstev in v popolni

negotovosti ali se bodo lahko kdaj vrnili nazaj na svoje domove.

Tudi Madagaskar doživlja hudo preizkušnjo. Cikloni so povzročili ogromno škode in kot nas misijonarji opozarjajo, bo to povzročilo hudo lakoto v bližnji prihodnosti. Riževa polja so bila v divjanju ciklonov popolnoma uničena.

Kot da ne bi bilo dovolj, pa boste lahko prebrali tudi prispevek iz Etiopije, kjer se politične težave nadaljujejo in so mnogi misijonarji in misijonarke obtoženi vohunstva. Nekateri so bili dlje časa zaprti in doživljali hudo preganjanje.

Ob takih novicah nam pogosto postane hudo, ker se v enaindvajsetem stoletju spori še vedno rešujejo z vojno ali preganjanjem. Morda smo tudi mi postali brezčutni, saj vsa ta poročila beremo, gledamo po televiziji ali spremljamo po internetu, kakor bi gledali športno tekmo in ne čutimo krutosti in trpljenja, ki ga na tistih krajih doživljajo.

V rubriki misijonskih pričevalcev boste lahko prebrali pogovor s prof. dr. Janezom Juhantom, ki nam bo spregovoril o dr. Lambertu Ehrlichu. Pred osemdesetimi leti je bil likvidiran na Strelški ulici v Ljubljani pred stavbo nekdanje ljudske kuhinje. Kot pravi dr. Juhant je bil razlog za umor upor proti totalitarnemu

nasilju, ki ruši temelje svobodne osebe in družbe, kar se po osmih desetletjih dogaja sedaj v Ukrajini. Njegova osebnost izžareva globoko vernega človeka, ki se je zavedal nevarnosti, ki jih prinašajo totalitarizmi in nacionalizmi. Zoperstavljal se jim je s svojo besedo in dejanji.

Bil je tudi velik pobudnik misijonske zavesti. Poleg poučevanja misiologije na Teološki fakulteti je s svojimi članki in močno zavzetostjo širil misijonsko zavest. Prav zaradi njega in še nekaterih navdušencev v obdobju med svetovnimi vojnami lahko rečemo, da smo postali misijonski narod.

Pred nami je Velika noč, naš največji verski praznik. Pri obhajanju velikonočnega tridnevja se bomo poglobili v skrivnost našega odrešenja po Kristusovi žrtvi na križu. To je največji božji dar, ki nam podarja odrešenje in nas usmerja v večno življenje. Vendar tudi Jezusu ni bilo prizaneseno s trpljenjem in smrtjo. Pokazal pa nam je pot, da bomo preko trpljenja in preizkušenj tudi mi deležni vstajenja in večnega življenja. Naj bodo naše misli, molitve in dejanja usmerjena k vsem, ki v tem času trpijo.

Želim vam blagoslovljene in globoko doživete velikonočne praznike.

Pavle Novak CM

»Vojne so poraz vseh vpletenih strani ...«

PIŠE MATIJA NARED

»... Edini, ki uživa v njih, je hudič, ki pleše po truplih in se igra z bolečino vdov, sirot in žalujočih mater,« so besede Anbaa Raphaela, koptskega pravoslavnega škofa. Te besede nas vodijo v rusko-ukrajinski spor in ogledali si ga bomo skozi oči pravoslavcev.

Ozadje, ki ga lahko spoznamo iz odziva pravoslavnih veljakov, patriarhov, pa tudi verskih občestev, nam bo na zanimiv način odkrilo spor, ki ubija v Ukrajini. Pri tem je zanimivo to, da je prav Vladimir Putin zadnjih nekaj let gradil svojo podobo voditelja tudi tako, da je zagovarjal in podpiral lokalne pravoslavne krščanske skupnosti na Bližnjem vzhodu. Zato je sedanji konflikt v Ukrajini še toliko bolj presenetil (in zgrozil) patriarhe in druge voditelje vzhodnih Cerkva, saj gre za vojaški spopad med bratskima narodoma. Seveda tu ne bo toliko govora o Putinu, temveč o Cerkvi, predvsem o ruskem patriarhu Kirilu, ki nedeljenega srca podpira Putina pri njegovem početju.

Najresnejše delitve znotraj pravoslavnega krščanstva in zadnjih letih so imele epicenter ravno v Ukrajini. Tudi nedavni spor med moskovskim in carigrajskim patriarhom ima izvor v Ukrajini. Konflikt med carigrajsko in moskovsko Cerkvijo je dobival čedalje resnejše oblike in tone od takrat, ko je ekumenski patriarhat v Carigradu leta 2018 priznal samostojnost (avtokefalnost) ukrajinske pravoslavne Cerkve. S tem priznanjem je bila ukrajinska cerkvena struktura izvzeta izpod oblasti ruske pravoslavne Cerkve in moskovskega patriarhata. Vendar pa tej delitvi niso sledili vsi pravoslavni verniki v Ukrajini. Okoli 30 odstotkov jih je še naprej priznavalo ruskega patriarha za svojega vodjo. Poudariti moramo tudi, da je Ukrajina za rusko pravoslavno Cerkev izjemnega pomena, da jo razumejo kot zibelko ruske civilizacije, saj so tam v 10. stoletju bizantinski pravoslavni

misijonarji spreobrnilo poganskega kneza Volodimirja.

Ob najnovjšem rusko-ukrajinskem sporu je moskovski patriarh Kiril sprva svoja stališča glede Putinovega vojaškega podviga zavijal v nekakšne splošne besede o miru in izogibanju civilnim žrtvam, kmalu potem pa je v bistvu jasno podprl Putinov napad na Ukrajino. Moskovski patriarh Kiril vidi vojno v Ukrajini kot boj proti dekadentnemu Zahodu: Putin naj bi samo združeval Ruse v ozemeljske okvire stare slave, Cerkev pa naj bi hkrati z njim bila križarsko vojno proti zahodnjaškim izprijencem. Iz te zlihanosti Cerkve in države pa izhaja le to, da patriarh velja v Ukrajini bolj za političnega voditelja kot za duhovnega vodnika, in spoštovanje, ki mu ga izkazujejo, je temu primerno. Zato se s Putinom in Kirilom ne strinja mnogo pravoslavni kristjanov, pa naj bo to v Rusiji, Ukrajini ali kje druge po svetu, ki so (bili) tako ali drugače pod vodstvom moskovskega patriarhata. Tako ruske agresije na Ukrajino ne odobrava tudi večina ukrajinskih

vernikov, ki sicer priznavajo (ali so do nedavnega priznavali) moskovskega patriarha. Zanimivo je, da so številni škofje v ukrajinski pravoslavni Cerkvi (ki spadajo pod moskovsko versko oblast) svojim duhovnikom dovolili, da se sami odločijo, ali se bodo v svojih molitvah med bogoslužjem spominjali patriarha Kirila. Nekateri bi se radi od Moskve tudi odcepili. Kirilu namreč očitajo, da je Putinu pomagal "priskrbeti ideologijo", ki jo je ta uporabil za opravičevanje ruske hegemonije nad regijo.

»Izobčenje« patriarha na tak način se v teh krajih še ni zgodilo. Upor in nestrinjanje odmevata tudi v tujini, med rusko diasporo, ki sicer priznava moskovskega patriarha kot svojega voditelja. Duhovnike v pravoslavni župniji svetega Nikolaja v Amsterdamu je vojna prepričala, da so se patriarha Kirila prenehali spominjati pri bogoslužju. Tudi posredovanje škofa, zadolženega za to področje, ni zaleglo.

Napad so obsodili tudi številni patriarhi ortodoksnih Cerkva, med njimi gruzijski patriarh Ilija II., vodja grške pravoslavne Cerkve in atenski nadškof Ieronymos, ekumenski carigrajski patriarh Bartolomej I., ki je med primasi pravoslavni Cerkva »primus inter pares« (prvi med enakimi). Bartolomej I. je v sporočilu izrazil svojo "globoko žalost" zaradi tega, kar se dogaja. Izrazil je tudi podporo ukrajinskemu ljudstvu in njihovi nameri, da branijo celovitost svoje domovine.

S hudičem je pa tako: hudič nikoli ne pleše sam, ampak se vedno na koga naslanja. Mogoče bi bilo vseeno dobro, da bi verniki vendarle molili tudi za nesrečnega patriarha Kirila, če ne med bogoslužjem po uradni dolžnosti priznavanja duhovne oblasti, pa vsaj za njegovo zdravo pamet.

Lambert Ehrlich, prerok našega časa

POGOVARJAL SE JE PAVLE NOVAK

V mesecu maju, mesecu, ko je bil ustreljen dr. Lambert Ehrlich, bomo praznovali 100-letnico, ko je papež Pij XI. (l. 1922) Družbo za širjenje vere, Družbo svetega otroštva in Družbo sv. apostola Petra razglasil za papeške. To so družbe, katere je dr. Ehrlich s svojimi neumornim misijonskim delovanjem uspešno spodbujal in širil pri nas. O njem smo se pogovarjali z dr. Janezom Juhantom, odličnim poznavalcem življenja dr. Ehrlicha. Pred nekaj dnevi je izšla njegova nova knjiga s pomenljivim naslovom Lambert Ehrlich, prerok našega časa.

Kdo je bil dr. Lambert Ehrlich, javnosti nepoznan velikan slovenskega naroda?

Lambert Ehrlich, rojen 18. 9. 1878 v Žabnicah v Kanalski dolini pod Sv. Višarjami, je bil človek globoke vere, vrlin in delavnosti, izjemen duhovnik, profesor, vzgojitelj, znanstvenik, organizator, socialni, misijonski in politični delavec. Šolal se je doma, maturiral v Celovcu in študiral teologijo v Innsbrucku. Leta 1903 je postal doktor teologije. Leta 1902 je bil posvečen v duhovnika celovške škofije, se izpopolnjeval še v Rimu in Parizu. Nato je bil kaplan, tajnik škofa v Celovcu in profesor v bogoslovju. Odločilno je sodeloval pri ustanovitvi in delovanju krščanskih slovenskih društev na Koroškem, organiziral in vzgajal mlade in starejše. V delu *Aus dem Wilajet Kärnten* (Iz dežele Koroške) razčlenjuje neznosen pritisk na Slovence v šolstvu in politiki. Med prvo svetovno vojno je deloval med vojaki in begunci, leta 1919 pa kot najbolj delavni odposlanec jugoslovanske vlade na konferenci v Parizu, za rešitev Koroške in drugih delov Slovenije. O tem je napisal 419 strani dolgo razpravo in 139 strani dokumentov. Izpopolnjeval se je v Parizu in na Oxfordu in postal profesor na Teološki fakulteti Univerze za primerjalno veroslovje, apologetiko in misiologijo, saj je po plebiscitu

moral iz Koroške. Leta 1931 je postal študentski duhovnik. Zbiral, organiziral, utrjeval in vzgajal je študente v verskem in narodnostnem duhu za nesebično delovanje, ki ga je sam zgledno potrjeval.

Kaj pomeni v teh prelomnih časih, ko se od vsakega izmed nas terja večja odgovornost, vaša nova knjiga o dr. Ehrlichu?

Knjiga v desetih poglavjih prikazuje bistvene poteze življenja, dela in pomen enega med najbolj razgledanimi, izobraženimi (dr. Korošec) in svetniškimi duhovniki v Sloveniji.

Lambert Ehrlich

Do mučeniške smrti je živel in se daroval za Slovence in katoličane, za narod in Cerkev, dajal zgled in smernice za duhovno vzgojo in izobraževanje mladih ter bil njim in odraslim preroška opora, spodbuda in izziv, posebej zoper izzive fašizma, nacizma in komunizma.

Zakaj velja za tako zelo pomembnega misijonskega delavca?

V knjigi *Božje kraljestvo na zemlji* in številnih znanstvenih in poljudnih razpravah o veri, misijonih, marksizmu, razvojni teoriji, o veri prvotnih ljudstev, kot mednarodno primerljiv poznavalec izpostavlja pomen vere v Boga Jezusa Kristusa. Znanje o verah preprostih ljudstev in iskanje sledi prvotne vere v enega Boga je zavzeto usmerjal v misijonsko poslanstvo: razkristjanjeno Evropo znova vrniti h krščanstvu, pogane pa seznaniti z vero v Jezusa Kristusa. 'Moderni' svet je treba očistiti: »Misijsko poslanstvo je nujno potrebno protiutež proti razkrajajočim silam materializma, moderne poganstva, laicizma, sekularizma, navidezno znanstvenega ateizma, ki zastrupljajo kot najslabši evropski eksport dušo poganskih narodov in pripravljajo svetovno revolucijo.« Proti komunistični internacionali naj zavlada katoliško bratstvo. Na Koroškem in v vsej Sloveniji je spodbujal k ustanavljanju misijonskih organizacij, glasil, še pred uradnim cerkvenim dekretom predaval misiologijo na teološki fakulteti, organiziral mednarodne misijonske simpozije, leta 1930 tudi v Ljubljani. »Z eno besedo: če smo Slovenci v kratkem razdobju od prve pa druge svetovne vojne v misijonskem pogledu tako napredovali, da so se v

Dr. Janez Juhant

marsikaterem oziru hodili k nam učiti drugi narodi – je to predvsem sad misijonskih prizadevanj in naporov prof. Ehrlicha.«

Zakaj je pomemben kot državnik?

Helena Janežič v sklopu razstave: *»Sanje imajo to čudno lastnost, da se včasih uresničijo«* pravi: *»Korenine ideje o neodvisni slovenski državi najdemo v akademskem klubu Straža, ki ga je v tridesetih letih prejšnjega stoletja ustanovil dr. Lambert Ehrlich. Konec leta 1941 je oblikoval ilegalni politični program z naslovom Slovenski problem, v katerem je izmed možnosti predvidel Slovenijo kot samostojno državo«*. Duhovnik Ignacij Hladnik je zapisal: *»Mož z 'velenemškim' priimkom je bil bolj Slovenec kot vsi drugi ... Njegovo mladostno navdušenje, živahnost in razboritost so nas očarali, tako da nas je kar hitro pogнал v navdušeno delo za narod in Cerkev.«*

Dr. Ehrlich je bil leta 1942 likvidiran s strani VOS-a. Zakaj? Zgodovinar in član KPS Ferdo Gestrin je namreč izjavil, da je bil Ehrlich likvidiran zato, ker je bil »edini, ki je bil sposoben organizirati odpor proti okupatorju mimo komunistov«. Glavni razlog je bil, da se je iz prepričane vere in ljubezni do

naroda uprl totalitarnim nasilnem, ki rušijo temelje svobodne osebe in družbe, uničujejo ljudi in imetje, posebej krščansko izročilo dostojanstva človeka. To zdaj počne Putin po Ukrajini.

Ehrlich je svaril pred komunizmom že leta 1923 z razpravo Ruski boljševizem in kasneje do smrti, ker je vedel, da je poguba za slovenski narod. Leta 1933 je govoril o Sv. Višarjah, ki vežejo Germane, Romane in Slovane, Slovenija pa je središče Evrope. V spomenici *Slovenski problem* leta 1941 govori o ogroženosti naroda v okupaciji, zavzema se za samostojno Slovenijo ali evropsko skupnost s Slovenijo v središču. Stalno je skrbel za narod, ga dvigal k Bogu, vzgajal za pravičnost in z ljubeznijo skrbel za revne in begunce. Odločno je nastopil zoper italijansko in komunistično nasilje v *Spomenici Italijanom*. Grajal je nasilje Italijanov in komunistov ter opozarjal, da so po veljavnih zakonih dolžni spoštovati pravice ljudi, jih ne pobijati, jim požigati vasi in uničevati imetje, pač pa zaščititi nedolžne in jih obvarovati pred nasiljem. Prosil je Boga za Slovenijo v zahtevnih razmerah in Bogu ponudil svoje življenje za odvrnitev zla revolucije. Njegova žrtev stalno kliče blagoslov na Slovence, da bi osebno in narodno kar najbolj izpolnjevali Božjo voljo ter živeli v resnici in pravičnosti.

Zakaj je dr. Ehrlich še vedno tako zelo aktualen za današnji čas in sicer tako v misijonskem kot tudi širšem družbeno-političnem smislu?

Je lik in zgled nesebičnega, predanega in odločnega življenja po veri. Iz te vere je deloval v blagor vseh, posebej zatiranih ljudi in narodov v stiskah vojne in revolucije. Na Dunaju je iz ječe reševal celo Borisa Kidriča, ki ga je dal potem umoriti. Slovenci smo tudi zaradi Ehrlicha postali misijonski narod in danes se to poslanstvo na različne načine širi. K temu je spodbujal posameznike in ustanove in celo predvidel, da

bi ljudje vsaj za nekaj časa odšli v misijone, kar delajo danes posvečeni in laiški misijonarji. *»Njegovo vodilo je bilo obnoviti razkristjanjeni svet in pokristjaniti še poganski svet.«*

Papež Frančišek pravi, da »biti kristjan« pomeni »biti misijonar«.

To je bilo tudi Ehrlichovo vodilo.

Zakaj se zdi, da širjenje vere peša?

Živeti iz molitve, duhovne ukoreninjenosti in premagovanja sebičnosti so načini pričevanja in širjenja vere ter zgled in vabilo drugim doma in v misijonih. Povsod je treba pokazati dejavno ljubezen, ki je življenjski zgled drugim. Katekizem *»je najbolj revolucionarna in prevratna knjiga na svetu«*, ki spreminja življenje ljudi za ceno žrtev misijonarjev, kot sta Baraga in Knoblehar, v bolj človeško in kulturno. Kristus vse vabi k taki dejavni veri.

Apostolov je bilo le 12, pa so vero ponesli v ves takratni svet. Misijonska zavest, kot jo je imel Ehrlich, v živi in dejavni veri z ljubeznijo spreminja tudi današnji svet v Božje kraljestvo. Misijonsko poslanstvo je zato nekoč in tudi danes osvoboditev človeka in narodov iz vsake poganske sužnosti in tlačanstva ter vsakega zatiranja. Ehrlich in z njim sodobni teoretiki razvoja človeštva govore o prispevku kristjanov za osvoboditev sužnje, parijcev in drugih zatiranih ljudi.

Kaj se lahko mi, ki delujemo na področju misijonstva, naučimo od dr. Ehrlicha?

Javornik ga je označil kot moža božje volje: bodimo kot kristjani žene in možje božje volje in to je učinkovito misijonsko delovanje, tudi v teh zahtevnih časih, ko nas toliko potrebujejo. *»Le oni katoliški borec v javnem življenju, ki bo svoje razumske sposobnosti in svojo borbenost nenehoma krepil in svežil iz nabranih zakladov živega osebno-religioznega življenja, ki se bo dnevno obnavljal v sv. Evharistiji, bo prebil vse neštevilne ovire, zanke in predsodke, ki so katoliški obnovi vsega življenja vrženi na pot.«*

1972-11 Misijonski narod (323)

LETA 1976 PIŠE FRANC SODJA

Slovenci imamo radi istočasno dve nasprotujoči si napaki. Posebno v tujini kaj hitro pokažemo svoj občutek manjvrednosti. Končno tudi doma v oboževanju in vnašanju vsega tujega dostikrat izgublamo vero v svoje. V boju z občutkom manjvrednosti pa se kaj hitro zgodi, da zaidemo v drugo skrajnost, v nerealno hvalisanje samega sebe.

Kolikokrat ponavljamo oguljene fraze: Slovenci smo Marijin narod, smo veren narod (saj o tem pričajo cerkvice na naših hribčkih), smo delaven narod ... In že se vsiljuje misel: smo misijonski narod. Saj imamo že toliko misijonarjev. Koliko jih imajo pa drugi? Veliko manj. Vsako podcenjevanje ali precenjevanje je nezdravo. V vsem svojem hotenju moramo biti stvarni. In stvarnost je kar matematično jasna. Tudi naša misijonska stvarnost. Res je. Veliko je še narodov, ki manj misijonsko delajo, ki imajo manj misijonarjev, ki jim je misijonska misel še daleč. A če hočemo naprej, se z njimi ne smemo tolažiti. O misijonskem delu se sicer pri nas veliko piše in

posebej zdaj, ko misijonarji sami prihajajo med nas, tudi veliko govori. A kdaj bo ta misijonska zavest prešla narodu »v meso in kri«? Matematična stvarnost je taka. Na Irskem pride en misijonar na 455 katoličanov. Celo Kanada, ki je bila pred sto leti še misijonska dežela, ima na 1410 katoličanov enega misijonarja. Nemčija ima enega misijonarja na 2810 katoličanov in Italija na 4400 vernikov. Najbolj groba primera je morda ta: Združene države, materialistične, tehnizirane, plitve, imajo enega misijonarja na 5000 katoličanov, »verna« Slovenija pa ima enega misijonarja na 22.857 vernikov. Kje so Irci s številko 455 in kje smo mi s številko 22.857!

Ni dvoma. Številke ne povedo vsega. In še nekaj: Holandska in Francija, ki sta dali v preteklosti toliko misijonarjev, sirotita. Poklicev, zlasti misijonskih poklicev, ni. Slovenija pa po vojni večja število svojih misijonarjev. In vse kaže, da bo proces rasti šel naprej.

Hvala Bogu za ta premik. Le zavesti se ne smemo dati nekemu romantičnemu zanosu. Mi sicer imamo zlato misijonsko dobo Barage in Knobleharja. A razen te nimamo za seboj bogate misijonske zgodovine, na katero bi se oprli.

Ta zgodovina se pričinja šele po prvi svetovni vojni. Gradili so jo delavci v domovini, a vse do danes so ostali osamljeni »misijonski priganjači«. Vse bolj so jo gradili naši misijonarji – staroste. Ni dvoma, da imamo med njimi velikane svetovnega kova. Pa tudi ti so osamljeni klicarji. Po koncilu počasi prehaja zavest v narod kot narod. Počasi.

Misijonski kongres 1922

Ob praznovanju 300 letnice ustanovitve Propagande se je od 1. do 4. junija 1922 v Rimu vršil veliki misijonski kongres, na katerem je sv. oče Pij XI. imel daljšo pridigo o misijonih.

Da bomo vedeli, kaj vse smemo od novega sv. očeta za misijone pričakovati, naj navedemo samo sklepne besede iz njihovega govora na misijonskem kongresu: »... Če se tudi ena sama duša pogubi zaradi našega obotavljanja ali zaradi pomanjkanja naše radodarnosti, če mora tudi le en sam pustiti svoje delo, ker mu primanjkuje sredstev, ki smo mu jih morda mi odrekli, je to odgovornost, na katero morda prepogosto v teku svojega življenja nismo mislili. Mi vsi, ki smo tukaj navzoči, smo se v večji ali manjši meri dan za dnem veselili dobrot odrešenja. Od zibelke dalje

je znamenje vere razsvetljevalo dni našega življenja. Od naših prvih let nam je dano, sedeti pri božji gostiji in se udeleževati nebeške pojedine. Kolikokrat smo se v trenutkih miru v premišljevanju s hvaležnostjo spominjali teh dobrot, prejetih iz božjih rok? In kake posledice je rodilo to razmišljanje? Morda bomo stopili pred sodnji stol božji, ne da bi se zahvalili in zadostovali za dobrote, ki nam jih je tako obilno podelil? Tudi zadnji vernik more in mora ponavljati: kaj bom povrnil Gospodu za vse, kar mi je dal? Tukaj je priložnost, ugodna kakor

nobena druga. Za vero, ki smo jo od Boga prejeli, hočemo delati, da jo oznanimo drugim dušam. Z vsemi močmi hočemo sodelovati za zaklade milosti, s katerimi nas je Bog obsipal, da ponesemo te zaklade kar mogoče največjemu številu stvari tega dobrega Boga. Glejte, to je, kar danes od vas, od vseh svojih otrok namestnik Kristusov zahteva. Zato, glejte, se ne obotavljajte, iz tega visokega mesta razpeti svojih rok proti vsem, da bi od vseh sprosil pomoči, podpore in sodelovanja.« Torej, ali smo razumeli? Sv. oče naravnost zahtevajo od nas, da delajmo za misijone. Ne svetujejo nam, ne prosijo nas, ampak zahtevajo, da moramo delati. Ali smo že slišali kdaj tako besedo o podpiranju misijonov?

Čeprav utesnjeno, krščanstvo raste

DRAGO KARL OCVRK

Spomnimo: Indonezija je najbolj poseljena država na svetu: čez 275 milijonov in z največ muslimani na svetu: 231 milijonov ali 87 % vsega prebivalstva. Zato je razumljivo, da je država zmes posvetnosti in islama in da zato zahteva, da državljani »verujejo v enega samega Boga«.

Zadnjič smo predstavili misijonarja Odorika s slovenskega narodnega ozemlja, ki je v začetku 14. stoletja popisal popotovanje po indonezijskih otokih: *Mirabilia Mundi*. *Potopis brata Odorika iz Furlanije, člana Reda manjših bratov* v odličnem prevodu dr. Bogdana Kolarja. Tokrat pa omenimo še naši edini misijonarki, sestri uršulinki, Deodato Hočevnar in Jožefo Brilej, ki sta delovali v Indoneziji v drugi polovici prejšnjega stoletja. Sestra Deodata se je v letih 1987-1997 večkrat oglasila v Misijonskih obzorjih. Delovala je tudi med staroselci na Zahodni Papui, ki jo je leta 1961 Indonezija okupirala. Staroselci, ki se od tedaj borijo za neodvisnost, so večinoma kristjani (63 %), tako kot njihovi rojaki v sosednji državi Papui Novi Gvineji. Medtem, ko različne Cerkve zagovarjajo človekove pravice, pravičnost in si prizadevajo za mir, pa ljudje na teh krščanskih osnovah utemeljujejo svojo pravico do neodvisnosti in (oborožen) boj zanj. Dodatno prilivajo olje na ogenj skupine, ki po Papui širijo islam s silo. To dogajanje na Zahodni Papui je po svoje ogledalo družbene in verske klime v vsej Indoneziji. Če namreč muslimani, ki so na Papui v manjšini, skušajo vsem vsiliti svoje verovanje, se to dogaja predvsem drugod po deželi, kjer so v krepki večini, še posebej po letu 1998. Tedaj se je namreč razbohotil skrajni islam, kar je povzročilo nasilje med muslimani in kristjani na Javi, Molukih in Sulavesiju. Veliko ljudi je bilo ubitih, domov uničenih, zato je mir med verskimi skupnostmi prvenstvena naloga kristjanov, saj nenazadnje lahko kot manjšinci preživijo le v miru. Pa tudi tedaj jim ni lahko.

Oblasti rušijo cerkev v provinci Aceh
(<https://www.bbc.com/news/world-asia-34570570>)

Čeprav ustava zagotavlja versko svobodo, je uradno priznanih samo šest verstev: poleg islama še protestantizem (7,6 %), katolištvo (3,12 %), hinduizem (1,7), budizem (0,8) in konfucianizem (0,4). Drugih religij je okoli 245, ateizem in agnosticizem nista priznana, bogokletje je prepovedano.

Verska sloga?

Obstaja namreč vrsta zakonov, ki dajejo prednost muslimanom. Da bi okrepila mirno sožitje, je država leta 2006 sprejela »Zakon o verski slogi«. Ta zahteva od verskih manjšin, da pridobijo določeno število podpisov od največje verske skupnosti, da bi lahko v tistem okolju zgradili cerkev. Ker teh podpisov ne dobijo, je bilo od uveljavitve tega zakona porušenih več kot tisoč cerkva, še veliko več pa jih ni bilo mogoče zgraditi. Če se hočejo kristjani preseliti na področje, kjer živijo muslimani, v prvi vrsti zaradi dela, se morajo spreobrniti v islam. Muslimanu, ki pride v krščansko okolje, tega ni treba, oziroma ne sme. Enako velja za poroke. Če se kristjana poroči z muslimanom, mora sprejeti njegovo vero. Na Salomonovih otokih sem sodeloval

z indonezijskimi misijonarji, ki so povedali, da je več njihovih sester muslimank, ker drugače ne bi našle moža. In seveda so zato muslimani tudi njihovi nečaki. Po svoje paradoksalno in tragično za misijonarje. A drugače v Indoneziji ne gre, pravijo. Vsekakor se najslabše godi kristjanom v najbolj zahodni provinci Aceh, ki ima edina uzakonjeno islamsko pravo, šerijat. Kljub temu pa so med muslimani tudi znamenja dobre volje in pripravljenost na sodelovanje. Poglejmo zadnje. Prvega aprila se je začel mesec ramadan, ko se muslimani postijo. Vrhovni svet ulem je pozval muslimane, naj med postom ne razbijajo gostiln in stojnic s hrano, ki strežejo nemuslimanom. Obenem pa te poziva, naj s hrano ne izzivajo muslimanov. Poleg tega je to pomoč prodajalcem, ki so bili hudo oškodovani med zaprtjem zaradi Covida-19 in so njihove družine v hudi finančni stiski.

Ogromna rast v sto letih

Katoliška cerkev je cenjena zaradi izobraževalno-vzgojnega in socialnega delovanja. Ima kar deset univerz in izdaja *Kompas*, največji dnevnik v prestolnici Džakarti. Ima veliko število duhovnih poklicev, ki se pripravljajo na duhovništvo v devetih bogoslovjih. Preko 300 indonezijskih misijonarjev deluje v 32 deželah po svetu. Po zaslugi požrtvovalnih katehistov se katoliška vera utrjuje in širi med tistimi otoškimi ljudstvi, ki so večinsko še animisti, raste pa tudi med mestnim prebivalstvom kitajskega izvora. Leta 1923 je bilo katoličanov 275.000, od tega je bila polovica Evropejcev. Danes jih je okoli osem milijonov (3,01 %) v 10 nadškofijah, 27 škofijah, 1320 župnijah; imajo tudi vojaško škofijo, kar pomeni, da je za katoličane v vojski duhovno poskrbljeno (številk so iz leta 2018 UcaNews).

Biti na ulici – privilegij?

POLONA DOMINIK, LAIŠKA MISIJONARKA, ETIOPIJA

Že en mesec mineva, odkar sem se vrnila v Etiopijo. Zaradi ugibanj o napadu na Addis Abebo sem prišla v Slovenijo dober mesec predčasno. Mnogo nemira so povzročile tudi množične aretacije tisočih prebivalcev izključno na podlagi njihovega porekla, med drugim tudi mojih sodelavcev, duhovnikov in redovnikov različnih kongregacij. Če si iz severa države, si bil avtomatsko sumljiv.

Šolarji v Adamitulu, osnovnošolci imajo rdeče majice, srednješolci rumene

Izkazalo se je, da so bile aretacije več ali manj preventivne narave, a mnogi moji znanci so bili po nedolžnem zaprti več kot dva meseca. Ko sem se vrnila v Etiopijo, so ravno dobro prišli na prostost in so se postopoma, po zmožnostih, vračali na delo v pisarno, ki je bila večino tega časa zaprta. Nekaj dni je bila zaklenjena in jo je preiskovala vojska, ki se je potem praznih rok umaknila. Nato je pisarna osamljeno čakala, da se vrnejo zvesti sodelavci. Enega od njih nikoli več ne bo nazaj, saj je v zaporu izgubil življenje. Preiskava je pokazala, da je podlegel hudi cerebralni malariji. V pisarni se vsakodnevno čuti žalost ob izgubi mladega sodelavca, hišnika, ki ni bil nič kriv. Vse drugo se da preboleti, pravijo. Natlačeni so bili v raznih dvoranah z ostalimi zaporniki. Kdor je imel srečo, so mu svojci prinašali hrano, ki so jo nato delili tudi z drugimi. Za nekatere se dolgo ni vedelo, kje so. Tudi izpustili so jih brez kakršnekoli razlage ali bognedaj opravičila. In sedaj se srečujemo v istih pisarnah kot prej, kot da »nič ni bilo«, a

se čuti njihova travmatiziranost, o kateri pogosto spregovorijo. Medtem, ko se ene rane počasi celijo, nastajajo nove. Predvčerajšnjim zjutraj (15. 2.) nas je pretresla novica, da se je v ponedeljek zvečer na ulicah Adis Abebe z avtom smrtno ponesrečil mlad 42-letni salezijanec Temesgen, ko je šel od maše pri sestrah. Zelo težko je opisati šok in žalost ob tako nepričakovani novici. Jeseni je prišel s študija na Filipinih in postal odgovoren za poklicno šolo v Mekanismi ter za inšpektorialne socialne komunikacije, torej ves tisk in vse, kar je povezano s tem. Zelo sposoben in vesel človek; zrel za nebesa. Dodatna žalost je to, da je njegova družina na daljnem severu, vojnem območju, s katerim ni možna nobena komunikacija in jim ne morejo sporočiti, da je njihov sin umrl. Jaz sem ga spoznala že pred nekaj leti v Keniji, kjer je študiral teologijo. Zelo sem se razveselila, ko sem ga pred nekaj meseci spet ponovno srečala, saj je bil človek, ki se ti že po enem srečanju vtisne v srce. In zagotovo bo za vedno v srcih tisočeri ljudi, ki

bodo dolgo potrebovali, da sprejmejo to izgubo.

Jaz nadaljujem svoje poslanstvo. Predvsem z mladimi v vseh njihovih aktivnostih od zjutraj, ko jih gremo iskat na ulico, do večera. Prejšnji teden je bilo težko najti mlade, saj jih je polovila ali odgnala policija. Poleg vojne na enem koncu države je v glavnem mestu namreč potekalo veliko srečanje Afriške unije, ki ima tu sedež in zbira najpomembnejše in najbogatejše veljake afriških držav. V pripravi nanj so potekale predvsem lepotne priprave mesta, da se obiskovalcem pokaže v najlepši luči, ne glede na to, kaj se dogaja pod površjem. Da bi prikrili ruševine mesta, so po mestu postavili ogromno »banerjev« s slikami nekaterih najlepših parkov in centrov v državi, ki so ponos države in prikrivajo manj lepe strani etiopske realnosti. Ker izgled mesta lahko kvarijo tudi ljudje, so v pripravah lovili mlade na ulicah in jih vozili v nekakšne »kampe«, da jih afriški pomembneži ne bi videli in da ne bi vedeli, da ima Etiopija mlade na ulicah. Kar nekaj mladih smo uspeli zavarovati, preden bi jih polovili policija in vojska, in smo jih pridružili našim »domovcem«. Sedaj je srečanje Afriške unije mimo in Addis Abeba ima spet otroke in mlade na ulici. Kakšen absurd. Očitno je v takih primerih še biti na ulici privilegij. Ko so se predsedniki in drugi pomembneži afriških držav poslovili, so se mladi »veselo« vrnili na ulice in na svoj način skrbijo zase, dokler ne pridejo k nam, vsaj tisti, ki jih k nam za roko privede Marija Pomočnica. Čudovito je biti del njihove poti odrešenja, za kar sem hvaležna vsak dan in vsako minuto. Čeprav žal ne morem pomagati toliko, kot bi želela, pri vseh težavah, ki pestijo prebivalce Etiopije, skušam dodati vsaj moj skromni delež v molitvi in upanju, da bo Vsemogočni Oče dodal tisto milost, ki je sami ne premoremo.

Iz mesta na podeželje

S. MARJETA ZANJKOVIČ, MADAGASKAR

Dragi naši dobrotniki, čas tako hitro teče. Za mano so že trije meseci in pol, odkar sem se vrnila na Madagaskar. Kar pet dolgih mesecev primoranega dopusta med vami zaradi virusa je tudi hitro minilo, a želela sem se čim prej vrniti na moje delovno polje na novo postojanko v Manazary.

Iz mesta na podeželje, kjer so ceste nemogoče, kjer pogosto ni elektrike in vode, a tukaj najdeš preproste, revne, a dobre ljudi. Lepo so me sprejeli, saj sem med njimi 5 let že delovala in to že pred 27-mi leti. Tukaj imamo osnovno, srednjo in obrtno šolo, dispanzer, oratorij in tudi do 340 otrok dobi dnevni obrok hrane po zaslugi vas, dobrotnikov. To je velik center in za vso okolico z mnogimi vasicami prava oaza napredka in veselja. Rada sem spet tukaj. Moje delo je na vseh področjih, kjer je potrebno priskočiti na pomoč, med mladimi, med delavci obrtne šole in doma v skupnosti.

8. decembra smo obhajale že 10. obletnico naše obrtne šole v tem kraju. To je bil velik dan za naš okraj. Dekleta iz obrtne šole šivanja in krojenja ter mladi, usposobljeni za živinorejo in poljedelstvo, so prejeli diplomo iz rok državnih zastopnikov. Dekleta so mnoge navzoče posebej presenetile z modnim »defilejem« in dokazale, da jih je triletna šola dobro usposobila za življenje in jim dala možnost za bodočo zaposlitev. Sestre HMP v Manazary delujemo že 28 let. Kraj leži na 1400 m nadmorske višine. Klima je prijetna. Ljudje se ukvarjajo predvsem s poljedelstvom in živinorejo. Osnovna hrana je riž. Ko smo leta 1994 odpirale prvo skupnost tukaj, je bil ta kraj še zelo reven. Hiše iz blata, pokrite s slamo, elektrike še ni bilo in po vodo smo skupaj z drugimi vaščani hodile k izviro, oddaljenim tudi pol ure hoje. K sveti maši smo šle 12 km kar peš k našim bratom salezijancem. Ob nedeljah tukaj ni maše, ker se tisto malo število duhovnikov porazdeli v oddaljene kraje, kjer imajo mašo le dvakrat na leto. No, danes po 28-ih

letih so že bolje uredili makadamsko cesto, napeljali elektriko in vodovod do večjih vasi, nekatere hiše so že zidane iz opeke in ljudje hitro napredujejo. Naša šola v Manazary ima poseben privilegij, da voda priteče iz pip. To pa zato, ker sestre zagotovimo popravila skupnega vodovoda sredi vasi.

Po dveh letih pomanjkanja vode pa se letos eden za drugim vrstijo cikloni, ki v nekaterih krajih povzročajo pravo katastrofo. Letos so jugovzhod Madagaskarja prizadeli že štirje cikloni. Nekatera mesta so bila uničena do 90%. To ste lahko tudi sami videli preko medijev. Tukaj, kjer sedaj delujem, hvala Bogu ni bilo hudega, saj se kraj nahaja 80 km iz glavnega mesta proti jugozahodu in nam je bilo prizaneseno. V kraju Fianarantsoa, kjer sem delovala še lansko leto, pa je ciklon povzročil veliko škode. Sestram in ljudem je ciklon podrl veliko drevja, odkril strehe šole in hiše. Narasla voda pa je poplavljala in uničila riževa polja. Misijonska pisarna v Ljubljani nam je z vašimi darovi hitro priskočila na pomoč, da so naše sestre v Fianarantsoi lahko mnogim prizadetim pomagale, predvsem s hrano. V imenu ubogih ljudi in v imenu naših sester se vam, dragi dobrotniki, od srca zahvalim za velikodušno pomoč. Ljubi Bog naj bo vaš bogat plačnik.

Sedaj pa bi vam rada, dragi naši dobrotniki, zaupala še eno skrb. Naši otroci in mladi imajo dostojne in prostorne šole, me sestre pa se stiskamo v pritlični in premajhni hiši za naše potrebe. Sester nas je sedem. Tudi naši ljudje nas začudeno sprašujejo, zakaj si malo bolj ne uredimo naše hiše, ko smo vendar

Za dan žena so skupaj z dekleti peklo in se veselile

zanje dale najboljše. To nam je v ponos, a sedaj že nujno potrebujemo več prostora. Naši hiši bi rade dodale eno nadstropje in preuredile pritličje, da bo odgovarjalo našim potrebam in bomo tako še lažje na razpolago našim mladim in vsem, ki nas potrebujejo. Zelo vam bomo hvaležne, če nam lahko pomagate, kot ste nam že tolikokrat. Od srca hvala že za naprej. Pišem vam na prvo postno nedeljo, ko vsi kristjani želimo hoditi tesneje za Kristusom, poravnati pota, ki vodijo k Bogu in v ubogih odkrivati Jezusa samega, ki nas odrešuje preko njih. V molitvi se vas vseh spominjamo in kličemo na vas njegov blagoslov.

Svoj dar za pomoč pri gradnji lahko nakažete na TRR pri NLB:
SI56 0201 4005 1368 933
referenca: SI00 249646
koda namena: CHAR
namen nakazila: dar za s. Marjeto Zanjko

Prve pošiljke pomoči iz Slovenije so že pri ljudeh, ki jo potrebujejo

S. MARTA MEŠKO, MARIJINE SESTRE, UKRAJINA

Vojna je spremenila naše življenje od prvega dne. Sicer smo že osem let živeli v stanju vojne, toda ta je bila daleč od nas in smo se navadili živeti v takšnih razmerah. Do zadnjega dne nisem verjela vsem napovedim o morebitnem vojnem napadu na Ukrajino, kakor ga doživljamo sedaj. Prvi dan vojne sem se zbudila od močnega pokanja in velike svetlobe, polagoma sem izvedela, da je to začetek vojne.

Darove, ki so prispeli preko Slovenske Karitas, na meji nalagajo v ukrajinski tovornjak

Sestre smo imele nekaj ur, da se odločimo in spakiramo ter odpotujemo na Zakarpatje, kjer je zaenkrat mir. Danes mineva že dva tedna, kar smo tukaj. Z ene strani doživljamo, kako zlo uničuje, laže, ubija. Z druge strani pa dobro, ki tudi vstaja in se kaže v bližini mnogih, v nabiranju pomoči s hrano, obleko, zdravili, denarjem, s protestom proti silam zla, z dobrotelnimi koncerti, z nenehno molitvijo in zaupanjem Njemu, ki nas sliši, je z nami, nas tolaži, daje Svojo besedo, spodbuja odločitve. V Kijevu smo živele od leta 2005 in sodelovale z lazaristi. Od vseh nas je v Kijevu ostal le eden od lazaristov. V hišo je sprejel družino s prizadetem sinom, ki je prej živel v stanovanju v petem nadstropju. Blizu njih so kar naprej letele rakete. Z njimi se vsak dan slišimo in trepetamo ali nam bodo odgovorili, ali so še živi. Iz prve roke povedo, kaj se dogaja. Vsak dan so presenečanja,

ki jih je težko opisati. Bombardiranje otroške bolnice, porodnišnice, ubijanje civilistov, prostovoljcev, ki hitijo s pomočjo, zdravnikov, napadi na železniško postajo, neprestano tuljenje siren. Mnogi ljudje ob

Priprava hiše za sprejem beguncev

oglašanju sirene dobesedno bruhajo, tako so že izčrpani od nespanja, stresov in nemoči, negotovosti, pomanjkanja hrane in ogrevanja. Bog se nas usmili!

V Harkovu je v zaklonišču pri lazaristih nekaj dni sedelo 150 ljudi. Ko so rakete začele padati na dvorišče župnije, so se vsi skupaj odločili, da odidejo iz mesta. Na železniški postaji so na prost vlak, ki jih je peljal na zahod države, čakali 24 ur. Tudi potovanje ni bilo varno. Preko Kijeva so potovali ravno ob policijski uri. Vlak so obstreljevali iz vseh strani, vendar so po 48-ih urah vožnje srečno prispeli na Zakarpatje. Sestre smo jih pričakale na postaji in jih vozile v župnišče, kjer so nastanjeni. Po vsem, kar so preživeli, se niso mogli načuditi tišini, ki nas je obdajala in bili so hvaležni za zelo preproste stvari.

Težko je z osnovnimi živili. Trgovine niso vsak dan odprte, kadar pa so, ni nujno, da boš lahko kupil najosnovnejša živila. Posebej težko je v mestih. Ljudje so bili zaradi lakote že obupani. V vaseh blizu Odesa

V Odesi rehabilitirani odvisniki prebivalcem delijo mleko, pridelano na njihovi farmi

V Kijevski bolnišnici so hvaležni za darove, ki so jih prejeli iz Slovenije

lazaristi vodijo centre za zdravljenje odvisnikov. Tam imajo živino in pečejo kruh. Tako so odvisniki, ki se zdravijo, ljudem v mestih lahko pomagali s kruhom in mlekom. Zelo so bili srečni zaradi njihove dobrote. Med potjo iz Kijeva smo se še posebej zavedale kakšen dar je, da imamo avto, ki nam ga je podarila MIVA Slovenija, saj smo tako lahko odpotovale takoj. Vsak dan znova

G. Vitalij Novak, lazarist, je s tovornjakom, polnim pomoči, srečno prispel v Kijev

pa smo tudi ganjene nad dobroto in iznajdljivostjo vseh, ki se trudite za dobro Ukrajine. Hvaležne smo Misijonskemu središču in Karitas za tako požrtvovalno delo, saj so zaradi zelo dobre organizacije in

dobrote mnogih, prvi darovi pomoči že prišli v Ukrajino. Naj dobri Bog obilo povrne prav vsakemu, ki je v teh težkih časih z nami, nas podpira z molitvijo in darovi. Zelo smo vam hvaležni!

Za mnoge **bo zelo težko**

JANEZ SEVER, JEZUIT, RUSIJA

Hristos Voskres! Kristus je vstal! To je res edina dobra novica! Kako smo tukaj in kako se jaz počutim? Kaj naj rečem? Najprej, vsi imajo neke povezave z Ukrajino preko sorodnikov in Cerkve. Težko si je predstavljati, da smo res v vojni!

Večina ljudi je globoko zaskrbljenih, čeprav se na cestah in v trgovinah zdi, da je vse normalno in mirno. To se bo kmalu spremenilo. "Novic" ne gledam, prav tako poskušam samo minimalno odpirati razna »okna« na internetu. Če ne, sem cel dan zaposlen samo z morebitno katastrofo in posledicami zame osebno, za Cerkev in za ves svet. Zavedam se, da ta vojna ni toliko proti Ukrajini, ampak proti ZDA. Putin nam je to dovolj jasno dal vedeti, ko nam je pred enim tednom govoril dvakrat po eno uro. Nimam veliko apetita. Kar slabo mi je v želodcu in v srcu ...

Sem pa hvaležen za veliko stvari, na primer, da sem bil po dveh letih in pol pandemije ravnokar doma v ZDA na obisku pri domačih. Imeli smo zelo lep božič in silvestrovo. Dolgo smo bili skupaj. Imel sem tudi osebne duhovne vaje. Drugo pa je to, da Sveto pismo postaja zame vedno bolj aktualno. To je res nekaj močnega - ko bereš pri skoraj vsaki vrstici prav o svojem položaju na tem svetu v tem času. Najbolj hvaležen pa sem, da mi je bila preko družine in Cerkve podarjena vera v Dobrega Boga, ki nas nikdar ne pozabi in ne zapušča. Prav te stvari, te bogate stvari, sem

zdaj poklican dajati naprej vsem, ki bodo iskali smisel in upanje. Za institucionalno Cerkev bo težko, ker so ukinili SWIFT. Naša Cerkev je zelo odvisna od zunanje pomoči. Če bodo ti ukrepi dolgo trajali, bomo morali začeti prodajati nepremičnino, če jo bo kdo sploh lahko kupil! Našega škofa zelo skrbi. Pravi, da je današnje stanje slabše in veliko bolj zaskrbljujoče, kot pa je to bilo leta '91. Imamo občutek, da se bomo vrnili v enako stanje, kot je bilo v Rusiji v začetku 90-ih let, po tem, ko je Sovjetska zveza naenkrat razpadla in je bilo vse zelo skromno. Težko, zelo težko bo za mnoge. Za zdaj se učimo živeti in skrbeti samo za ta dan. Upajmo, da se bomo še spreobrili ... Bog je dober! Hvala za vso podporo - posebno molitveno!

Čas ciklonov na Madagaskarju

Na Madagaskarju je začetek koledarskega leta čas ciklonov. Cikloni nastajajo pozno poleti, ko so temperature morja najvišje. Zanje so značilni zelo močni vetrovi in izdatne padavine. Madagaskar je leto 2021 označil kot eno najbolj sušnih let za otok, saj nekatere pokrajine celo leto niso imele dežja. A letošnje leto je pravo nasprotje, napovedujejo, da jih bo prečkalo 13 ciklonov. Že sredi januarja je glavno mesto Antananarivo prizadela tropska nevihta Ana, ki je prinesla obilno deževje in nekaj vetra. Potem pa sta, v razmaku desetih dni, otok prečkala dva ciklona, Batsirai in Emnati, v razmaku desetih dni ter za sabo pustila pravo razdejanje na jugovzhodu otoka, kjer delujejo slovenski misijonarji. Dnevno smo spremljali dogajanje in upali, da bosta obrnila smer ali pa vsaj oslabela. Žal sta svojo pot obdržala in napovedi uresničila. Kar nekaj dni so bile vse povezave prekinjene in velika negotovost se je naselila v nas. Nato pa so si novice sledile ena za drugo.

PEDRO OPEKA – 19. 1. 2022

Zadnjih 15 dni v Antananarivu močno dežuje. V okolici mesta Akamasoa je sinoči prišlo do številnih zemeljskih plazov in podporni zidovi teh preprostih hiš so popustili, zaradi česar so se hiše porušile. V eni izmed hiš so danes zjutraj okoli 2. ure pod ruševinami umrli trije mladi bratje, stari 17, 14 in 10 let. Šolali so se v Akamasoa. Ta novica nas je vse šokirala. Ob tej nesreči ostanemo brez besed. Pomagali jim bomo po svojih močeh.

PEDRO OPEKA – 21. 1. 2022

Sedaj pa imamo v naših skupnih prostorih v Akamasoa 1.424 odraslih ljudi in otrok, ki trenutno bivajo pri nas, ker so njihove hiše pod vodo. Skrbimo za vse, kar potrebujejo, za hrano, zdravila, odeje itd. So zelo revni ljudje. Njihovo življenje je eno samo »matranje«. Kljub temu se borijo za boljše življenje njihovih otrok. Dobri ljudje nam pomagajo, mi moramo naprej pomagati drugim. Tako gradimo bratsko verigo solidarnosti med vsemi ljudmi dobre volje! Bolj pomagaj drugim, bolj ti Božja Previdnost pomaga preko dobrih ljudi. Hvala za poslano pomoč, ki daje našim ljudem veliko upanja in poguma! Povezani v molitvi!

JOŽE ADAMIČ – 5. 2. 2022

K nam prihajata dva ciklona, eden že danes zvečer. Veter je že zelo močan. Spremljam in upam, da spremeni smer.

JOŽE ADAMIČ – 7. 2. 2022

Ciklon je mimo. Smo preživeli. Vse je pod vodo. Bogi ljudje. Nekaj malega

V Befotaki je voda v dveh urah narasla za 6 metrov

je razkrilo streho na cerkvi, veter je odkril tudi delavnico in dvorano. S šole je potrgalo luči in jih odneslo.

JANEZ KRMELJ – 9. 2. 2022

Šele danes je začela delovati telefonija. Drugače pa je 6 km stran od nas najbližja točka, od koder se je dalo poklicati. Ciklon Batsirai je opustošil južno polovico Madagaskarja. Zelo so prizadete regije Mananjary, Manakara (misijon Jožeta Adamiča), Fianarantsoa in Tulear. Poplave so še vedno na vseh naših misijonih. Riževa polja so pod vodo, posevki bodo pretežno zgnili ali pa so zasuti s peskom. Ob hudem viharju ocean zapre ustje rek in prepreči rečni izliv. Reke narastejo in poplavijo vsa riževa polja do gladine nekaj metrov. Ko se ustvarita pritisk in višina rečne vode, ki odrine nasip indijskega oceana, začne reka počasi usihati. Poplavljeni območje se vrne v normalno lego v 8 do 11 dneh. Odvisno od upada

padavin. Kmetje pa so odvisni tudi od hrane, ki jo uživajo v času, ko ni riža. Tega namreč v normalnih pogojih pridelajo za tri do štiri mesece hrane v letu. Ostali čas leta pa so odvisni od manjoke in kruhovca. Drama za preživetje se bo začela v nekaj dneh. Manioko je veter podrl na tla ali pa jo tako omajal, da so se pretrgale korenine med stebлом in gomoljem, kar pomeni, da bo maniokov gomolj v nekaj dneh zgnil. Tega kmetje posadijo na hektare, da zagotovijo hrano družini vsaj za šest mesecev v letu. Tudi kruhovec, katerega sadeži so ob vetru popadali na tla, je navadno njihova hrana od januarja do sredine aprila. Ciklon je uničil tudi to. Povodenj je večino cestnih povezav pretrgala in prva akcija bo odstranjevanje plazov in iskanje rešitev za odtrgane cestne odseke. Država v taki situaciji na podeželju še dolgo ne bo uspela ponuditi pomoči. Ljudje so voljni delati, samo da bo kaj za

jesti. Vse se začne in konča pri hrani: »Prazen žakelj ne stoji pokonci.« V takem položaju smo trenutno misijonarji. Hvala za razumevanje.

JANEZ MESEC – 15. 2. 2022

Kot kaže pri nas poplave, povezane s ciklonom Batsirai, niso bile tako katastrofalne, ker smo blizu morja in so vode že po enem dnevu začele upadati. Ustje reke Manambondro se je široko odprlo in smo živeli na otoku samo en dan. Drugače je v Vangaindranu, kjer reka Menanara poplavlja že več kot teden dni. Eden od pritokov je namreč tudi Itomapy ki teče skozi Befotako in Midongy, kjer je bilo vse pod vodo, pravi Tone. Pri nas imamo glavno težavo v cestni povezavi z Vangaindranom. Tudi pri nas je veter oklestil kruhovce, ki so glavna hrana sedaj do aprila. Seveda bo dostava riža spet zgodba in projekt zase, saj je treba vso robo s kamiona prelagati najprej pri mostu Lasetra, potem pa pri jezeru Masianaka spraviti vse na čolne in na drugi strani spet na drug kamion do Manambondra.

JOŽE ADAMIČ – 22. 2. 2022

Začelo se je. Na strehe smo za obtežitev spravili cca 300 kg peska in zemlje v žakljih. Upam, da bo pomagalo.

JANEZ KRMEJ – 23. 2. 2022

Ciklon Emnati nas je zadel v polni meri. Divja že od 11h zvečer. Njegova pot se je spremenila in potuje čez vse slovenske misijone. Podira drevje, odkriva in podira hiške domačinov, pločevina s streh leti po zraku. Poplave. Ljudje iščejo zavetje v cerkvi, ki je edina močno grajena stavba. K sreči je hitro prišla pomoč iz MSS za odpravo posledic ciklona pred 10 dnevi, da smo ustvarili vsaj nekaj zaloge riža. Hvala vsem, ki mislite na nas. Ubogo ljudstvo. Prizadeto je območje več milijonov ljudi. Bog pomagaj!

STANE KERIN – 23. 2. 2022

Ciklon Emnati je bil tokrat uničujoč tudi za nas. Bil je veliko močnejši kot

prejšnji. Podiral je drevesa in razkril streho na dvorani. Pločevino je odneslo 50 m stran preko obzidja na cesto, ki pelje proti Manambondro. Tudi na cerkvi je na enem vogalu odkril streho.

JANEZ MESEC – 23. 2. 2022

Sredi noči je začel veter pihati v vedno močnejših sunkih. Razkril nam je mizarsko in mehanično delavnico. Ko se je zdanilo, smo opazili tri sosedove hiše podrtе in na tleh veliko dreves. Še nekaj streh nam je ropotalo. Uspeli smo jih obtežiti z vrečami peska.

TONE KERIN – 23. 2. 2022

“Nebo je podivjalo. Grozno zgleda. Ob dveh ponoči prihajajo ljudje, ker jim je uničilo hiše. Ni več omrežja.” *To je bilo zadnje sporočilo, ki smo ga prejeli od Toneta Kerina in potem nekaj dni popolnega mrka. Nihče ni vedel kako hudo je njegove kraje prizadel ciklon.*

Visoke vode in plazovi so uničili večji del poti

JANEZ KRMEJ – 24. 2. 2022

Zaenkrat je moja glavna okupacija delo z motorno žago. Zgleda hujše kot smo mislili, ker nismo vajeni takih prizorov. Vsaj odsek do državne ceste bomo očistili. Bog dela za nas. Vse do danes nisem imel primera za nujen odvoz bolnika na kirurgijo. Tudi to je čudež.

JOŽE ADAMIČ – 24. 2. 2022

Strehe so zdržale. Orkanski veter je s stolpa vrgel vodno cisterno s 1000 litri vode. Z delavci se že trudimo cisterno postaviti nazaj na stolp.

TONE KERIN – 27. 2. 2022

Grozno. Šele danes je prišel signal. Vse je uničeno, voda je v dveh urah narasla za 6 metrov. Odnášala in rušila je vse pred seboj. Ceste so uničene in bomo potrebovali veliko časa za čiščenje, da bo sploh prevozno. Najprej morajo vode odteči, potem pa naprej.

JOŽE ADAMIČ – 1. 3. 2022

Začeli smo z razdeljevanjem riža in fižola, da bodo ljudje imeli kaj jesti. To je zelo nevhvaležno delo, ker nikoli ni za vse prav in dovolj. Do okoliških vasi sploh še nisem prišel, ker je cesta neprevozna.

TONE KERIN – 4. 3. 2022

Zbral sem nekaj delavcev in smo začeli s čiščenjem poti. Katastrofa. Država se ne zgane nič. Stanje je slabše, kot smo pričakovali. Jutri odhajamo na 14 dnevno misijo čiščenja poti in bomo tudi spali v gozdu.

TONE KERIN – 10. 3. 2022

Po štirih dneh trdega dela na terenu smo očistili komaj 14 km poti. Če bo šlo tako naprej, še do velike noči ne bomo končali. Delavci, ki delajo z mano, dobijo dva obroka na dan in še dnevno plačilo, ki pa ga izročim ženam, da imajo tudi otroci kaj jesti.

JANEZ MESEC – 10. 3. 2022

Obiskal nas je že nov ciklon, ki pa je močno prizadel tudi naše konce, saj je zadnji trenutek spremenil smer in nas udaril z vso močjo. Odkrilo in poškodovalo je delavnico, dvorano ter župnišče. Počasi popravljamo kar se da, saj ni bilo možnosti nabave materiala in prevoza do misijona. V tem času pa so popravili tudi splav in sedaj, po dveh mesecih, hitimo v Vangaindrano po nakupih. Tudi riž je že prišel do nas, najhujše pa še prihaja, saj bo lakota zaradi poplav zelo huda. Se torej priporočam za pomoč. Hvala vsem darovalcem za vsak najmanjši dar.

Mojemu bratu Vladimirju Putinu!

PEDRO OPEKA, LAZARIST, MADAGASKAR

Brat Vladimir, ta četrtek, 24. februarja, smo se prebudili v veliki zaprepatenosti, ko smo videli, da si razglasil vojno in sprožil napad na ukrajinsko ljudstvo, suveren narod, ki spoštuje mednarodne zakone in ni nikoli nameraval napasti Rusije. Brat Vladimir Putin, državljani številnih držav smo občutili veliko grenkobo, žalost in sram ob tvojem dejanju, polnem norosti in megalomanije.

Si Vladimir, predsednik Rusije, ki jo imajo mnogi po svetu radi ter jo spoštujejo zaradi njene človeške zgodovine in globokih duhovnih korenin. Sprašujemo se, kako je mogoče, da drugim narodom želiš vsiliti norost ponovnega vzpostavljanja cesarstva iz nekega drugega časa.

Edina rešitev, ki si jo našel v svojem egoizmu in iztirjeni oblasti, je bila ta, da si ob treh zjutraj začel vojno in presenetil svoje nekdanje sovjetske brate. Minuto po tvojem govoru se je nad Ukrajino zgrnil oblak raket in izstrelkov. Ko smo te poslušali, si je bilo mogoče misliti, da je bil ta napad namenjen državi, ki grozi vsemu svetu. Toda v resnici ukrajinsko ljudstvo preprosto želi živeti v miru v svoji svobodni in samostojni državi.

Z grožnjo, da bodo obtoženi izdajstva domovine, je bilo lahko prisiliti ruske državljane vojake, ki niso hoteli v boj, da so z lažnimi izgovori napadli in ubijali brate in sestre drugega naroda.

Svobodni možje in žene, humanisti našega sveta, povzdignite svoj glas v obsodbo tega barbarskega dejanja nad ukrajinskim ljudstvom.

Čas je, da opustimo logiko, ki svet ločuje na močne in bogate države ter na ranljive in revne države. Vsi smo državljani naše Zemlje, vsi smo enakovredni, vsi smo bratje in sestre in vsi odgovorni za gradnjo boljšega sveta za vse otroke sveta, ki bodo prišli za nami in nadaljevali življenje na Zemlji. Nehati moramo misliti, da imajo nekateri večje dostojanstvo kot drugi.

Živimo v 21. stoletju in orožje, ki so ga izumili ljudje, lahko uniči naš planet Zemljo. Kako se lahko, brat Putin, igraš z ognjem ter hodiš po vrvi nad eksplozivom, ki se vsak hip lahko razleti in ustvari popoln kaos, zmožen uničenja naše celotne civilizacije?

Kam je šlo vse, kar smo se naučili iz vseh preteklih vojn, ko so se ljudje vojskovali in drugega niso sprejemali kot enakovrednega sebi, kje je modrost junakov, pesnikov in pisateljev, ki so branili ideale vsega človeštva proti barbarstvu, tiraniji in diktaturi? Ko bi le lahko bili, brat Vladimir, bolj človeški, spoštljivi, bolj pošteni, pristni in resnicoljubni. Kajti samo resnica nas bo osvobodila in napravila bolj bratske.

Kako bi lahko danes sprejeli dramatično smrt, vsiljeno ukrajinskim in ruskim vojakom? Vsi ti vojaki imajo družino, imajo brate in sestre, ki jih bodo objokovali, če

umrejo. Mislim na ruske vojake, ki ne bodo vedeli, zakaj so umrli ali zakaj so bili ubiti.

Nikoli se ni prepozno vrniti k razumu in se pridružiti človeštvu, ki si želi živeti v pravičnosti, bratstvu in miru. Vojna, ki si jo začel, je neodgovorno dejanje, ki škodi človeštvu.

Z vojno ne bomo nikoli rešili človeških sporov; narodi tega sveta se pogovarjajo v dialogu in z diplomacijo. Posredovanje tretjih držav vedno lahko pomaga k reševanju problemov in potencialnih konfliktov, vedno je mogoče najti mirne in pravične rešitve. Zato je nujno spoštovati idejo, da vsi pripadamo eni sami in edini človeški družini.

Ob molitvi za mir so učenci Akamasoe s telesi upodobili napis MIR v ruščini in ukrajinsčini, ki se je lahko videl iz satelita

Skupna človeškost nas povezuje onkraj ideologij, ver ali rasnih pojmovanj. Kajti smo del istega človeštva, z razlikami, a svobodni in enakovredni drug drugemu. Naša različnost je bogastvo, ki v spoštovanju, delitvi in bratstvu polepšuje življenje.

Brat Vladimir, vrni se k zibelki človeške družine ter bodi brat, ki gradi skupno dobro in solidarnost, da bi vsi ljudje prihodnjih generacij na Zemlji lahko živeli v dostojanstvu, pa tudi z enakimi pravicami in dolžnostmi! Vojna uničuje, seje sovraštvo in za stoletja ločuje narode, preden lahko spet pridejo skupaj in sodelujejo.

Ali ne bi bil denar od sofisticiranega orožja, uporabljen za smrt in teror, koristnejši za življenjske potrebe pozabljenih od ljudi in za gradnjo več stanovanj, šol, bolnišnic in omogočanje dostopa do vode za vse? Vedno sem verjel, da je vsak človek moj brat in sestra. Kako naj te prepričam, brat Putin, da pustiš vojno in ustaviš ubijanje nedolžnih državljanov?

Prosim te, dragi Vladimir, ustavi vojno, odreci se diktaturi, laži, lažnemu videzu in dvojnosti.

Bodimo vsi skupaj resnicoljubni, pravični, solidarni! Naj Bog Stvarnik razsvetli vse voditelji našega planeta Zemlje, da bi lahko živeli v bratstvu, enakopravnosti in svobodi, torej idealih človeškega dostojanstva in človekovih pravic.

Oče Pedro

prevod Marjan Pogačnik, Družina

Hvala, obrigado, khanimambo!

Za nami je 20. Pustna Sobotna iskrica, za nami je dobro delo, s katerim ste, dragi poslušalci, ljubi darovalci, znova prestopili meje najbolj smelih upanj. Sobota je res poskrbela za čustveni vrtljak, na katerem smo proti Afriki leteli sodelavci Radia Ognjišče in Misijonskega središča Slovenije.

Pustni program z dobrim namenom je poskrbel za hiter in do konca hvaležen utrip srca misijonarke, njenih sosester in predvsem otrok, ki jim bo zdaj lažje, otrok, ki ste jim pomagali pri preganjanju lakote in pri strehi nad glavo, ki bo z dobrim delom pokrila obednico, večnamenski prostor. Vem, na misijonu, ki ga najverjetneje nikoli ne bomo obiskali, v deželi, ki je do sobote morda nismo znali pokazati na zemljevidu. Zdaj pa ... Zdaj pa otroci v Namaachi vedo, da ima Slovenija veliko srce, Radio Ognjišče pa poslušalce, ki zmorejo prestopiti morje, njihovi darovi pa risati nasmeh na obraze ubogih otrok!

Pustna Sobotna iskrica je bila pred začetkom zbiranja v skrbeh. Svet se je namreč pred pustno soboto znašel v strahu, Ukrajina v vojni, Evropa v negotovosti pred časi, ki prihajajo. Vojna na eni strani, poročila o drugem močnem ciklonu v nekaj tednih na Madagaskarju, prošnje po pomoči z vseh strani, vabila k darovanju, zbiranju sredstev, oblačil, pripomočkov ... Komu pomagati, kako izbrati dobro delo, ki je najbolj nujno, cilj, ki bo nagovoril naše poslušalce? Zaupali smo, da je cilj jasen, vedeli, da je prošnja misijonarke iskrena, naša programska vsebina dobrodelnega dne pa pripravljena. In pokazalo se je, da ste razumeli prizadevanja vseh vpletenih, želeli slišati klic misijonarke in se iskreno trudili pomagati otrokom. Več kot 175.000 evrov ste naši poslušalci darovali za otroke v Mozambiku. Vsota, ki vzame sapo, vrne zaupanje v ljudi in potrjuje, kako enkratne poslušalce imamo. Ne znamo in ne zmoremo pokazati, kolikšna je naša hvaležnost, kako veseli in ponosni smo, kako

Kosilo v vrtcu

navdušene so sestre salezijanke na misijonu in kako radostno vriskajoča zahvala prihaja v zvočnih posnetkih otrok, zbranih na dvorišču misijona v Namaachi. Ne zmoremo, a verjame-mo, da čutite hvaležnost. V soboto sem namreč spoznal, da se to da. Znova. Dvajsetič. V minulih letih so vam, dragi darovalci, v mnogih jezikih že klicali hvala. Letos v uradni portugalsčini »obrigada« in v enem domačih jezikov v tistem delu Mozambika »khanimambo«. Med spomini na letošnjo jubilejno Pustno Sobotno iskrico bo v posebnem delu mojega srca gotovo ostal obisk gospoda, poslušalca, ki je želel ostati neimenovan, skrivnostnega dobrotnika z nasmehom, ki se ga pod masko ni prav jasno videlo. Čutil pa sem neizmerno zaupanje, razkošno dobroto srca in vez z misijoni, ki tako očitno odlikuje Slovence. Vstopil je, daroval življenjske prihranke ... in odšel. Brez oddanega naslova, brez

fotografije, ki bi ujela ta trenutek brezmejne dobrote. Objem v solzah zahvale je, upam, povedal vse. Več ne morem, drugače ne znamo. Zato: dragi gospod, tudi takole: iskrena hvala za dar, hvala za zgled! Vem, res je, nič večji ni bil od zgledov več tisočih darovalcev, ki ste v soboto poklicali, darovali prek različnih elektronskih poti, nakazali za otroke v Mozambiku. Pa se me je dar tako močno dotaknil predvsem zaradi v življenju živetelega: naj ne ve levica, kaj dela desnica. Iskrena hvala, imeli smo občutek, da nas je v soboto opoldan obiskal angel. Ne, obiskala nas je množica angelov, poslušalcev, ki ste z darovi peli slavo Bogu in pomagali ljudem. Kot je povedala misijonarka s. Zvonka Mikec: »Božja previdnost je brezmejna, prav je, da vemo, da smo lahko del orodja pri njenem izpolnjevanju. Hvala, ker ste izkazali ljubezen najmlajšim na našem misijonu! Hvala vsem!«

V soboto smo večkrat rekli tudi: zbiramo za Mozambik, molimo za Ukrajino. Naše misli so namreč pri ubogih ljudeh, ki bežijo, pri družinah, ki trpijo zaradi nesmisla, pri vseh, ki jih vojna že od nekdaj najhuje udari. Naši spomini, misel in molitev so tudi pri Marijinih sestrah, predanih misijonarkah, s katerimi smo leta 2017 odkrivali Ukrajino, boleče rane Kijeva in njegovih brezdomcev ... Ne bom sklenil z modrovanjem o politično vojaških spletkah, o skoraj združenem svetu, ki ne zmore ustaviti prelivanja krvi. Ne bom, ne znam. Raje končam z iskrenim odmevom sobote: zbrali smo za otroke v Mozambiku, jutri, na pepelnično sredo, pa odgovorimo na papeževo vabilo, molimo in se postimo za mir v Ukrajini. Kajti, kot je dejal: Bog je s tistimi, ki ustvarjajo mir, in ne s tistimi, ki uporabljajo nasilje. In še enkrat: hvala za vse dobro storjeno v minuli soboti, dragi prijatelji!

Jure Sešek

Sram jih je pred sosedi

S. MOJCA KARNIČNIK, MISIJONARKA JEZUSA KRISTUSA, DR KONGO

Ali se v Sloveniji pomlad že naznanja? Gotovo jo že težko pričakujete, čeprav zima menda ni bila posebno huda. Tukaj se pa potimo, potimo ... Delo s podhranjenimi otroki v naši župniji je pred nekaj meseci steklo. Imeli smo ga zastavljene za širši okoliš, a za to nismo dobili dovoljenja od državnih oblasti, zato smo se omejili na ožji okoliš naše župnije, kjer delamo v okviru župnijske Karitas. Nekaj otrok, ki so bili v najslabšem

Deklica pri treh letih še ne hodi. Dali smo ji izdelati hojco za pomoč

stanju, je medtem umrlo, ostali se pa že lepo popravljajo. Med obiskom vasi in iskanjem podhranjenih otrok smo odkrili tudi nekaj takih, ki zaradi raznih telesnih okvar niso mogli hoditi. Priskrbeli smo jim zdravniško pomoč, nekaterim tudi operacije ali potrebne pripomočke. Kakšno veselje je videti otroka, ki se je prej plazil po tleh, zdaj pa hodi! Vsak petek mamiciam podhranjenih otrok delimo mešanico hrane, s katero one potem dnevno pripravljajo nekakšno kašo ali močnik. V tej sestavini so skupaj zmleti koruza, soja, riž, arašidi in posušene gosenice. Otroci uživajo to kašo ali močnik od dva do trikrat dnevno. In res se kar vidno popravljajo. Na žalost pa po hrano ne pridejo vse mamice otrok, ki so potrebni dodatne hrane. Pravijo, da jih je sram prejemati pomoč. Sram pred sosedi in drugimi znanci. Koristim priliko, da se še enkrat iz srca zahvalim vsem, ki ste prispevali, da sploh lahko opravljamo to delo. Zlasti ste se izkazali Korošci, moji ožji rojaki. Bog bo vaš plačnik! Pristrčno vas vse pozdravljam in želim milosti poln postni čas.

Dan posvečenih

S. ANICA STARMAN, FRANČIŠKANKA BREZMADEŽNEGA SPOČETJA, SLONOKOŠČENA OBALA

Naj vam napišem, kako sem bila vesela pošiljke pred nekaj dnevi. Hvala za knjigo o p. Mihi, klobuček, sopotnika in pisma. Naj vas Bog blagoslovi in še naprej blagoslavlja vaše delo. Nekaj novic iz Gbagbama ... Delo v medicinskem centru se nadaljuje. V začetku februarja je iz Belgije prišla mlada zdravnica prostovoljka, ki me bo nadomestila za eno leto. Zaenkrat sva še skupaj, potem bom jaz ostala bolj doma v skupnosti. Maja bo že 42 let, kar sem tukaj. A Afrika mi je zrasla k srcu, saj sem že več kot pol življenja na Slonokoščeni obali. 2. februarja smo praznovali

Praznovanje dneva posvečenih 6. februarja

dan posvečenih, a ker je bil ta dan med tednom, smo praznovali naslednjo nedeljo. V Gbagbam so prišli skoraj vsi redovniki in redovnice iz škofije. Bilo nas je štirideset iz petnajstih različnih kongregacij. V soboto zvečer je bil koncert zborov, otroci pa so pripravili različne skeče. V nedeljo smo imeli slovesno mašo. Pri oltarju je gorelo 40 lučk. Po sveti maši je vsaka kongregacija pripravila svoj program in odgovarjala na vprašanja mladih. Praznovanje smo zaključili s slovesnim kosilom. Ljudje, predvsem mladi, so bili radovedni in navdušeni, da so lahko spoznali več vrst redov. Bog daj, da bi jih več odgovorilo na Božji klic. Bilo je lepo in veselo srečanje. Molili smo za duhovne poklice. Želim vam blagoslovljen post, bogat z notranjimi doživetji in srečanjem s Kristusom. Hvala za vse, kar storite za nas, predvsem pa za molitev in žrtve.

Medverski dialog kot pot bratstva

S. ZORICA BLAGOTIŃSEK, URŠULINKA, SENEGAL

V letu 2023 bomo uršulinke v Senegalu praznovali 60 letnico prihoda v Thies. Dakarski škof je takrat povabil sestre za vzgojo deklet. College v Thies ima dolgoletno tradicijo. Danes šteje dobrih 800 učenk, od tega je 600 učenk muslimank ter 209 katoličank. Pripadajo tudi različnim etničnim skupinam. Direktorica šole je naša s. Leocadie. 25. in 26. februarja sta potekala dneva šole, zaznamovana z raznimi aktivnostmi, sv. mašo ter tudi dvema konferencama za učenke. Oba dneva smo preživeli na prostem, na šolskem igrišču. V petek je skupina učenk za uvod v dan pripravila koreografijo o barvah, katera barva je najpomembnejša. Zelena, rumena, modra, rdeča ...

Vse so nas želele prepričati, da so najpomembnejše. Bela barva je nato dala vsaki barvi svojo vrednost, a največjo vrednost je dala temu, da so skupaj v mavrici ... Temu sta sledili kratki predavanji škofijskega vikarja o »Šoli kot kraju bratstva« ter župnika iz katedralne župnije, kateri pripadamo, s temo »Medverski dialog kot pot bratstva«. Teme so bile izbrane iz nabora tem, ki so jih uršulinske šole po vsem svetu prepoznale kot pomembne. Za šolo kot kraj bratstva so bile posebej izpostavljene vrednote solidarnost, mir, pravičnost, sprava in prijateljstvo. Iz drugega predavanja sta mi zelo močno ostali dve misli. Prva, da medverski dialog pomeni priznati, da ima človek, ki pripada drugi veroizpovedi enako dostojanstvo ter druga, da dialog pomeni dialog življenja ter skupnih dobrih del. Ob pričevanjih učenk o dialogu se je utrnila tudi kakšna solza. Kako globoko mladi razumejo klic k »socialnemu« miru, ki je v deželi kot je Senegal, v veliki meri odvisen od dialoga med islamom in krščanstvom.

Dneva šole sta bila zaznamovana tudi s predstavitevno točko vsakega razreda. Vadili so zelo na skrivaj, da ne bi drugi točke že prej videli. En razred je zadnji dan vadil kar na šolskem avtobusu. V soboto smo imeli sv. mašo. To je bila še sv. maša za praznik sv. Angele, saj takrat zaradi stavke učiteljev v javnih šolah ni bilo modro, da bi se zbrali za sv. mašo. Učitelji iz privatnih šol so se delno pridružili stavki, da ne bi kasneje utrpeli finančnih posledic ob morebitnih ukrepih proti privatnim šolam, če bi pouk normalno potekal. V soboto zjutraj mi je bilo toplo pri srcu, ko sem videla sedem kotlov na odprtem ognju, v katerih so pripravljali kosilo. Dva praznična dneva, prva dva po koncu ukrepov, povezanih s pandemijo. Vse to krepiti tudi pripadnost šoli, medsebojne vezi in krepiti upanje za mir. To v teh dneh, ko s skrbjo pogledujemo proti Evropi, še toliko bolj občutimo.

Od nikoder nobene konkretne pomoči

STONE GRM, SALEZIJANEC, MOZAMBIK

Razsežnosti poplav si sam do sedaj še nisem uspel boljše pogledati, saj so določeni predeli zaradi deževja praktično odrezani od sveta. Potrebna je pomoč pri hrani in zdravilih. Do sedaj sem uspel organizirati štiri izobraževanja o uporabi vode in nujnosti higijene v izrednih razmerah, pri čemer mi pomaga osebje z ministrstva za zdravje. Kar lepo sodelujemo, ker ne eden ne drugi sam ni kos tej situaciji. Do sedaj nas je že trikrat obiskal ciklon (prvi pred dobrim mesecem). Deževje pojenja, pa se zopet vrača ... Vmes smo imeli en teden lepega in sončnega vremena (ta je bil vzrok dvema ciklonoma, saj se je preveč segrelo, tja do 45°C). Po zadnjem ciklonu Batsirai je deževje vsakodnevno, obilno in dolgotrajno, kar povzroča težave v vseh pogledih. Najhujše je pomanjkanje pri preskrbi s hrano, zdravili in gorivom. O konkretni pomoči pri obnovi se dogovarjamo predvsem v mestu,

Obisk podružnic

kjer je spisek vseh potreb že skoraj dokončan. Karitas tukaj deluje, "smo pa že brez vsega". Lokalne oblasti na vseh ravneh nas obiskujejo, delajo popis potrebnega, a od nikoder ni nobene konkretne in koristne pomoči ... Žal se osebno lahko osredotočam le na področje dveh župnij, ki jih pokrivava s sobratom salezijancem. Lahko rečem, da je v tem času delo zares neznansko naporno. Začel sem s postnim obiskom župljanov in župnijskih skupnosti - danes in jutri sem bil v Benga (beri: Bengi). To je prva skupnost v koridorju Zambezijskega jezera. Slika je zares katastrofalna: veliko je malarije, vročine, diareje, kašljajo pa skoraj vsi. Cepljenih proti Covid-19 ni, saj v ta koridor Rdeči križ še ni vstopil. Žal jih je premalo, predvsem pa so brez idej, kako in kaj. Edino, kar nas drži pokonci, je hvaležnost ljudi in molitve vseh, ki nam stojite ob strani. Bog lonaj ... Bog vas živi!

Z mislijo na Boga

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

Hvala za e-mail in za povezanost, hvala za vsako misel name in moj misijon. 24. decembra so nas popolnoma izolirali. To je trajalo do 17. januarja. Hvala Bogu imamo samo še en primer Omikrona v naselju. Trenutno sem v Rankin Inletu, ki je nekakšno administrativno središče za našo regijo, ki se imenuje Kiwalik. Od mojega misijona je oddaljen 20 minut z letalom. Čakam, da bom jutri lahko odletela v Whale Cove, 50 minut od tu, kjer bom imela pogreb. 6. februarja pa se vračam nazaj v moj misijon v Chesterfield Inlet. Upam, da se bo do takrat situacija z virusom umirila. Začeli bomo postni čas, priprave na Veliko noč ... Vsa evangelizacija in pastorala se trenutno odvijata po lokalnem radiju. Vsako jutro mi dajo pol ure časa za molitev, meditacijo, nagovor. Pokličem številko po telefonu od doma in te vsi slišijo. Velikokrat se potem zahvaljujejo, posebno starejši ... Če imam slučajno malo zamude, lahko slišim glas napovedovalca: »Sestra Dorica, si zbujena? Mi čakamo ...« Lep občutek je vedeti, da ljudje radi prisluhnejo Božji Besedi na ta način, da začnejo dan z mislijo na Boga ... Živimo v negotovih časih, težko je karkoli načrtovati. Letos bi meseca maja rada šla domov. Prepuščam Božji Previdnosti, karkoli se bo zgodilo.

jubilanti – čestitamo

80 let življenja

P. Janez Mihelčič, jezuit, rojen 13. maja 1942 v Radovljici. V misijone je odšel 11. septembra 1968. Deluje v Kirgiziji.

70 let življenja

S. Dorica Sever, frančiškanka Marijina misijonarka, rojena 19. maja 1952 v Murski Soboti. V misijone je odšla 23. februarja 1983. Deluje v Kanadi – Arktika.

70 let življenja

P. Lojze Podgrajšek, jezuit, rojen 3. junija 1952 v sv. Kunigundi na Pohorju. V misijone je odšel 13. septembra 1976. Deluje v Malaviju.

60 let življenja

S. Zvonka Mikec, salezijanka, rojena 14. maja 1962 v Novem mestu. V misijone je odšla 23. junija 1991. Deluje v Angoli.

55 let življenja

S. Marta Meško, Marijine sestre čudodelne svetinje, rojena 17. maja 1967 v Zakarpatju. V misijone je odšla 2. maja 2005. Deluje v Ukrajini.

45 let življenja

Polona Dominik, laiška misijonarka, rojena 21. maja 1977 v Ljubljani. V misijone je odšla 29. januarja 2019. Deluje v Etiopiji.

TRIKRALJEVSKA AKCIJA | župnije: Bakovci, Bertoki, Biljana, Braslovce, Brusnice, Bučka, Bukovščica, Celje - Sv. Jožef, Črneče, Dobovec, Dobrna, Gornja Ponikva, Grad, Homec, Hrpolje-Kozina, Ig, Jarše, Jelsane, Kamna Gorica, Kamnik, Kisovec, Koroška Bela, Kostanjevica na Krki, Križe, Kropa, Leskovec pri Krškem, Libelci, Ljubljana-Bežigrad, Ljubljana-Dravljice, Ljubljana-Kašelj/Zalog, Ljubljana-Polje, Ljubljana-Smartno ob Savi, Ljubljana-Štepanja vas, Ljubljana-Zadobrova, Lokavec, Mošnje, Pirniče, Podnanos, Podzemelj, Poljane nad Škofjo Loko, Ponikva, Preddvor, Prem, Ptuj - Sv. Ožbalt, Radenci, Ribnica, Sela pri Kamniku, Selca, Sodražica, Stranice, Studeno, Sv. Duh - Veliki Trn, Sv. Duh pri Škofji Loki, Sv. Florijan v Dolci, Sv. Jakob ob Savi, Sv. Jurij v Prekmurju, Sv. Križ-Podbočje, Sv. Lenart, Sv. Lenart v Slov. Gorici, Sv. Miklavž ob Dravi, Sv. Peter pri Mariboru, Sv. Vid nad Valdekom, Sveta Gora, Sempas, Šentjanž na Vinski Gori, Šentjur pri Celju, Šentjurij-Podkum, Šentlambert, Škocjan, Škofje, Škofja Loka-Suha, Škofljica, Šmarca-Duplica, Smartno v Tuhinju, St. Ilj pri Velenju, Tržič, Tunjice, Vavta vas, Velike Lašče, Vipavski Križ, Vodice, duhovnjog Voglje, Vransko, Zaplana, Zgornji Tuhinj, Zreče, Zabnica, Zelimlje | posamezniki: Adamič Stanko, Ajster Irma, Ambrožič Bogdan, Anderle Andreja, Andreja Meri, Andrej Jasmina, Antolinc Kosat Alenka, Antončič Anica, Antončič Marija, Areh Marija, Arnold Janez, Arnus Tatjana, Arsovič Radmil, Avguštin Marija Josefina, Avsec Gregor, Avsec Janez, Avsec Magda, Avsenik Olga, Azbe Mežek Mirjam, Azman Mateja, Babič Tonči, Bač Elizabeta, Bačar Peter, Bahun Stjepan, Bajda Saša, Bajde Irena, Bajec Bojan, Bajec Karolina, Bajec Marija, Bajzek Natalija, Bajzelj Mirjam, Balazič Stanko, Baloh Polona, Banko Bernarda, Baraga Matjaž, Baraga Robert, Barot Jernej, Bastič Leopold, Bavčar Vlasta, Bedek Frida, Beden Andrej, Bedernjak Karel, Beguš Mihelčič Claudia, Bela Janez, Belak Darja, Bedec Alenka, Belis Oskar, Benda Olga, Benedičič Mihaela, Benedičič Mira, Benedik Marija, Benedik Tjaša, Berce Viljem, Bergant Angela, Bergant Peter, Bešter Mojca, Bider Ljudmila, Bider Raško, Birk Franc, Birsa Vlasta, Bitenc Marjan, Bizant Peter, Bizjak Alojzij, Bizjak Andrej, Bizjak Janez, Bizjak Mateja, Blatnik Marija, Blažon Aleš, Bobnar Albina, Bockor Marta, Bogataj Marija, Bogataj Slavko, Bogovič Višnja, Boh Vesna, Bohak Tatjana, Bole Igor, Borončić Igor, Boštjančič Magdalena, Božič Klara, Božič Klementina, Božič Marija, Božič Urška, Bračko Alojzija, Bratkovič Marjan, Breclj Karmen, Bremec Andrej, Brešar Francka, Breznik Bernarda, Breznikar Alenka, Brezovšek Ana, Brglez Jožica, Bricelj Franc, Brodarič Iva, Brumat Cencič Martina, Brunec Matej, Brus Marjan, Brvar Darko, Buček Marko, Buh Brigita, Bukovec Martin, Bukovec Tim, Capuder Sonja, Casar Ana, Čeh Simon, Cerar Marinka, Cerar Tonči, Cergelj Janez, Čermi Mateja, Cerkev Srca Jezusovega, Cerkovnik Polona, Cestnik Breda, Cestnik Milena, Cetina Ciril, Cetina Irena, Cigala Mija, Cigoj Vilma, Cijan Milovan, Čurk Joško, Čurk Zorka, Cuznar Martina, Cvetko Nada, Čadež Mateja, Čarman Andreja, Čarman Marija, Čas Pavla, Časl Suzana, Čerkez Ana, Černe Anton, Černe Marjan, Černjavci Dominik, Česen Matjaž, Česnik Sabina, Čop Tatjana, Čufer Anton, Čuk Franc, Čuk Milenka, Dacar Magda, Debelak, Debeljak Ivana, Debevec Karmen, Debevec Milanka, Dernošek Sonja, Deržič Marjeta, Dihpol Konrad, Dimac Kata, Dimec Franc, Dimec Tomaž, Djordjevič Zontar Vanja, Dolbrešek Polona, Dolenc Bojan, Dolenc Branko, Dolenc Klavdija, Dolenc Marija, Doler Danijel, Dolšak Milan, Dominko Iztok, Dondič Ana, Drobniak Stjepan, Drnovšek Alenka, Drobnič Ljiljanka, Drol Jošt, Drolc Irena, družina Maras, Dular Aleksander in Žiga, Dušič Alojzij, Ecsy Peter, Eling Andrej, Erjavec Janez, Eržen Andreja, Eržen Ema, Fajdiga Joško, Falant Ana, Fekonja Nastja, Femc Marija, Ferjančič Ivan, Ferlež Jelka, Fiest Nežka, Filej Martina, Flajs Rosvita, Flerin Marija, Flis Jana, Flis Marta, Flisar Štefka, Forjančič Jožef, Forjančič Marija, Forznarič Jasna, Frajnkovič Ljilja, Franc Žan, Frančiškanski samostan Sveta Gora, Fras Borut, Frelih Tomaž, Funa Maja, Gaberc Mateja, Gačnik Neža, Galjot Ana, Garbas Ana Marija, Gartner Marjeta, Gartner Andreja, Gartner Anže, Gašperšič Jože, Gazdova Marija, Gerbec Sandi, Gerbec Mišek Mojca, Germelj Karolina, Giovanni Marjan, Glavina Branko, Globočnik Tatjana, Golob Angela, Golob Marija, Golob Zdravko, Gorec Jožef, Gorenc Ana, Goršek Vida, Gorjanc Katja, Gorjanc Marija, Gorše Katja, Gorše Marko, Gorše Vida, Goršek Karmen, Grabec Mateja, Gradnik Leon, Gramc Ana, Grandovec Tanja, Grešak Franc, Gril Luka, Grm Irena, Grmek Angela, Gros Darja, Gros Lojzka, Grošelj Peter, Gruber Ana Marija, Grum Marko, Grum Mitja, Habjan Jože, Habjan Križaj Antonija, Hafner Ivan, Halleger Peter Rene, Hamersak Aljaž, Hanžekovič Drago, Hauptman Marija, Hencič Martina, Horvat Helena, Horvat Jože, Horvat Renata, Hosta Martin, Hostnik Antonija, Hožjan Marjan, Hrstnik Janez, Hrstovec Nada, Hrbljan Marjan, Hren Gašper, Hrenko Dragica, Hrenko Marjan, Hribar Franc, Hribar Gregor, Hribar Matej, Hribnik Aleksandra, Hribnik Marjan, Hribšek Edi, Hribovšek Milan, Hrnčič Tomaž, Hrovat Boris, Hrovat Olga in Franjo, Hrovatič Tina, Hrovatin Mirka, Humar Romana, Hvala Valter, Hvastič Vanda, Ileršič Matija, Ipavec Bernardka, Istenič Ana, Ivančič Franc, Ivančič Jelica, Ivančič Matic, J.L. Objekt d.o.o., Jager Hudobivnik Ana, Jager Ivana, Jagodič Barbara, Jakelj Monika, Jakič Frančiška, Jaklič Marija, Jakončič Mitja, Jamnik Oblak Andreja, Janc Marija, Janež Tavčar Jelka, Jankovič Janez, Jansa Mateja, Janušič Mario, Janžekovič Pavla, Jazbec Borut, Jeglič Katarina, Jelenc Antonija, Jelerčič Neva, Jelincič Andreja, Jene Janez, Jenko Maja, Jeraj Alenka, Jeraj Anica, Jeraš Štefanija, Jeraš Tadej, Jernejčič Ivanka, Jeseničnik Martina, Jeseničnik Tomaž, Jesenšek Uroš, Jezernik Marko, Jožef Srečko, Juranič Slavko, Jurkovič Jasna, Justin Barbara, Juteršek Martina, Juvančič Tomaž, Kadunc T., Kandare Amalija, Kandare Janez, Kapun Ivan, Karlin Vida, Kastelec Anica, Kastelic Brigita, Kastelic Ivanka, Katič Anica, Kavčič Anja, Kavčič Borut, Kavčič Igor, Kavčič Janez, Kavčič Sonja, Kebrič Matej, Kecejl Peter, Kelc Marija, Kelemina Ivan, Kelhar Gregor, Kemperle Ana, Kenda Marija, Kepić Mojca, Kerin Leopold, Kerin Pepca, Kers Igor, Kikelj Klemen s.p., Kirn Aleš, Kisovec Ivana, Klancič Vlasta, Klemen Mateja, Klemencič Rozinka, Klinc Katarina, Klopčič Marija, Knaflc Danijela, Knez

Jure, Kobal Ana, Kobal Ema, Koboris Prvajanje in izvedništvo, Koce Alojzij, Kocen Mirko, Kocjančič Herman, Kocjančič Marica, Kocmur Majda, Kočar Lucija, Kočvar Frančišek, Kočvar Romana, Kočvar Tomo, Kočnar Rok, Kodele David, Kodra Ivanka, Kodrič Justina, Kodrič Jožef, Koglot Marjanca, Kogoj Primožič Helena, Kogovšek Marija, Kogovšek Olga, Kokev Andrej, Kolak Dragica, Kolar Ivana, Kolenc Blažka, Kolenc Zala, Koligar Ana, Komatar Maja, Komel Magdalena, Kompore Sebastjan, Končan Irena, Konjar Andrej, Konjar Vladislav, Kordiš Domen, Koren Andrej, Koren Danilo, Korošec Irena, Korošek Jelka, Korze Jože, Kos Janez, Kos Zmaga, Kosec Franc, Kosem Rok, Košak Simona Marija, Košar Rosanda, Košir Anton, Kotar Nataša, Kotnik Helena, Kotnik Veronika, Kovač Marija, Kovač Stanislava, Kovačič Marina, Kovačič Martin, Kovačec Boštjan, Kovačec Božidar, Kovačević Slaven, Kovačič Marijana, Kovačič Marta, Kovačič Stanko, Kovačič Lidija, Kozjek Danica, Koželj Marija, Koželjnik Jožica, Kožuh Oto, Kramar Frančišek, Kramar Sonja, Kramljak Angela, Kraner Marija, Kranjčec Cecilija, Kranjčec Tanja, Krasnič Marko, Kraševac Ana Marija, Kraševac Ivan, Kraševac Miljanka, Kraševac Miro, Krčevski Skvarč Nevenka, Kregar Anica, Krek Edo, Kretič Igor, Kristan Matjaž, Krizman Marija, Kržižnik Anica, Krnc Špela, Krstič Rant Natalija, Krivec Ana, Krizan Gabrijela, Krmelj Pavel, Krstič Jože, Kržižnik Magda, Kulturno društvo Framski zvon, Kumer Mateja, Kumše Marko Bojan, Kunst Martina, Kunster Marina, Kunstelj Rudi, Kuniš Franc, Kupec Breda, Kurent Jerica, Kurinčič Jože, Kurnik Barbara, Kutnjak Margareta, Kuzele Mihaela, Kvartuh Ivan, Kvaternik Agnes, Lah Ani, Lanišek Dušan, Lanišek Mitja, Lavrač Roberta, Lavrenčič Božidar, Lavrenčič Damjana, Lavrič Rozica, Lavrič Sabina, Lavtižar Marta, Lazar Tatjana, Leber Milan, družina Legan, Legat Matej, Legat Stanislava, Lekan Tatjana, Lekšan Marjan, Lenarčič Alenka, Lenassi Zupan Ana, Lenček Margita, Lenko Silvo, Lenarčič Minka, Lenič Marijana, Leskovec Dominik, Lesnik Lidija, Lešnik Marija, Levec Fani, Levec Simona, Levničnik Marija, Levstek Štefanija, Lipnik Radoj, Lipovec Anton, Lipovac Anita, Lipovnik Alojzij, Lisac Ivan, Liza, Loboda Milena, Logar Aleš, Logar Ivanka, Logar Jaka, Logar Marija, Logar Štefka, Lokar David, Lovmšek Ana, Lončarek Andreja, Lopatič Ana, Lorber Mitja, Lorber Mojca, Lozjak Milena, Lozar Olga, Lukati Podmiljšak, Lunka Podbošek Metka, Macarol Božena, Madjar Marjeta, Majcen Barbara, Malavašič Uršula, Malec Franc, Malus Franc, Malus Marija, Mandelj Jožefa, Manfreda Kristina, Mansutto Maurizio, Maračič Almira, Marc Danica, Marija, Markovič Marjana, Marodi Ivan, Martin Simon, Martinič Irena, Martinič Jože, Martinič Slavka, Matevžič Jože, Maver Slavka, Mazi Ana, Mazič Robert, Medved Silva, Medvedšek Polona, Melinec Miha, Mencej Olga, Meolič Danilo, Merslavci Marjo, Mestek Andreja, Meličar Maksimilijan, Mežan Saša Aleksandra, Mihelj Ivanka, Mihevc Frančišek, Miklič Vid, Milevoj Lea, Mitnjek Alenka, Mitrevski Vlado, Miševč Katja, Mlakar Anita, Mlakar Franc, Mlakar Helena, Mlakar Marija, Mlakar Marija, Mlakar Vida, Milinarič Helena, Močnik Marica, Mohar Andrej, Mohorič Jožica, Moneta Ivan, Mor Andreja, Mrak Darja, Mrak Ema, Mrz Marija, Mrzgorc Marija, Mrz Ivan, Muhič Frida, Murgelj Helena, Mušič Marjan, Mušič Serafina, Muzga Lucija, Mulalič Emina, Muller Matica, N.N., Naberjog Petra, Nagelj Nataša, Nared Ana, Nared Elka, Nared Romana, Narobe Tatjana, Nastran Jernej, Neuvirt Štefka, Neversnik Tanja, Nikolič Jolanka, Nikolič Ruža, Novak Ana, Novak Janez, Novak Jože, Novak Jožefa, Novak Marta, Novak Stanislav, Novak Zlatko, Oberček Aleš, Oberžnik Anton, Oberwalder Jože, Oblak Damjana, Oček Peter, Ocvirk Oliver, Ogorevc Karla, Ograjšek Marija, Ogrinc Peter, Ogulin Slavka, Okoliš Bernarda, Okorn Romana, Okršlar Matevž, Omahen Matej, Omahna Anton, Omega 3 Drago Borkovič s.p., Omladič Ograjšek, Orehek Viktor, Orsep Jelka, Osolin Darko, Osolinik Marija, Ozyvald Marjan, Pajtlar Jožef, Paljč Fabjan Anja, Pangercič Anton, Parkelj Albina, Pavlič Milan, Pavlič Renata, Pavlin Elizabeta, Pavlovič Ljubica, Pavsar Hermina, Pavšek Alojzija, Pazin Nada, Peček Mateja, Pečenko Eda, Pečjak Janez, Pečlin Petra, Pečklj Ana, Pečkar Vera, Peljhan Andrej, Peljhan Jože, Peloz Nives, Perc Darinka, Perčič Košir Katja, Pergar Petra, Pernuš Klemen, Persak Dominika, Peršič Andreja, Peršič Ana, Pertoci Dominik, Pesl Roman, Peterlin Ivanka, Petkovišek Gašper, Petrič Alma, Petrič Marija, Petrič Veronika, Petrič Jernej, Pevec Slavica, Pihler Alojz, Pipan Tatjana, Pirc Janez, Pirnat Francka, Pirnat Katarina, Pirš Albin, Pirtovšek Alenka, Pisot Tanja, Pivk Jakob, Pizmoht Marija, Pleško Ivana, Pleško Nada, Plut Milena, Počivalšek Franc, Podbošek Ivan, Podbošek Tereziya, Podbreznik Frančiška, Podgrajšek Dušan, Podjavoršek Primož, Podkrižnik Jožef, Podlogar Marko, Podmiljšak Marija, Podpečan Jožefa, Podržaj Rozina, Podstenšek Janez, Pogačar Marija, Pogačnik Janez, Pogačnik Lea, Pogačnik Marko, Pogačnik Peternel Damijana, Pogorejc Miha Marija, Pogorejc Sabina, Poje Franjca, Poje Jean, Pokrivac Marija in Tomaž, Polak Rozalija, Poljanšek Nanda, Poljšak Ernesta, Popit Ivanka, Pori Anka, Porok Andreja, Potočnik Ana Marija, Potočnik Branko, Potočnik Hubert, Potočnik Igor, Potočnik Ivan, Potočnik Marija, Potočnik Marko, Potočnik Miro, Pošve Daniel, Pozejdon turizem d.o.o., Prašnikar Ana, Prebil Rok, Predalič Olga, Prednik Robert, Prelog Metka, Premrn Jože, Premužič Zvonka, Presekar Marija, Pressler Marjeta, Prestl Kramar Marija, Prevc Božidar, Prevc Franc, Prime Iris, Primožič Zbanišnik Marija, Prodnik Ana, Prodnik Bernarda, Prodnik Marija, Proje Aljizija, Prša Marija, Puc Polona, Račev Zdenka, Rajster Brigita, Rakef Matilda, Rakovec Andreja, Ramsak Romana, Ratej Zdravko, Ratek Mojca, Rauter Jožef, Ravšelj Ida, Ravšelj Marjan, Ravšelj Sandi, Razpotnik Marija, Raztresen Ivanja, Reberšek Ivanka, Reberšek Marija, Remec Nela, Remsak Alojzija, Repnik Matjaž, Resek Frančiška, Resman Noč Vanja, Resnik Franc, Resnik Marija, Retelj Andreja, Retzer Meta, Ribnikar Marija, Ribnikar Marko, Rigač Gregor, Rihter Nina, Robnik Lilijana, Rodman Hieronim, Rogac Jožef, Rojnik Ana, Rome Marija, Romih Milena, Rota Ante, Rotar Vid, Rotar Bernarda, Rozina Romana, Rozina Teja, Rozman Maksimilijan, Rozman Marija, Rozman Milenka, Rozman Peter, Rožac Grega,

**Darovi objavljenih
so na naš račun prispeli
v obdobju med 21. 1. 2022
in 20. 3. 2022. Hvala vsem.**

Ručigaj Andrejka, Ručigaj Gašper, Rudnik Rajko, Rugej Pavel, Rupnik Magda, Rupnik Nada, Rus Bojan, Rustja Andreja, Rustja Katarina, Rutnik Cvetka, Safran Boža, Sakelšek Marija, Saksida Blaž, Salamon Anton, Salamon Danijel, Satler Simona, Schiro Marija, Sedej Marijana, Sedej Marjan, Sedeljšk Brigita, Sedminek Janez, Sekavčnik Jurij, Selak Janez, Selan Dane, Selan Franciška, Selan Jožica, Selan Miroslav, Selčan Danijel, Seišnik Franc, Seišnik Milan, Semič Nevenka, Semprižnik Ana, Senčar Martin, Senica Anka, Seničar Nataša, Serona Majda, Sestre **FBS**, Sestre Franciškanke, Sestre Uršulinke, Sever Igor, Simončič Ana, Sipoš Bernarda, Sirc Miran, Sitar Ljudmila, Skledar Pavla, Skočir Ana, Skok Marija, Skubic Aleš, Skubic Ida, Ljudmila, Skubic Ivanka, Skuhala Dušan, Skupnost Lazaristov Dobova, Skvarča Nada, Sladič Barbara, Slak Marjeta, Slapnik Ida, Slapsak Ivan, Slatinek Andreja, Slavček Marija, Slemenik Viktor, Slemič Matic, Slinnik Mariša, Slogar Alojzija, Smodiš Boris, Smodiš Marko, Smodiš Robert, Smole Janez, Smolnikar Uroš, Snoj Francka, Sodja Slavka, Soklič Ludvik, Souidi Zavril Nada, Spendl Eduard, Spindler Janja, Srebot Polonca in Janez, Sresman Marija, Stan Maja, Stanonik Franc, Stanonik Renata, Stegnar Janez, Stegnar Marko Mohor, Sterle Anton, Sterle Eva, Sterle Franciška, Sterle Irena, Sterle Ivana, Sterle Jožica, Sterle Rajmund, Sterman Anton, Sterman Edward, Sterman Sonja, Stopar Neža, Stražičar Janez, Stražičar Elizabeta, Stražičar Katja, Strehar Marko, Strekar Robert, Strle Tatjana, Strušnik Polonca, Stošek Petra, Sučić Lidija, Sumrada Blaženka, Suselj Marjan, Susman Marjeta, Suša Majda, Sušnik Maja, Sušnik Zajdelja Aleksandra, Svet Božena, Svet Edi in Vlasta, Svet Janez, Svete Andrej, Svetek Alenka, Svetelj Tjaša, Svetlina Slavica, Smodi Simon, Sebenik Rudolf, Šepec Magda, Šerianč Anton, Šerjak Eva, Šernek Miran, Šijanec Marija, Šimenc Jožef, Šimenc Stanislava, Šimic Yukana, Škoda Maruša, Škoda Milena, Škof Matej, Škofic Jožica, Škoflec Avgust, Škoflec Mirko, Škorc Damjana, Škrabec Milka, Škofca Mira, Škvarča Marija, Smid Tanja, Šneberger Breznik Darja, Soštaric Rozalija, Spegel Milan, Spegljič Cvetka, Špeh Marija, Stalec Marjetka, Štamuljak Jelka, Štefe Frančiško, Štefe Margarita Ana, Štern Viktorija, Štibelj Darja, Štokelj Meri, Štrakič Terezija, Štrancar Ludvik, Štrubelj Luka, Štrudel Magdalena, Štumberger Magdalena, Štumpf Terezija, Šubelj Damjanca, Šubic Rudi, Šuligoj Eljo, Šuštar Ema, Šuštar Irena, Šuštarčič Anton s.p., Šušter Matjaz, Švab Anica, Švab Igor, Švigelj Avguštin, Švigelj Janez, Takošek Majda, Tanček Andrej, Tavčar Marija, Tavželj Stanislav, Tekavčič Anica, Tekavec Primož, Tekavec Stanislav, Tikvič Nevenka, Tkalec Jožef, Točaj Marija, Tolar Franc, Toman Vanda, Tomašević Klemen, Tomažič Anton, Tome Tomi Cvetko s.p., Tomšič Marija, Topič Andrija, Torič Matej, Trogrlič Marta, Troha Andreja, Troha Anton, Troha Franciška, Trpin Jerob Nada, Trpljan Helena, Trstenjak Mirko, Truden Andrej, Truden Anton Marjan, Truden France, Truden Janez, Truden Lucija, Truden Savina, Truden Zdenka, Trupej Gašper, Turcin Voršč Eva, Turčinčič Franciška, Turistična kmetija „Pri Marku“, Turk Janez, Turk Roman, Tušek Leopold, Udir Jože, Ukman Marija, Ule Martina, Urkan Anton, Urbanc Vinko, Urbina Janja, Urbina Marija, Urbina Marko, Urh Veronika, Urjelj Alojzija, Uršej Darinko, Uršej Amalija, Uršnik Franc, Ušaj Herman, Vajnhandel Danijela, Vajnhandel Alenka, Valentičič Danijela, Valjavec Nikolaja, Vasa Andrej, Vase Zvonko, Vavdi Ana, Vehovec Franc, Vehovec Janez, Velikonja Marija, Verhovšek Helena, Versovnik Andrej, Vertičnik Avgust, Vesel Fanika, Vetrnih Jožica, Vevar Barbara in Janez, Vida Marija, Videmšek Mateja, Vidic Neva, Vidmar Jožefa, Vidmar Marija, Vidmar Tomaž, Vidovič Marija, Vidrih Marija, Vidrih Mirka, Vidrih Pavel, Vodlan Tomaž, Voglar Milena, Vogrinc Tjaša, Vogrinc Vladimir, Vojskič Marjan, Volčič Primož, Volkar Marija, Volovlek Ana, Vozelj Irena, Vozelj Nejc, Vrankar Jasna, Vrevc Antonija, Vrh Petra, Vršič Branko, Vršnik Milan, Vrtičnik Gašper, Vrtičnik Marijana, Vukčinič Pavla, Vurušič Franc, Weith Miha, Windschnurer Tine, Zabukovec Darinka, Zabukovec Janez, Zadavec Stefan, Zagorčič Marija, Zajc Ana Marija, Zajc Tekavec Barbara, Zajec Franc, Zajec Janez, Zakotnik Bojan, Zakrajšek Gabrijela, Zakrajšek Romana, Zalaznik Marija, Zaplotnik Andreja, Zavec Sara, Zavod Mitkas, Zavod Ptica, Završnik Anica, Zbrašnik Herle Helena, Zelenski Dušan, Zemljčič Alojz, Zevnik Elka, Zidaric Antonija, Zore Marija, Zorman Barbara, Zrim Marko, Zupan Anamarija, Zupan Franc, Zupan Jurij, Zupan Marija, Zupanc Drobnič Maja, Zupanc Tomaž, Zupanič Alenka, Zupanič Antonija in Miha, Zupanič Kristina, Zupanič

Mira, Zupanec Marija, Zver Ksenija, Žagar Anja, Žagar Boris, Žagar Iva, Žagar Janez, Žagar Marjan, Žakelj Anton, Žibert Gorjan Bernarda, Žibert Petra, Žigon Zdenka, Žirdum Nada, Žnidar Matjaz, Žnidarčič Mirka, Žnidaršič Andreja, Žnidaršič Beno, Žust Jože in Ivanka | **ADVENTNA AKCIJA** | župnije: Apače, Artiče, Bakovci, Begunje pri Cerknici, Beltinci, Bertoki, Biljana, Brestanica, Brezno ob Dravi, Brusnice, Bučka, Bukovica, Bukvošnica, Celje - Sv. Danijel, Celje - Sv. Jožef, Cirkovce, Čadram-Oplostnica, Črenšovci, Črna na Koroškem, Črniče, Črnomelj, Divača, Dobje, Dobrna, Dobrova, Dol pri Ljubljani, Domžale, Dornava, Dražgoše, Drežnica, Dutovlje, Godovič, Gornja Ponikva, Gotovlje, Grad, Griže, Hajdina, Horjul, Ig, Ilirska Bistrica, Izola, Jarše, Jamnik, Javorje nad Šk. Loko, Jelšane, Kalobje, Kamnik, Kamnje, Kapela pri Radenci, Kebejlj, Kisovec, Kobarič, Koprivna, Koroška Bela, Korte, Kostanjevica na Krki, Krize, Krkavec, Kromberk, Kropa, Krško, Leskovec pri Krškem, Ljubčena, Ljubljana-Bežigrad, Ljubljana-Fuzine, Ljubljana-Polje, Ljubljana-Stožice, Ljubljana-Sv. Peter, Ljubljana-Šiška, Ljubljana-Štepanja vas, Ljubljana-Vič, Loče pri Poljanah, Lokavec, Lokev, Mala Nedelja, Maribor - Sv. Jožef, Maribor - Sv. Magdalena, Maribor - Sv. Marija, Martjanci, Matenja vas, Menges, Mirna, Mošnje, Nova Cerkev, Nova Gorica - Kapela, Odranci, Pečarovci, Petrovče, Pirnice, Planina pri Rakeku, Podgorje pri Slov. Gradcu, Podgraje, Podlipa, Podnanos, Podzemelj, Poljane nad Šk. Loko, Ponikva, Postojna, Prebold, Predvorj, Prežanjan, Ptuj - Sv. Ožbalt, Ptuj-Sv. Peter in Pavel, Rače, Radenci, Radlje ob Dravi, Remšnik, Ribnica, Ribnica na Pohorju, Selca, Sevnica, Skomarje, Slavina, Smednik, Sodražica, Spodnja Poljskava, Stara Cerkev, Stara Loka, Stari Trg pri Ložu, Stična, Stoperice, Stranice, Studeno, Sv. Ane v Framu, Sv. Anton na Pohorju, Sv. Barbara v Hlalahozah-Cirkulane, Sv. Bolfen na Kogu, Sv. Duh - Veliki Trn, Sv. Duh pri Škofji Loki, Sv. Florijan v Dolcu, Sv. Jernej pri Ločah, Sv. Jurij v Prekmurju, Sv. Kržiž-Podbočje, Sv. Kungunda na Pohorju, Sv. Lenart, Sv. Lenart v Slov. Goricah, Sv. Lovrenc nad Štormi, Sv. Martin na Pohorju, Sv. Miklavž ob Dravi, Sv. Miklavž pri Ormožu, Sv. Peter pri Mariboru, Sv. Venčesi, Sv. Vid nad Valdekom, Sv. Vid pri Ptujju, Sveta Gora, Svetina, Svibno, Senčur, Šentjanž, Šentjanž na Vinski Gori, Šentjernej, Šentjur pri Celju, Šentlambert, Šentlovcenc, Šentrupert, Šentvid pri Grobelnem, Škocjan, Škocjan pri Turjaku, Škofije, Škofja Loka-Suha, Škofljica, Slovrenc, Šmarca-Duplica, Šmarje pri Kopru, Šmartno pri Litiji, Šmartno v Rožni Dolini, Šmartno v Tuhinju, Špitalič, Št. Ilj pri Velenju, Št. Jurij pri Grosupljem, Št. Peter - Otočec, Stanjelj, Tiharje, Tinje, Tolmin, Toplice, Trata - Gorenja Vas, Trebnje, Trzič, Tunjice, Vače, Vavta Vas, Velike Lašče, Veliki Gaber, Vinica, Vipavski Kržiž, Vitanje, Vodice, duhovnjaki Voglje, Vogrsko, Vrabče, Vrnsko, Vrhnika, Vuzevica, Zaplana, Zavodnje, Zavrc, Zgornja Poljskava, Zgornji Tuhinji, Zreče, Žetale | posamezniki: Brutan Marija, Cerkev Srca Jezusovega, Černe Milena, Čuk Niko, | Filipovič Hrast Maša, Humar Andrej, Kopinšek Damjana, Krajnc Marija, N.N., Pegan Monika, Valjavec Gaber, Brina in Andraž | **MIVA** | župnije: Bakovci, Jarše, Ljubljana-Polje, Majšperk, škofija Murska Sobota | posamezniki: Črešnjavec Franciška, Humar Andrej, Jereb Batagelj Miriam, Jermol Stefan, Kogoj Valentina, Kokot Branka in Franc, Kolbl Jernej, Legta Matej, Munda Alojzija, Podlogar Marko, Pšenčnik Marijana, Simončič Marta, Slovenska Karitas, Vogrincič Mateja, Vrečič Primož, Zlebič Mirjam | **SKLAD ZA LAČNE** | posamezniki: Bizjak Milojka, Brce Alojzij, Harej Janko in Metka, Hribar Fani, Kolbl Jernej, Kozinc Janez, Kržižnik Franci, Kuhar Kristjan, Kurnik Matej, Macedoni Anica, Medvesek Viljem, Paljk Florjana, Pirih Marija, Ravnovesje in Marko Janc s.p., Resman Simon, Rihtar Helena, Štampar Robert, Vegan Janez, Vidrih Slavica | **CIKLON MADAGASKAR** | župnije: Črna na Koroškem, Ljubljana-Bežigrad | posamezniki: Argenti Diana, Arko Anton, Avguštin Marija Josefina, Avenik Janez, Babič Hana, Beguš Lojze, Benedičič Izidor, Berden Pavel, Bežjak Alenka, Bokal Urška, Bonec Katja, Brce Alojzij, Brečelj Timotej, Bregantič Mihaela, Breskvar Marko, Burnik Marija, Celar Polonca, Cencelj Matija, Cukajne Luka, Čampa Katarina, Čekada Bucek Lucija, Čuček Martina, Črnivec Angelca, Čuk Marija, Čuk Monika, Demšar Tilen, Dolinšek Tatjana, Drenik Stanka, Erce Zvonka, Eyer Martina, Fajdiga Stanislava, Francej Irena, Frece Aleš, Fridrih Gosak Irena, Golob Jan, Gorenc Ljudmila, Gospodarič Marko, Grbec Cecilija, Gregorc Ivan, Gregorič Silva, Gregorič Andrej, Gril Luka, Grum Ines, Hafner Eržen Špela,

Horvat Lampe Jana, Horvat Maja, Hostnik Janez, Hozjan Ema, Hozjan Meta, Hrast Matej, Hrast Matjaz, Jamšek Demitrij, Janežič Marjeta, Jelaska Aja Ana, Jelovčan Eva, Jeras Tadej, Jeromen Kavčič Marija, Jeromen Peressutti Ana, Jeseničnik Jošt, Juch Marjan, Justin Dejan, Kajzer Marija, Karmeličanke, Kastelic Meta, Kavčič Katarina, Kavčič Patricia, Kelhar Gregor, Ključevšek Tatjana, Knez Branka, Kobal Hren Gilka, Kolarič Katarina, Kolšek Tomaž, Končan Danijela, Kos Elizabeta, Koščak Anamarija, Košir Andreja, Košir Matej, Kotar Cvetka Terezija, Koudela Irena, Kovčič Blaž, Kožuh Simon, Krajnc Marija, Krajnik Mirjana, Lampret Luka, Lavtizar Blaž, Lenarčič Žiga, Lovenjāk - Družina, Luznar Maruša, Malovrh Andrej, Malovrh Moja, Markej Jernej, Marolt Franciška, Medved Tjaša, Merhar Marija, Mestek Andreja, Mikelj Ana, Miklič Vlasta, Mirkac Lucija, Močnik Irma, Modic Irena, Mozetič Izток, Mrak Irena, Mušič Lia, N.N., Novak Anka, Novak Zlatko, Oblak Alenka, Oblak Damjana, Oblak Lea, Oblak Marija, Orešnik Franc, Osolin Anita, Paulus Magda, Pavli Alenka, Peček Polona, Pejič Dragan, Perčić Marija, Perdan Anda, Pergarec Roza, Pirš Barbara, Pleško Katarina, Podlipec Marjetka, Porenta Dominik, Prašnikar Maja, Prešern Uroš, Primožič Janez, Rajšek Peter, Raztresen Marija, Remic Andreja, Rihtarec Tina, Robida Sandi, Rogl Vesna, Rovtar Stanin, Rozina Teja, Rozman Elizabeta, Rugelj Nevenka, Schmid Hlis Nastja, Semenič Bojana, Simčič Zorko, Slak Martin, Smodiš Robert, Sporis Marjeta, Snel Manuela, Stanič Tamara, Struna Jurij, Susec Karmen, Sušnik Moja, Šimenc Janez, Škerbec Janja, Škrbec Matevž, Škufca Tanja Pina, Škufca Viktor, Špendov Barbara, Štrancar Jana, Štrancar Nikolaj, Štepec Rudi, Šuštar Ema, Tajnikar Matej, Terbošek Marjeta, Tomšič August, Traven Nbojan, Trebar Anton, Vene Zorka, Verdonik Ivan, Vidmar Alojz, Volk Roman, Waldorfska Kuhinja, Zavadnik Grobljar Marija, Zemljčič Alenka, Zidar Doroteja, Zihel Bernarda, Zupan Danica, Zupan Pavla, Zupančič Andrej, Žerovnik Marjan, Žnidaršič Golec Lilijana | **CIKLON MOZAMBIK** | posamezniki: Gorenc Ljudmila, Grmek Ingrid, Kojancič Herman, Oblak Alenka, Perko Marija, Rajk Alojzij, Sušnik Kolbezen Barbara, Zupančič Andrej | **SKLAD ZA MADAGASKAR** | posamezniki: Černigoi Aleš, Družina Klavž, Gabršček Mihaela, Hrovat Nika, Kavčič Majda, Končan Irena, Koscec Moja, Mavrek Renata, Mihalici Sara, Miler Mojšker Eva, Remic Primož, Stražar Primož | **SKLAD ZA MISIJOINE** | župnije: Cerkrno, Ig, Ljubljana-Sv. Jakob, Ljubljana-Štepanja vas, Vrnsko | posamezniki: Balazic Cecilija, Blažič Mihael, Bogovič Anica, Bolta Robert, Brezovnik Janez, Dintinjana Judita Mia, Dolenc Barbara, Drolc Jožef, Glavan Martina, Kern Tadej, Kodele Lunežnik Irenka, Koprivnik Jožica, Kotnik Ambrož, Kovač Branko, Kozjek Marija, Kozole Cvetka, Lk Zmaga, Likar Sebastian, Lipušček Marjan, Ljumni d.o.o., Lovše Anica, Magdič Olga, Mernik Zinka, Mikulin Olga, Mohorič Slavica, N.N., Nikolič Goran, Pačnik Jožica, Paljk Florjana, Paškič Iljka, Pavli Alenka, Podkrižnik Jožef, Razpotnik Jelka Miranda, Reisp Metka, Schwarzbartl Tomaž, Ervin, Sirk Saksida Marija, Slokar Darja, Snoj Irena, Šamperl Janez, Šiško Milka, Tumpelj, Vogrinc Jože, Zerner Davorina | **ZA SOCIALNO ZAVAROVANJE MISIJONARJEV** | župnija Ljubljana-Jezica | posamezniki: Harej Janko in Metka | **ZA ŠOLANJE BOSGOVCEV** | posamezniki: Praček Anka, Zorko Blaž | **ZA MISIJOINE V RUANDI IN BURUNDIU** | posamezniki: Cinkelj mlajši Slavko, Mernik Zinka, Mihalici Sara, Trtnik Jožef | **ZA GRADNJO CERKVA** | Cinkelj mlajši Slavko | **VODNJIKI - ZAMBIA** | Anžovar Terezija | **MAŠNE INTENCIE** | župnije: Komenda, Škofja Loka | posamezniki: Kolbl Jernej, Virant Simon | **MISIJOIN MATANGA** | posamezniki: Arcan Alenka, Kresnik Robert, N.N., Pečarič Podobnik Karmen, Podobnik Jožica | **POMOČ-POSLEDICE KORONAVIRUSA** | Vogrincič Mateja | **S. MARTA MEŠKO** | posamezniki: Demšar Vida, N.N., Silan Darja | **JOŽE ADAMIČ** | posamezniki: Gašparin Kavčič Lea, Lampret Anton | **PAVEL BAJEC** | posamezniki: Škorjanc Anica, Ušaj Robert | **PETER IVANČIČ** | Muller Marija | **S ANKA BURGER** | posamezniki: Harej Neva in Rajko, Maras Tomaž | **S METKA KASTELIC** | posamezniki: Kastelic Milena, Scagnetti Jadviga | **S VIDA GERKMAN** | posamezniki: Jeromen Kavčič Marija, Oblak Marija, Sitar Antonija, Zgonc Špela | **S VESNA HITI** | župnija Bloke | posamezniki: Kolbl Jernej, Lajevec Janja, Pirih Marija, Popotno Družbov Poprek | **STONE KERIN** | župnija Ljubljana-Crnuče | posamezniki: Colner Justina, Čepin Boštjan, Ferlin Marija, Fučka Lojzka, Kerin Simon, Kežman Aleš, Lah Benjamin, Olovec Helena Alenka, Štih Damjan, Šuštersič Ivana, Tonin Jožica, Vogrincič Vera | **STONE OVATAR** | župnija Šmartno pri Slovenj Gradcu | **JANEZ**

KRMEJLI | župnija Škofja Loka-Suha | posamezniki: Gajšek Rok, Hostnik Janez, Muha Vera, N.N., Ravnikar Marija, Sušnik Janez, Vrabec Marko, Zgubič Evgen, Žagar Maja | **S ANDREJA GODNIČ** | posamezniki: Habjančič Jožica, Kobal Matej, Potočnik Danica, Škorjanc Andreja, Sedej Andreja, Strajnar Breda, Škorjanc Anica, Štuehec dr. Ivan, Ušaj Robert | **DANILO LISIJAČ** | posamezniki: Harej Janko in Metka, Kette Lucija, Kobal Matej, Krevelj Branko, Marsič Stanislav, Škorjanc Anica | **TOMAŽ MAVRIČ** | Malalan Nika | **IVAN BAJEC** | posamezniki: Lenassi Franc, Pirč Mirjam, Škorjanc Anica, Ušaj Robert | **S ZVONKA MIKEC** | posamezniki: Gabršček Mihaela, Murn, Vergles - Rataj Aleksandra | **MISIJOJARKE MATERE TEREZIJE** | Kranjc Rafael | **JANEZ MESEC** | župnije: Miren, Sorica | posamezniki: Jeralič Martina, Narava D.O.O., Stenovec Bernarda, Šimic Apolonija, Ušaj Robert | **PEDRO OPEKA** | posamezniki: Arnez Nuša, Bohak Ivan, Briški-Pollak Ana, Fučka Lojzka, Gladek Maja, Herman Petra, Hočevar Janjo, Karlin Gabrijela, Kette Lucija, Kham Alenka, Korošec Bernarda, Lah Benjamin, N.N., Naglič Mira, Petrovič Jernej, Ravnovesje in Marko Janc s.p., Remše Matija, Rus Valerija, Sirk Polanšek Marija, Slovenska Karitas, Snoj Irena, Segula Zdenka, Škorjanc Anica, Tavčar Jože in Slavica, Vegan Janez, Zgonc Marija | **S JOŽICA STERLE** | Paljk Florjana | **P. MARTIN KMETEC** | župnija Gornja Radgona | posamezniki: Jeralič Martina, Lenassi Franc, Potočnik Danica, Zelenc Mitja | **S MARIETA ZANJKOVIČ** | posamezniki: Skandali Dragane, Zadravec Roman | **STONE GRM** | župnija Dobropolje-Videm | posamezniki: Arnez Nuša, Bertok Alenka, Božič Marjan, Čavlovič Draga, Klanjšek Sonja in Mitja, Kožlin-Zigon Ana, Marsič Stanislav, Matzele Boštjan, N.N., Oder Marija, Ogorevc Klara, Primožič Janez, Štefančič Maja, Terbošek Marjeta, Tomc Katarina | **S BOGDANA KAVČIČ** | posamezniki: Kodejla Ambrož, N.N., Naglič Mira | **P. LOJZE PODGRAJŠEK** | Povh Jože | **BARBARA ČUK** | Mihelič Janez | **S FANI ŽNIDARŠIČ** | Muller Marija | **S LJUDMILA ANŽIČ** | posamezniki: Dakskobler Ljudmila, Gorc Ana, Lazar Jožica | **S ANA SLIVKA** | posamezniki: Gerde Dominik, Ušaj Robert | **S BARBARA PETERLIN** | posamezniki: Brojan, Cerar Srečko, Jeretina Magister Branka, Kovač Marijana, Lajevec Janja, Mežan Olgaica, Mlakar Marija, Pivar Simona, Pšenčnik Marijana, Remec Anica, Straha | **S DORICA SEVER** | posamezniki: Briški-Pollak Ana, Dolinar Sabina, Novak Terezija, Vogrincič Mateja | **STANE KERIN** | posamezniki: Gliha Joži, Gospodarič Marko, Kobal Matej, N.N. | **S URŠA MARINIČ** | posamezniki: Berden Peter, Bovcon Alenka, Harej Neva in Rajko, Jeromen Peressutti Ana, Lajevec Janja, Nemec Pečjak Marko, N.N., Pirih Marija, Pisk Tomaz, Ramovš Vera, Šilc Marinič Andreja | **S MOJCA KARNIČIČ** | posamezniki: Čelik Branko, Grlic Lara Karin, N.N., Štafunko Fanika | **MISIJOIN CRIPAM-BRAZILUJA** | posamezniki: Kos Tjaša, Muller Horvatič Ingrid, N.N. | **BR. MIHA MAJETIČ** | Rem Projekt D.O.O., Rozman Jernej | **MARIJINE SESTRE-UKRAJINA** | župnije: Dekani, Menges, Miren, Ovišje, Trzin, župnijska Karitas Ihan | posamezniki: Albreht Ivan, Angel Anzel, Avbar Marija, Babšek Barbara, Barba Jana, Benedičič Izidor, Blažič Marija, Bračko Dragica, Brišar Olga, Cerar Vida, Carman Martina, Čeček Friderik, Dobrovolt Anton, Eber Marija, Franciškanski Samostan Sveta Gora, Frece Aleš, Grear Matjaz, Grčić Ermina, Grlic Tina, Harej Neva in Rajko, Hočevar Jana, Hočevar Julij, Hofman Franc, Hribar Neža, Ivančič Angelca, Jarc Janez, Jelenc Metoda, Jeromen Marjan, Jeromen Peressutti Ana, Jezeršek Janja, Jovan Moja, Kočar Mira, Kokotec Peter, Kregar Helena, Kržižnik Franci, Kucler Jerica, Kuhar Alenka, Lekšan Tatjana, Leskovec Peter, Malovrh Moja, Marinko - Družina, Martinova Ustanova, Mavrič Martina, Menglič Barbara, Mohorič Anja, Mrak Janez, Munda Anton Stefan, N.N., Nemšak Hermina, Omejc Mirko, Opřčkal Marjan, Pavlič Renata, Peterka Blaž, Pezdirc Katarina, Pintar Špela, Pirnat Janez, Platiša Ivan, Pleško Ivana, Podvinski Zvonko, Povh Jože, Pucer Lucijan, Resman Janez, Rudež Marko, Rustja Božo, Selan Kati, Sestre Kržižniškega Reda, Slovenska Katoliška Misija Göteborg, Šmrđelj Mirjam, Stopinšek Ivica, Škoberne Nejc in Mica, Štih Miroslav, Špeh Rozana, Štekl Anton, Štih Damjan, Tiskovno Društvo Ognjišče, Turnšek dr. Marjan, Ušaj Robert, Veleberič Izidor, Verbič Marija, Virant Mirko, Virant Simon, Vovk Marjan, Vukič Martina, Wojcicky Sergej, Zabet Peter, Zajec Marija, Zibert Damjan | **POLONA DOMINIČ** | posamezniki: Bovcon Mitja, Čengija Kata, Fabjan Marinka, Kurent Jerica, Levstik Tatjana, Sedej Andreja, Sitar Antonija, Stražičar Elizabeta, Vinkovič Marija | **JOŽE ANDOLSEK** | Društvo Mohorjeva Družba

Priporočeni dar za tisk Misijonkih obzorij za leto 2022 ostaja 9€.

Lambert Ehrlich

prerok slovenskega naroda

Knjiga obravnava bogato, življenjsko in aktualno Ehrlichovo življenje in delo. Odločno in zavzeto se je odzval na probleme Slovencev na Koroškem, na pariški mirovni konferenci in med obema vojnama na univerzi in v širši slovenski družbi ter posebej v kriznem času vojne in revolucije, ko je odločno in nesebično branil Slovence pred fašisti, nacisti in komunisti, ki so jih življenjsko ogrožali. Aktualnost knjige se pokaže posebej spričo pretresljivega dogajanja vojne v Ukrajini, saj ta odslikava položaj Slovencev med vojno in revolucijo. Kar uteleša Zelenski v Ukrajini, je v drugačni vlogi in brez orožja, a z enako odločno, predano krščansko in narodno obrambno držo ter upornostjo zlu – do konca življenja – delal Lambert Ehrlich. Njegovi spomenici Slovenski problem in Spomenica Italijanom in drugi spisi so izraz njegove državniške razgledanosti, neustrašene odločnosti in krščanske vdanosti vedno in v vsem živeti in uresničevati Božjo voljo, ki nas je postavila tudi v zahtevne razmere, da živimo vestno in dostojno svoji krščanski in narodni poklicanosti. To je bolj kot z besedami utelešal z živim zgledom in poduhovljeno držo, ki je kljubovala vsem izzivom, ohranjala dostojanstvenost do vsakega človeka, tudi sovražnika, vedno v zvestobi do resnice in pravičnosti in uresničevanju Božje ljubezni do ljudi. To je večno veljavno sporočilo, ki ga povzema pričujoče delo. Govori o bogati življenjski poti nesebičnega služenja mladim in starim, o razgledanosti in premočrtnosti njegove duhovno utrjene osebnosti in bogatega, v neutrudnem delu za vero in narod, predanega človeka in duhovnika Lamberta Ehrlicha, kakor so mu zapisali posvetilo učenci: »Svetniškemu duhovniku, duhovnemu očetu, vzgojitelju mladine, velikemu Slovencu in mučencu ob osmi obletnici njegove smrti!«

Podatki o knjigi

Znanstvena recenzenta:

dr. Anton Štrukelj, dr. Stane Granda

Število strani: 640

Velikost: 160 mm × 230 mm, trda vezava

Cena: 42 €

Založniki:

Mohorjeva družba v Celovcu

Društvo Mohorjeva družba in

Celjska Mohorjeva družba, d. o. o.

Goriška Mohorjeva družba

Društvo Združeni ob Lipi sprave

Teološka fakulteta Univerze v Ljubljani