
1

Besede za sreČne poti

Nosite bremena drug drugemu!

Dragi starši in otroci!
Pričeli smo novo šolsko in ve-
roučno leto. Otroci ste imeli
skrbi z nabavo učbenikov, na-
hrbtnikov, pisal, barvic, špor-
tne opreme; starši pa s tem,
kako dobiti denar, da vse to
poplačate. Stroški so veliki!
Mnogi starši niste zmogli in ste
se obrnili na pomoč pri Kari-
tas. Naj vas ne bo sram! Ponosni bodite, da ste zaradi ljubezni do
otrok zmogli ta korak. Zahvaljujem se Karitas, da vam je poma-
gala in tako omogočila nemoten začetek pouka vašim otrokom.
Bremena so velika! Starši niste samo financerji vašim otrokom,
ste tudi vzgojitelji. Otroci pa niste samo prejemniki dobrin od
vaših staršev, ampak dolžniki, da jim skrb vračate z ljubeznijo,
uboganjem in spoštovanjem.
Vse, kar se dogaja med starši in otroci, ima samo en namen:
pripraviti otroke na samostojno življenje, da si bodo s poštenim
delom služili vsakdanji kruh. Vendar pa nas Jezus opozarja, da
človek ne živi samo od kruha in za kruh. Človek živi tudi za
Boga, za nebesa. Po starših nam je Bog dal življenje zato, da
bi bili srečni, druge osrečevali in se zveličali. Starši ste dolžni
poskrbeti, da otroci končajo vsaj osnovno šolo. Mnogokrat jih
spremljate v šolo, se zanje zanimate na roditeljskih sestankih in
govorilnih urah. Dolžni pa ste otrokom tudi pomagati, da bodo
spoznali Boga, ga ljubili in se z njim srečali v nebesih. Verouk
vam je pri tem samo v pomoč, ni pa edino versko vzgojno sred-
stvo. Glavni vzgojitelji otrok v veri ste vi, dragi starši! Po smrti
vas bo Bog najprej vprašal: »Oče in mati, kaj sta vidva storila
z otrokom, ki sem vama ga zaupal«? Otroci morajo vedeti, da
je poleg intelektualne potrebna tudi verska vzgoja. Starši imate
pravico in dolžnost bedeti nad tem! Dan je razdeljen na 24 ur.
V teh urah se da vse narediti. Dovolj je, da so otroci 8 ur v šoli,
8 ur doma in 8 ur počivajo. Tistih osem ur, ko so otroci doma,
starši lahko razporedite za obšolske dejavnosti, pa tudi za vero-
uk, ministriranje, pevske vaje, animatorska srečanja in seveda

2

Besede za sreČne poti

za udeležbo pri sveti maši tudi kdaj med tednom.
Ne bi bilo prav, da starši z otroki vstopate samo v šolo ali k
verouku, ne pa tudi v cerkev! Mnogi otroci so zbegani, ker mo-
rajo sami, brez staršev, iti k nedeljski maši. Nedeljska maša ni
samo za otroke, prav tako je potrebna tudi staršem. Bremena,
ki se kopičijo med tednom, nujno moramo odložiti na oltar, kjer
po duhovniku Jezus daruje sveto mašo. Pri poslušanju njegove
besede, nedeljske pridige in pri svetem obhajilu nas Jezus hoče
okrepiti za teden, ki ga s ponedeljkom pričnemo. Starši in otroci
ste zelo potrebni te Jezusove hrane. Drugače ne boste zmogli no-
siti bremena en drugemu, kaj šele, da bi nosili lastna bremena!
Brez Jezusa boste starši počasi zgubljali upanje za prihodnost,
otroci pa bodo vedno bolj predrzni, neubogljivi in neobvladljivi.
Starši, nosite bremena vaših otrok, otroci, vi, pa po svojih močeh
lajšajte bremena vaših staršev!
Naj vas dobri Bog blagoslavlja, Mati Marija pa spremlja v novem
šolskem in veroučnem letu.

Vaš škof
+Peter Štumpf

Bog je kakor dober zdravnik, ki hoče bolniku rešiti življe-
nje. Daje mu bridko zdravilo; včasih vzame v roko celo nož
in zareže v živo meso, da človek vpije od bolečine. Ali bomo
rekli, da je zdravnik hudoben? Da hoče bolniku slabo, ko
ga z rezanjem tako muči? Ne! Ravno narobe! Zdravnik je
dober, bolnika hoče rešiti, zato ga reže, ko ga drugače ne
more ozdraviti. Ali še bolje: Bog je dober oče, ki svojega
otroka neizmerno ljubi. Ko vidi, da gre otrok na krivo pot,
ga najprej lepo in ljubeznivo opominja, če to ne pomaga,
bolj ostro; če niti to ni dovolj, vzame palico. Da, dober oče
bi sinu celo raje zlomil nogo, kakor pa dopustil, da sin odide
in utone. Vse to naredi oče iz ljubezni do sina, čeprav sinu
to zmeraj ne ugaja.
Tak in še neskončno boljši Oče je Bog, ki vsakega človeka
neizmerno ljubi. Vsakega človeka brez razlike bi rad zveli-
čal, bi ga rad pripeljal v nebesa. Zato ga je ustvaril. To je
človekov končni cilj.

Danijel Halas, Božje srce – naš Rešitelj

3

Besede za sreČne poti

Slika na naslovnici
Na poti k Bogu srečamo nebeško
mater Marijo. Ona nas vodi k Jezu-
su. Ona je obdana z vencem rož, z
rožnim vencem. Najlepši rožni venec
je tisti, ki ga Njej in Njenemu Sinu v
čast spletamo z molitvijo. Ena obli-
ka je tudi molitev rožnega venca, ki
ima štiri dele, vsak del pa ima pet
skrivnosti, vsaka skrivnost pa de-
set cvetov. Mesec oktober, mesec
rožnega venca nas vabi, da Jezusa
in Marijo slavimo tudi z molitvijo
rožnega venca. Sami zase, skupaj v
družini, skupaj tudi v cerkvi.

Iz nagovora škofa msgr. dr. Petra Štumpfa
na pastoralnem tečaju v Kančevcih:

Novo pastoralno leto 2010/11 bo posvečeno krščanski dobro-
delnosti in solidarnosti. Na evharističnem kongresu v Celju smo
se pred obličjem evharističnega Jezusa zavezali, da bomo med
seboj še bolj tovariši, družabniki, spremljevalci, z drugo besedo
»compagnoni«. Latinski besedi »cum pane« nas določata kot pri-
jatelje, dobre kot kruh.
Ne moremo biti dobri med seboj samo med evharistijo. »Pojdite
v miru« ob koncu maše pomeni, da maša ni končana, ampak se
nadaljuje zunaj cerkvenih vrat. V življenju po župnijah, redovnih
skupnostih, družinah, med sosedi, v šoli in službi je potrebno
biti »compagnon« ali »cum pane«…
Nemogoče je nositi bremena drug drugemu, če med seboj nismo
usmiljeni…
Deliti kruh brez usmiljenja je sicer mogoče, vendar je to dejanje,
ki samo pomirja vest, nima pa moči sprave, spreobrnjenja, ker
ne pomeni umivanja nog. Je samo zunanje organizacijsko opra-
vilo, manifestacija in promocija!
Naše spovednice bi morale postati nečke, v katerih gnetemo te-
sto za »cum pane« in njegov kvas je usmiljenje.

4

ŽGOČE POTI

Lojze Kozar ml.

Duhovna in telesna dela usmiljenja

Jezusovo življenje je bilo eno samo darovanje, eno samo delo
usmiljenja. Ljudem je pomagal v duhovnih in telesnih teža-
vah. Odpuščal jim je grehe, jih učil, tolažil, opominjal, pa tudi
ozdravljal, dajal kruha in pomagal v drugih telesnih potrebah.
Njegovo življenje je vabilo vsem nam, da ga posnemamo, da
delamo dobro.
Po Jezusovem zgledu nas Cerkev vabi, da pomagamo ljudem,
da opravljamo duhovna in telesna dela usmiljenja.

Telesna dela usmiljenja:
1. Lačne nasičevati. Skoraj neverjetno je, da je v 21. stoletju
to naročilo še aktualno. V različnih deželah so mnogi ljudje
podhranjeni, mnogi stradajo in kar je še bolj strašno, mnogi
zaradi lakote umirajo. Tudi mnogi otroci. Zdi se, da lahko to
katastrofo le opazujemo, da ne moremo ničesar storiti. A ven-
dar se da marsikaj narediti. Najbolj učinkovita pomoč je preko
Karitas ali Slovenskega misijonskega središča. Tako pomoč

pride v prave roke, npr. do
misijonarjev, ki jo potem po-
sredujejo tistim, ki jim je na-
menjena. Poleg lakote v sve-
tu obstaja tudi pomanjkanje
doma. Morda celo v domačem
kraju, v sosedstvu kdo potre-
buje hrano. Potrebuje pa tudi
duhovno hrano, lepo besedo,
pogum. A to je že duhovno
delo usmiljenja.

2. Žejne napajati. Tudi to naročilo se sliši nekoliko čudno.
Kdo pa je še danes žejen? Če pogledamo najprej po svetu, se
spet pokaže velika potreba po pitni vodi. Nekatere pokrajine
pesti suša, spet druge pa poplave, ko je vode preveč, ni pa
uporabna za pitje. Ali pa je voda tako zastrupljena, da je ne

Jezus me vabi, da
nasičujem lačne

5

ŽGOČE POTI

moremo uživati. Tudi skrb za čisto pitno vodo je telesno delo
usmiljenja. Pri tem lahko vsak sodeluje, da okolja in vode ne
zastruplja. Odgovorni pa so dolžni poskrbeti za zdravo vodo z
gradnjo črpališč in vodovoda.

3. Nage oblačiti. Zdi se, da je to najlažje narediti, saj so naše
omare prepolne oblačil. A človeku je potrebno dati, kar potre-
buje in ne tisto, česar imamo preveč. Gotovo lahko mnogim
ljudem pomagamo tudi z darovanjem oblačil. A morda mora-
mo najprej obleči sebe. Predvsem v poletnem času je marsikdo
pomanjkljivo oblečen in tak pride tudi v cerkev. Tako bi marsi-
komu res morali dati obleko, da ne bi razkazoval svoje golote.

4. Popotnike sprejemati. Ljudje danes veliko potujemo. Pred-
vsem zaradi službe. Pa tudi zaradi razvedrila, sprostitve, udo-
bja. Skozi naše kraje potuje veliko ljudi. Običajno ne potrebu-
jejo prenočišča, da bi jim dali streho, morda pa kdo potrebuje
nasvet, navodilo, da najde cilj. Kako lepo je popotniku, če dobi
prijazen odgovor. Sicer pa smo vsi popotniki, popotniki v več-
nost. In na tej poti sprejemamo drug drugega, ga vzpodbuja-
mo, krepimo in vodimo.

5. Bolnike obiskovati. Bolniku ne pomaga do zdravja samo
zdravnik, temveč ravno tako bližina sočloveka. Človek si iz
bolnišnice želi čim prej domov, v svoje okolje, med svoje ljudi.
In ko se vrne, se takoj počuti bolj zdravega. Prijazna bese-
da, bližina sočloveka bolnika duhovno dviga. Dobro duševno
razpoloženje pomaga zdraviti telesne bolezni. Zato nas Cer-
kev vabi, da bolnike obiskujemo, da smo jim blizu. Priložnosti
za to je vedno dovolj. Morda v sorodstvu, morda pri sosedu,
morda pa kar doma. K tej nalogi spada tudi skrb za bolnika v
domači družini, kar je morda še najtežje.

6. Jetnike reševati. Ne gre za to, da bi zbrali oborožene ljudi
in s silo osvobodili tiste, ki so v zaporu. Tudi ne za to, da bi
pred zapori pripravili demonstracije za njihovo osvoboditev.
Kar lahko naredi vsak izmed nas je, da rešuje jetnika preden
pride v zapor. Pa tudi, da rešujemo tiste, ki so v ječi različnih

6

ŽgoČe poti

omam, strasti, kakršnega koli zla.

7. Mrliče pokopavati. To delajo pogrebni zavodi. A oni opravijo
samo tehnično delo. Pri pokopavanju mrličev pa je potrebno
skrbeti še za duhovno dimenzijo. Za bližino svojcem, za ude-
ležbo pri pogrebu, za primerno skrb za grobove, za primerno
obnašanje na pokopališču.

Duhovna dela usmiljenja:
1. Grešnike svariti. Vemo, da je greh največja nesreča za člo-
veka. Ker ga odvrača od Boga, od večne sreče. Zato je prav,
da se tega zla varujemo. Zato je prav, da tudi drugim pomaga-
mo prav živeti. Človeka, ki greši, je potrebno z vso ljubeznijo
opomniti, ga posvariti, ga povabiti, da se odvrne od greha. Si
to še upamo narediti? Danes si skoraj nihče ne upa opomniti
niti otroka, ki se npr. v cerkvi neprimerno obnaša. A vendar
bi to morali storiti. Kakor bi tudi morali posvariti tistega, ki
preklinja, ki laže, ki krade, ki živi v izvenzakonski skupnosti.
Seveda tega ne bomo storili javno, temveč na štiri oči, z vsem
spoštovanjem in z veliko ljubeznijo.

2. Nevedne učiti. In spet se lahko izgovorimo na druge, na
tiste, ki so za to plačani. Na učitelje. A ne gre v prvi vrsti
za matematiko, zgodovino, kemijo. Čeprav je včasih potrebno
podeliti tudi znanje s teh področij. Predvsem gre za učenje
pravega življenja, učenje pravih medosebnih odnosov, pravih
korakov. Za to opravilo ni treba iti nikamor. Lahko začnemo
in učimo kar v svojem okolju.
Seveda nevsiljivo, obzirno.

3. Dvomljivcem prav svetova-
ti. Kolikokrat smo v dvomih.
Kolikokrat se ne vemo prav
odločiti. In kako lepo je, če
zna kdo prav svetovati. Naša
naloga je, da nasvete spreje-
mamo, in da tudi sami sve-
tujemo. A to ni zmeraj lahko.

Jezus me vabi, da svojim
bližnjim prižigam luč

7

ŽgoČe poti

Tudi zato se obračamo na Božjo modrost. Prosimo, naj nam
Bog da pravo pamet, pravo modrost.

4. Žalostne tolažiti. »Saj bo bolje!« Kako prazna je lahko taka
tolažba. Tolažiti žalostne pomeni začutiti bližnjega. Njegovo
žalost sprejeti za svojo žalost. Biti z njim. Ne samo z njim jo-
kati, temveč gledati preko žalosti, preko gorja, preko časnega.
Gledati v večnost, ozirati se na Boga, ki je vir pravega vese-
lja. Iz te zagledanosti v večnost zajemati besede in dejanja, ki
bodo zares potolažile žalostnega.

5. Krivico voljno trpeti. Ob krivici se človeku stiskajo pesti.
»Ti bom že pokazal! Le čakaj, boš že dobil zvrhano mero!« A
krivica rodi krivico, nasilje rodi nasilje. In potem ni konca.
Pregovor pravi, da je bolje krivico trpeti, kakor krivico delati.
Seveda to ni lahko. Najmočnejši zgled nam je Jezus. Za njim
pa mnogi ljudje, kristjani, ki so doživljali krivice in voljno vse
prenašali. Ker so se zavedali, da je tisti, ki krivico dela, navse-
zadnje velik revež.

6. Žaljivcem iz srca odpustiti. Odpuščanje je stvar srca, pa
tudi stvar volje. Ne odpustim, ker nočem odpustiti. Ali pa se
trudim za odpuščanje. In odpuščanje prinaša mir. Najprej ti-
stemu, ki odpusti. In potem še drugim. Večkrat ponavljajmo
Jezusove besede s križa: »Oče, odpusti jim, saj ne vedo, kaj
delajo.«

7. Za žive in mrtve Boga prositi. Navsezadnje smo vsi reveži.
Nebogljeni. Ne zmoremo, kar bi želeli. Ne zmoremo biti dobri.
Omahujemo, padamo, pa se spet dvigamo in nadaljujemo pot.
Povezani z Bogom smo močnejši, lažje vztrajamo, lažje dose-
gamo cilje in lažje dosežemo glavni cilj, nebesa. Zato drug za
drugega molimo. Tudi za rajne, ki sami ne morejo več delati
za svojo srečo.

Leto dobrodelnost in solidarnosti nas vabi, da storimo kaj več
za svojega bližnjega. Telesna in duhovna dela usmiljenja so
konkretne naloge, ki jih lahko dan za dnem uresničujemo.

8

ŽgoČe poti

Zvest

Veš, Gospod, da…

me je nedavno nazaj turist, ki si je prišel ogledovat našo farno
cerkev vprašal: »Ali ste vi in vaši farani kaj ponosni na svoje
svetišče, ker je tako lepo?« Na videz skromno vprašanje, ki
pa mi je nekoliko pozneje spravilo kar v zadrego in hkrati
rodilo celo vrsto novih vprašanj. Gospod, dovoli mi, da vsaj
nekoliko teh vprašanj tudi predstavim. Zdi se mi namreč, da
se dotikajo vseh slovenskih kristjanov.
Koliko truda, žrtev, odrekanj in dela, vse na temelju vere, so
bili pripravljeni vložiti naši predniki za to, da si dobival Ti,
ki nisi imel ničesar, kamor bi lahko glavo položil, strehe nad
glavo, in da bi ostal med njimi pod podobo evharistije?
Mnoga svetišča skupaj s poslikavami, oltarji in kipi ter z dru-
go opremo, so umetnine najvišje ravni. Koliko tovrstnega bo-
gastva je prispeval slovenski katoličan svoji domovini? Pa se
je kljub temu moral za vzdrževanje cerkva v polpreteklosti
obračati za pomoč v tujino. Toda ali ni tudi dandanes domo-
vina pri vzdrževanju te kulturne dediščine preveč mačeho-
vska do njega?
Čemu vse so bile mnoge naše cerkve priče? Mnogih pogled
sega v predturške čase, čez mnoge je divjal vihar dveh sve-
tovnih morij, neredke je objemal rdeči plamen revolucije in
povojnih tretiranj… Toda ali niso bile vedno zavetje sloven-
skemu srcu, da se je tu bogatilo z močjo, tolažbo in veseljem,
skratka s pravim dojemanjem življenja?
Iz množice vprašanj še naj navedem nekatera, ki so kar vsilji-
vo hrumela pred ušesa vseh krščenih. Smo kristjani ponosni
na svoja svetišča, pa ne samo zaradi prednikov in njihovega
truda, ne samo zaradi kulturne dediščine, kamor jih sodi
večina, ampak predvsem zato, ker so prebivališča samega
Boga med nami?
Da, Ti Gospod, gospodar vsega, si Bog med nami v naših
cerkvah. Čutimo to dovolj globoko? Še imamo osvojeno to
resnico, še verujemo vanjo? Ali znamo to »dediščino« s pono-
som vzdrževati, varovati in jo posredovati mlajšemu rodu? Še

9

VERSKE poti

prihajamo k tebi na obisk in po pomoč kljub svoji samozado-
stnosti, ki je v našem času tako prisotna? Vstopamo v sve-
tišča s primernim odnosom in obleko, tudi ob slovesnostih,
posebej v poletnem času?...
Ne, Gospod, vprašanj ni bilo zlepa konec, ti veš. Priznati mo-
ram, da sem se zaradi odgovorov na nekatera moral ponižno
trkati na prsi toliko bolj, ker sem čutil tvojo gorečnosti za
Očetovo hišo (tempelj), ki žari iz evangelija.
Bralka, bralec teh skromnih vrstic, morda še čakaš moj od-
govor na vprašanje omenjenega turista. Glasil se je: »Mnogi
so še ponosni na svojo cerkev, ponosni, da je v njej lahko Bog
med nami, zato tudi mnogi zgledno skrbijo zanjo.«
In kakšen odgovor boš dal(a) ti? Prisluhni mu, Gospod.

Lojze Kozar ml.

Rožni venec

Čislo ali rožni venec je lahko umetniški izdelek. Lahko je dra-
gocen spomin, darilo. Predvsem pa je pripomoček, da se naš
duh dviga k Bogu, k Jezusu, k Mariji. V pripravi na misijon
v Odrancih so starši, mladi in drugi izdelovali rožne vence.
Na vrvico so nizali svetle in temne lesene kroglice. Ob koncu
misijona je vsaka družina dobila en rožni venec, da bi se ob
njem zbirala k molitvi. Ob nizanju kroglic so spoznavali vse-
bino molitve. Da poznamo veseli, svetli, žalostni in častitljivi
del. Da nekatere kroglice pomenijo molitev Očenaš, druge
Zdrava Marija. Da se ta molitev navdihuje ob Svetem pismu,
da je pravzaprav povzetek Svetega pisma. Da ni primerno
samo drdrati naučene besede, temveč se je potrebno usta-
viti pri vsebini, pri svetopisemskem dogodku. Da na vrvico
nizamo svoje življenje, vesele, žalostne, veličastne dogodke.
Da na vrvico nizamo zahvale in prošnje za svoje najbližje. Da
navsezadnje lahko molimo tudi med vožnjo, na sprehodu,
pa doma v svoji sobi. Da k redni molitvi vzpodbujajo tudi
posebna združenja molilcev, ki jim pravimo rože živega ro-
žnega venca. To so združenja po 15 ali po novem 20 oseb, od

10

Verske poti

katerih vsaka vsak dan zmoli
eno skrivnost rožnega venca,
skupaj torej vse dele rožnega
venca. In to dan za dnem, te-
den za tednom, leto za letom.
Nekateri že desetletja. Po ne-
katerih župnijah imajo po več
deset rož, v eni srednje veliki
župniji na primer 21 rož, kar
je 330 molilcev, ki vsak dan
zmolijo eno desetko. To je du-
hovna moč, ki pomaga vsem v župniji in širše. Člani in čla-
nice rož se srečajo vsaj enkrat letno, ko si zamenjajo podo-
bice, dajo za skupno sv. mašo, se spomnijo pokojnih članov
in članic. To je tudi apostolat, oznanjevanje, saj voditelji in
voditeljice rož po smrti člana iščejo novega. Delo molilcev je
sodelovanje pri bogoslužju Cerkve, ko ob različnih priložno-
stih vodijo skupno molitev.
Mesec oktober je priložnost, da poživimo molitev rožnega
venca. Tudi priložnost, da okrepimo rože rožnega venca ali
jih na novo ustanovimo.
Rože na oknih ali v vrtu ali na travnikih zelo olepšajo naše
okolje, naše počutje. Rože, podarjene Mariji in Jezusu po
molitvi rožnega venca prinašajo duhovno lepoto in moč v
naše življenje.

Benedikt Dejan Emberšič

Bogoslužna obleka

Bogoslužna obleka spada med bogoslužna znamenja, saj z
njo razodevamo različnost služb, hkrati pa prispeva k lepoti
svetih opravil. V prvih treh stoletjih Cerkve ni bilo posebne
bogoslužne obleke, ki bi se po obliki razlikovala od navadne,
svetne obleke. Najverjetneje pa je, da že v prvi dobi krščan-
stva pri bogoslužju niso imeli iste obleke, ki so jo nosili vsak
dan, temveč lepšo. Tako je grška in latinska družbena pra-

Rožni venci za našo
duhovno rast

11

Verske poti

znična obleka 4. stoletja začetek bogoslužne obleke.
Ko so v 10. stoletju začeli pred uporabo bogoslužno oble-
ko posebej blagoslavljati, je bila ta izvzeta iz vsakdanje rabe
in je postala sveto oblačilo. Po 12. stoletju se je bogoslužna
obleka spreminjala predvsem po snovi, obliki in okraskih.
Vsaka doba je vtisnila bogoslužni obleki svoj pečat. Ves ra-
zvoj bogoslužne obleke glede oblike in okraskov je sad notra-
nje moči skrivnostnega Kristusovega telesa, ki se iz stoletja v
stoletje razodeva v različnih oblikah.

Alba
Alba je široka bela halja s širokimi rokavi in sega do peta.
Alba se imenuje zato, ker je bele barve (latinska beseda albus
pomeni bel). To je dejansko tunika, ki so jo kot obleko nosili
svobodni rimski državljani, pa tudi sužnji. Zato je samo po
sebi umevno, da so tudi škofje in duhovniki že v najstarejši
dobi opravljali bogoslužje v tuniki. Novi Rimski misal pravi o
albi: „Skupna bogoslužna obleka za služabnike vseh stopenj
je alba.“

Štola
Štola je bogoslužna obleka, nekakšen širok pas blaga, ki jo
duhovniki nosijo okrog vratu in jim visi čez prsi. Kakor ma-
šni plašč je tudi štola v različnih liturgičnih barvah. Štola
je simbol Gospodovega jarma in svetih dolžnosti, ki jih du-
hovniki sprejemajo s posvečenjem. Naša bogoslužna štola je
nastala iz starodavne ovratnice ali ogrinjala, ki so ga nosili
na ramenih za toploto. Podoben je bil volnenemu ogrinjalu
ali pledu, ki ga ponekod še danes nosijo ženske. To platneno
ogrinjalo so v svetnem življenju nosile ugledne osebe. V cer-
kveni govorici so od 7. stoletja za to ogrinjalo namesto latin-
ske besede orarium uporabljali grško - štola.

Mašni plašč
Mašni plašč je široka vrhnja bogoslužna obleka duhovnika.
Nastala je iz rimske penule. To je bila volnena zvonasta oble-
ka brez rokavov, ki je človeka pokrivala krog in krog in je

12

Verske poti

segala do kolen. Na sredi je imela izrez, da so jo oblekli čez
glavo. Sprva so jo nosili preprosti ljudje, kasneje pa so jo
sprejeli tudi višji sloji. V 5. stoletju se je v Franciji in Španiji
za penulo udomačilo ime kazula, to je hišica, ker je to obla-
čilo popolnoma pokrivalo telo.
Najprej je bila kazula uradna bogoslužna obleka vseh kleri-
kov, od 5. stoletja pa nosijo kazulo samo duhovniki, in še ti
samo pri maši. Zato je tudi pri nas za to oblačilo prevladal
izraz mašni plašč.

Druge bogoslužne obleke
Korok ali koretelj: Je skrajšana alba, ki navadno sega do ko-
len. Duhovnik mora korok nositi vedno čez duhovniški črni
talar. V 13. stoletju je korok postal običajna bogoslužna
obleka vseh kerikov, ki nadomesti albo pri vseh bogoslužnih
opravilih, razen maše. Tudi danes duhovnik ali diakon oble-
če korok pri bogoslužnih opravilih, kadar ni potrebno obleči
mašnega plašča in ima čez korok samo štolo ali pa tudi še
pluvial ali večernični plašč.
Pluvial ali večernični plašč: Pluvial je široko polkrožno ogri-
njalo, ki pokriva vse telo. Spredaj je odprt in zgoraj na prsih
spet s kovinsko sponko. Pluvial duhovnik navadno uporablja
pri procesijah, pogrebih, slovesni blagoslovih in raznih dru-
gih slovesnih pobožnostih in priložnostih.

Slovesna bogoslužna oblačila – mašni
plašči

13

Verske poti

Dalmatika: Dalmatika je vrhnja obleka
diakona, s širokima rokavoma in sega
do kolen. Dalmatika je pri bogoslužju
vedno iste barve kakor mašni plašč.

Liturgične oz. bogoslužne barve
Glavna značilnost bogoslužnih barv je,
da so v službi svetih skrivnosti, ki jih
obhajamo in doživljamo v bogoslužnem
letu. Kristjani so vsaj prva tri stoletja
uporabljali pri bogoslužju samo bela
oblačila. Kdaj je prišlo v navado, da so
ob posebnih priložnostih in godovih no-
sili oblačila te in one barve, ne vemo
natančno. Prvi je za latinsko Cerkev do-
ločil bogoslužne barve papež Inocenc III. leta 1200, in sicer:
belo, rdečo, zeleno, vijolično in črno. Tudi sedanje prenovlje-
no bogoslužje je sprejelo to ustaljeno navado uporabe bogo-
služnih barv.
Bela barva pomeni luč, čistost, veselje. Zato jo uporabljamo
pri obredih in mašah v velikonočnem in božičnem času, na
Gospodove praznike in godove, na praznike in godove Marije,
angelov in svetnikov, ki niso bili mučenci.
Rdeča barva pomeni ogenj, kri, ljubezen. Uporabljamo jo na
cvetno nedeljo, veliki petek, binkošti, na praznike Gospodo-
vega trpljenja, na praznike apostolov in evangelistov ter sve-
tnikov mučencev.
Zelena barva je barva pomladi, novega življenja in zato barva
upanja. Uporabljamo jo pri bogoslužju „med letom“, to je po
božičnih in velikonočnih praznikih.
Vijolična barva je barva resnosti in spokornosti. Uporabljamo
jo v adventnem in postnem času, lahko pa tudi pri pogrebih
in mašah za rajne.
Črna barva nam že sama po sebi zbuja občutje žalosti, zato
se v črno oblačimo pri pogrebih in drugih žalnih priložnostih.
V bogoslužju jo uporabljamo pri pogrebih in mašah za rajne,
kjer pa se lahko nadomesti z vijolično barvo.

Pluvial ali
večernični plašč

14

VPIJOČE poti

Neobdelano pole

Socialne razmere so po celom sveti žalostne, v našem kraji pa
slabe že od nekda. Gda je naš narod bio ešče bole premožen i
tudi bole veren, nišče ne mislo na to, da bi se brigo za stalno
preskrbo siromakov. Siromak i bogatec, kmet i arendaš, občina
i kodiš so se razmili. Od gladi nihče nej vmro i na cesti tudi nej.
Ali zdaj, gda so se vezi i njegovim stvorenjom zrahlale, kda v si-
romaki vnogi ne vidijo svojega bližnjega, nego samo nepotrebno
breme, zdaj mora mladina z odprtim srcom stopiti k vsakšemi i
njemi nüditi pomoč. Tisti, ki nema gnes den odprtoga srca, ne
spada med lüdi. Oprto srce je dejanska lübezen do tpečega bli-
žnjega. Gučati ali pisati od lübezni do bližnjega ne reši socialne-
ga pitanja. Guč i pisava je samo kazalo poti, kama se obrnemo s
čütečim srcom. Delati se mora za trpeče, za vse trpeče, naj te že
ne dobijo dela, štero jim ide, naj teže nemajo človeka dostojnoga
preživlanja… Da če nema človek odprtoga srca do siromakov, je
vsa njegova pobožnost skažlivost.

Prim. Neobdelano pole., v Novine, XXI
(1934)26,1
P.s. Novo pastoralno leto posvečeno kot »sled«
evharističnega leta dobrodelnosti in solidarnosti
nas vabi, da potrjujemo svojo vero z dobrimi deli
storjenimi za bližnjega. Radi poglejmo, v družini
in župniji, okrog sebe na telesno in duhovno ubo-
ge in se ob njih ustavimo s pomočjo.

Nagradno vprašanje iz prejšnje številke: Kako se imenuje sveta
posoda na sliki? Pravilni odgovor je: monštranca. Med pravilnimi
odgovori je žreb izbral Marijo Miholič, Bratonci 107, ki prejme
zgoščenko Msgr. Lojze Kozar, duhovnik in glasbenik, 1910-1999.

Nagradno vprašanje št. 4: Katero barvo bogoslužnih oblačil upo-
rabljamo na 1. adventno nedeljo?
Odgovore pošljite na naslov: Uredništvo Poti k Bogu, Trg Lojzeta
Kozarja 1, 9233 Odranci. Nagrajenca bo izbral žreb.

15

SVETE poti

Halasovi shodi

Z molitveno pripravo pred Najsvetejšim, ki jo je vodila župni-
ja Odranci, se je v župnijski cerkvi v Črensovcih, 25. junija
2010, začel molitveni shod za beatifikacijo Božjega služabni-
ka Danijela Halasa. Sv. mašo je vodil škof dr. Jožef Smej, ob
njem je somaševalo šest duhovnikov. Škof dr. Jožef Smej je v
homiliji spomnil na dan državnosti, ki ga ta dan obhajamo in
na potrebno ljubezen do domovine. Škof Smej je še predstavil
dokument, iz katerega je razvidno, kakšen je bil Danijel Halas.
Ko je mariborski škof pred diakonskim posvečenjem vprašal
črensovskega župnika Jožefa Čačiča, kaj meni o kandidatu
Danijelu Halasu, je ta odgovoril: »Ta bo zavzet duhovnik!«
Pri sveti maši so sodelovali verniki iz različnih župnij lenda-
vske dekanije. Po sveti maši so domači verniki pripravili kul-
turni program, v katerem so z izbranimi besedami predstavili
otroštvo in mladost Danijela Halasa in govorjene besede po-
spremili s petjem.

Halasov shod v Črensovcih je vodil škof
dr. Jožef Smej

16

Svete poti

Skupnost slovenskih katehistinj in katehistov je v Stični or-
ganizirala 33. študijsko posvetovanje z naslovom Gospod je
moja moč in moje veselje. V okviru tega srečanja so v soboto,
26. junija 2010, pripravili romanje in se ustavili tudi v Veliki
Polani. Tam jih je sprejel dekan Lojze Kozar in jim predstavil
lik Božjega služabnika Danijela Halasa. Z molitvijo ob gro-
bu Božjega služabnika so sklenili postanek v Veliki Polani in
odhajali z zavestjo, da jih spremlja veliki vzgojitelj, pogumen
pričevalec, ki lahko nagovori tudi današnjega človeka.
Romarje v župnijski cerkvi Srca Jezusovega v Veliki Polani
je 21. julija pozdravil začasni župnijski upravitelj Benedikt
Emberšič. Verniki iz razkriške župnije so vodili molitveno uro
in sodelovali pri sv. maši s petjem in branjem. Sv. mašo je
vodil župnik iz Odranec Lojze Kozar. V homiliji je spomnil na
evangeljski odlomek, ko je Jezus povedal priliko o sejalcu. Ne-
katera semena so vzklila in obrodila stoteren, šestdeseteren
ali trideseteren sad. Kozar je spomnil na dva duhovnika, ki
sta obrodila stoteren sad. Prvi je Božji služabnik Danijel Ha-
las, drugi pa msgr. Lojze Kozar, čigar 100-letnico rojstva letos
obhajamo. Halas in Kozar imata veliko skupnega. Skupaj sta
bila že v gimnaziji in v Martinišču, nato v bogoslovju, skupaj

Označevanje lokacij za postavitev križevega pota na Hotizi

17

Svete poti

sta nekaj časa delovala v lendavski dekaniji, o čemer pričajo
tudi fotografije. Kozar je bil prvi Halasov naslednik v Veliki
Polani, kjer je deloval od 1. junija do 1. novembra 1945. Pred-
vsem pa sta bila duhovno povezana in oba predana Bogu.
Halas je bil zavzet voditelj ljudstva in tak je bil tudi Kozar.
Halas je bil junaški pričevalec za vero in tak je bil tudi Kozar.
Ni prestal mučeniške smrti, je pa desetletja prenašal trpljenje,
poniževanje, ko si je skupaj z odranskimi verniki prizadeval
za gradnjo cerkve. Kozar je tudi opisal Halasovo mučeniško
smrt, ker je želel, da tega junaškega pričevalca spozna čim
več ljudi.
“Ali me ljubiš?” To vprašanje je Jezus postavil apostolu Petru
in to kar trikrat. To vprašanje je Jezus zastavil tudi udele-
žencem molitvenega shoda za Halasovo beatifikacijo, ki je bil
v soboto, 21. avgusta v župnijski cerkvi Srca Jezusovega v
Veliki Polani. Vernike in pet duhovnikov je pozdravil župnijski
upravitelj Simon Slana. V homiliji je odranski župnik Lojze
Kozar spregovoril o Jezusovem vprašanju: Ali me ljubiš? Tako
je Jezus vprašal tudi Danijela Halasa. Prvič mu je to vpraša-
nje zastavil ob maturi. Halas je odgovoril pritrdilno: vstopil je
v bogoslovje in se pripravljal na duhovniški poklic. Drugič mu
je to vprašanje zastavil ob nastopu kaplanske službe v Len-
davi. Halas je spet odgovoril z dejanji: učil se je madžarskega
jezika, da bi vsem vernikom uspešno oznanjal evangelij, skr-
bel je za verski tisk, zbiral mlade v okviru Marijine družbe...
Tretjič je na Jezusovo vprašanje odgovoril v Veliki Polani: za-
vzeto je opravljal službo župnika, šel je tudi v zapor in vztrajal
do mučeniške smrti.
Da ne bi pozabili na to vprašanje, ki ga Jezus vsak dan znova
postavlja tudi nam, je vsak udeleženec shoda dobil listek z
Jezusovo podobo in z njegovim vprašanjem: Ali me imaš rad?

18

Svete poti

Benedikt Dejan Emberšič

Naši župnijski zavetniki – Povišanje
svetega Križa

Križ je kristjanu živa, pretresljiva povest o Gospodovem tr-
pljenju in poveličanju. Že sv. Pavlu pomeni križ kratek in vse-
binsko bogat izraz za odrešenje, ki se je izvršilo s Kristusovo
smrtjo in vstajenjem. Razumljivo je torej, da Cerkev križ med
vsemi svetimi podobami najbolj časti, posebno še časti relikvi-
je resničnega Gospodovega križa.
Uvedba praznika Povišanja sv. Križa se nanaša na ostanke
prvega Kristusovega križa, ki ga je, kot trdijo poročila, našla
sv. Helena, mati cesarja Konstantina Velikega. Skoraj tristo
leto po Jezusovi smrti je bil grob na Kalvariji zasut in križ
zakopan globoko v zemlji. Ko je cesar Konstantin po zmagi
nad Maksencijem kristjanom dal svobodo, je cesarjeva mati
Helena prišla v Jeruzalem, da bi tam počastila svete kraje,
kjer je Odrešenik trpel in umrl. Ker pa so bili ti sveti kra-
ji od poganov oskrunjeni, jih je
dala Helena očistiti, ter ukaza-
li kopati tam, kjer bi moral biti
Gospodov grob in križ. Razkrili
so grob in našli križ, na katerem
je Jezus umrl. Konstantin je dal
nad grobom zgraditi cerkev Kri-
stusovega vstajenja in cerkev sv.
Križa, ki sta bili med seboj pove-
zani. Cerkvi sta bili posvečeni 13.
septembra 335. V veličastni cer-
kvi Božjega groba, izredno bogato
okrašeni, so naslednji dan, to je
14. septembra, relikvijo sv. Križa
prvič izpostavili v slovesno poče-
ščenje. Tako je posvečenje dvojne
Konstantinove cerkve skupaj z
izpostavitvijo ostankov Jezusove-
ga križa bilo povod za najstarejši

Oltar s podobo sv. Križa v
Črensovcih

19

SVETE poti

praznik v čast sv. Križu.
Praznik povišanja sv. Križa, pove-
zan z obletnico posvetitve cerkve
Božjega groba, so kmalu zače-
li praznovati tudi v Carigradu. V
Rimu ga je uvedel papež Gregor
Veliki na začetku 7. stoletja. Po-
sebno slovesno pa so praznik po-
višanja sv. Križa vedno obhajali v
Jeruzalemu. Romarica Egerija, ki
se je mudila v Sveti deželi okrog
leta 385, nam pripoveduje, koliko
pobožnih vernikov se je ob koncu
4. stoletja za ta praznik zgrinjalo
v Jeruzalem. Več dni so prihajale
množice redovnikov, duhovnikov
in laikov iz Mezopotamije, Sirije,
Egipta, Tebaide ter iz vseh krajev
in dežel. Škofov je bilo vsaj nad 40
in 50. Romarica Egerija pravi, da
kdo bi lahko prišel, pa ni prišel, se
mu je zdelo, da je hudo grešil.
Praznik povišanja sv. Križa nam je spodbuda, naj z globo-
ko, iskreno vero častimo podobo križa. V vsaki krščanski hiši
mora biti na vidnem in dostojnem mestu podoba križanega
Kristusa, ki naj bi nas spominjala na najpomembnejši dogo-
dek vse človeške zgodovine.
V naši škofiji sta kar dve župnijski cerkvi, ki sta posvečeni Po-
višanju sv. Križa. To je veličastna župnijska cerkev sv. Križa v
Črensovcih, ter župnijska cerkev sv. Križa v Križevcih pri Lju-
tomeru, po kateri je kraj tudi dobil svoje ime. Po sv. Križu pa
se imenuje še kraj Križevci v Prekmurju, kjer je v preteklosti
stala kapela sv. Križa, danes pa ta kraj spada v župnijo Gornji
Petrovci.

Župnijska cerkev
povišanja sv. Križa v

Križevcih

20

ŠKOFIJSKE poti

Pastoralna služba

Pastoralna služba v murskosoboški škofiji je široko zastavlje-
na. Kot referent za oznanjevalno komisijo sem v lanskem letu
opažal mnogo področij delovanja. Posamezni voditelji so bili v
glavnem tudi duhovniki in so delovali na mnogih področjih. To
je od njih terjalo veliko napora in stalnega usklajevanja med
mnogimi odgovornostmi. Ob prevzemu službe voditelja pasto-
rale na škofijski ravni sem se nekoliko ustrašil odgovornosti
in dela, ki ga je predhodnik dr. Karel Bedernjak zastavil in
izvajal. Vedel sem, da poleg župnikovanja v Bakovcih ne bom
mogel dela nadaljevati na enak način. V pogovoru s škofom
sem razmišljal v smeri združevanja nekaterih uradov, saj za
vsakim uradom stoji oseba, ki ji urad povzroča dodatno obre-
menitev, še posebej, v kolikor gre za sestankovanja in razde-
litev odgovornosti, ki jih nekateri ne naredijo ter ostanejo na
ramenih voditeljev, ki imajo že tako ali tako preveč naloženo.
Domneva o težavnosti se mi je potrdila tudi ob pogovorih in
nagovarjanju za prevzem služb v posameznih uradih ter tudi
ob pripombi, ki je bila izrečena nekoliko za šalo nekoliko za-
res: »Ali je pastoralna služba za to, da nalaga župnikom delo,
ki ga brez nje ne bi bilo, ali pa je zato, da župnikom pomaga
pri pastorali?«
Želim, da bi bilo to slednje. V okviru komisij (oznanjevalne,
liturgične in karitativne) bomo na podlagi predlogov, ki so
jih udeleženci pastoralnega tečaja v Kančevcih, 2. septembra
2010, povedali, izbrali nekaj smernic in nekaj dogodkov, ki
bodo za vso škofijo in bodo služila ustvarjanju medsebojne
povezanosti in uresničevanja osnovne vsebine pastoralnega
leta. Posamezni odbori bodo na svojem področju ohranili de-
javnosti, ki so nujne ter jim dodali značaj in vsebino pasto-
ralnega leta. Zaželeno je, da bi vsak odbor imel letno en pro-
jekt, h kateremu bi bile naravnane dejavnosti vsega leta ter bi
predstavljal vrhunec, praznovanje in motivacijo za delovanje v
prihodnjem letu. Za ministrante bi to lahko bil ministrantski
kviz, za mlade škofija fest, za katehezo simpozij ipd.
Verjamem, da bo pastorala v naši škofiji živa. Ne zaradi tega,
ker me je škof imenoval za voditelja, ampak zato, ker verja-

21

ŠKOFIJSKE poti

mem, da vsak duhovnik in pastoralni sodelavec želi, da bi
se oznanilo Jezusove blagovesti širilo, da bi praznovanje vere
bilo resnično ter da bi dobrota srca imela konkreten izraz. V
kolikor bo ostajala taka volja, bomo vedno našli pravi način za
pastoralno delovanje tako v župnijah, kakor na ravni škofije.

Voditelj pastoralne službe Franc Zorec

Služba dekana

Za našo katoliško Cerkev je značilno, da duhovniki in lai-
ki sprejmemo različne službe. Tako si porazdelimo dolžnosti
in odgovornost. Skupaj načrtujemo pastoralno delo in drug
drugemu pomagamo pri uresničitvi sklepov in zadanih smer-
nic. Ob mašniškem posvečenju sem škofu posvečevalcu in
njegovim naslednikom obljubil pokorščino. Prav v duhu po-
korščine sem tudi sprejel delo na župnijah, kamor me je g.
škof poslal. Tako sem bil z letošnjim avgustom prestavljen v
župnijo Cankova.
Poleg zamenjave župnije me je g. škof imenoval za dekana
murskosoboške dekanije. Vem, da pomeni dekanska služ-
ba nove obveznosti in tudi več koordinacije z duhovniki in
mnogimi vernike v dekaniji. Zame dekanska služba pomeni,
prizadevati si za edinosti z vsemi duhovniki v iskreni poveza-
nosti z g. škofom.
Naloga slehernega vernika naše Cerkve in še posebej vsake-
ga duhovnika je, v povezanosti s svojim škofom, z drugimi
sobrati in laičnimi sodelavci, delati za rast božjega kraljestva.
Iskreno si želim, da bi vsi duhovniki in verniki v škofiji ob
Muri res skrbeli za rast božjega. Naše delo bo obrodilo sa-
dove, če se bomo ravnali po Jezusovih besedah, da je raz-
poznavno znamenje njegovih učencev medsebojna ljubezen.
Sposobnost drugega sprejeti, razumeti, z drugim potrpeti,
živeti v miru z bližnjimi je pot, ki vodi k rasti in krepitvi ver-
skega in duhovnega življenja v naši škofiji. Zato mi sprejetje
dekanske službe pomeni samo potrditev tega, da smo vsi od-
govorni za slehernega človeka.
Pred nami je leto solidarnosti. To leto nas vabi, da mislimo

22

ŠKOFIJSKE poti

na druge ljudi, hkrati pa odgovorno mislimo tudi na rodove,
ki prihajajo za nami. Vse, kar delamo, vse, kar se dogaja v
naši mladi škofiji, je dediščina, iz katere bodo zajemali naši
zanamci. Živimo iz preteklosti, ki so jo ustvarjali mnogi du-
hovni velikani naše dežele ob Muri. Vrli možje in žene naše
preteklosti so nam zapustili čudovite zglede verskega življe-
nja. Življenje v naših župnijah in v naši škofiji ustvarjamo
vsi. Bog nam je dal mnoge darove in sposobnosti. Položimo
jih na oltar našega skupnega življenja.

Ivan Kranjec

Bogojina – XXII. Košičevi dnevi v župniji so bili posvečeni
slikarju Janezu Mežanu, ki je v naši župnijski cerkvi upo-
dobil Gospodov vnebohod in križev pot, ter naredil poslikavo
v kapeli Marije Pomočnice v Filovcih in v kapeli sv. Vida v
Strehovcih.

Dogodki v škofiji

V nedeljo, 13. junija 2010, je v Celju potekal slovenski evha-
ristični kongres in beatifikacija mučenca Alojzija Grozdeta.
Slovesnosti se je udeležil tudi murskosoboški škof msgr. dr.
Peter Štumpf, duhovniki, redovniki, redovnice in številni lai-
ki iz škofije Murska Sobota.
Na praznik apostolov Petra in Pavla je škof msgr. dr. Peter
Štumpf v soboški stolnici bogoslovca Gorana Merica posvetil
v duhovnika.
Pred novim pastoralnim letom so se člani župnijskih pasto-
ralnih svetov iz župnij soboške škofije zbrali v župnijski cer-
kvi Marije Vnebovzete v Apačah. Sveto mašo je ob somaše-
vanju devetnajstih duhovnikov vodil generalni vikar msgr.
Franc Režonja. V pridigi je nagovoril zbrane duhovnike in
člane ŽPS ter poudaril pomen vrednot. Današnji človek zgu-
blja čut za vrednote. Naloga članov ŽPS je, da oznanjajo.
Vsebina oznanila je Jezus Kristus in njegov evangelij. Po-
trebno je oznanjati z besedo in z življenjem, kristjanom in
nekristjanom. Kajti samo Kristus je Odrešenik.

23

Škofijske poti

Na praznik Marijinega Vnebovzetja je v osrednjem romar-
skem svetišču v Turnišču škof msgr. dr. Peter Štumpf da-
roval glavno sv. mašo in nagovoril množico romarjev. Med
drugim je povedal: »Slovenski škofje smo določili, da bo novo
veroučno in pastoralno leto po naših župnijah in škofijah
posvečeno krščanski dobrodelnosti in solidarnosti. Pri tem
nismo mislili samo na poživitev karitativne dejavnosti med
nami, ampak da bi znali nositi bremena drug drugemu (prim.
Gal 6,2).« Škof je še spomnil na pomen usmiljenja, za kar si
moramo vsi zelo prizadevati.
Občina Beltinci je škofa msgr. dr. Petra Štumpfa imenovala
za častnega občana. Imenovanje so mu izročili na prireditvi,
ki je bila 17. avgusta ob občinskem prazniku.
»Nosite bremena drug drugemu« (Gal 6,2). To je geslo leto-
šnjega, 44. pastoralnega tečaja, ki ga organizira slovenski
pastoralni svet, da bi duhovnike in vse pastoralne delavce
uvedel v novo pastoralno leto. Za murskosoboško škofijo je
tečaj potekal 2. septembra v Domu duhovnosti v Kančevcih.
Udeležilo se ga je šestdeset duhovnikov, redovnikov, redov-
nic, katehistinj in katehistov ter drugih. Škof msgr. dr. Peter
Štumpf je v uvodnem nagovoru poudaril pomen usmiljenja,

Sv. mašo v Apačah je vodil generalni vikar
msgr. Franc Režonja

24

Škofijske poti

sočutja z drugimi. Osrednje predavanje Z dobrodelnostjo in
solidarnostjo proti revščini in izključenosti je pripravil profe-
sor dr. Vinko Potočnik. Najprej je pokazal na oblike revščine
v današnjem svetu, v nadaljevanju je analiziral to stanje in
pokazal na vzroke, v tretjem delu je predstavil odgovore na
izzive uboštva in izključenosti, za sklep pa je navedel nekaj
smernic in spodbud za pastoralno leto. Koreferat sta pripra-
vila voditelj Pastoralne službe dr. Franc Zorec in tajnik Ško-
fijske karitas Jožef Kociper. Slednji je predstavil delo Škofij-
ske karitas. Dr. Franc Zorec je poudaril, da je možno načr-
tno delati dobro in dosegati cilje. Predstavil je tudi načrt za
usposabljanje članov ŽPS, Karitas in drugih. Sledilo je delo v
skupinah, ko so si navzoči izmenjali misli in nasuli kup kon-
kretnih vzpodbud in nalog, ki jih želimo v tem letu uresničiti.

Udeleženci pastoralnega tečaja v Kančevcih

Spletna stran Škofije Murska Sobota
Vabljeni, da obiščete spletno stran Škofije Murska Sobota
na naslovu http://www.skofija-sobota.si.

25

Luč mladih 38

Leto dobrodelnosti in solidarnosti
začnimo z nasmehom, s toplim stiskom

roke, z obiskom osamljenega ali z vzpod-
budno besedo bolnemu

26

LUČ MLADIH

Jezus kot zgled dobrodelnosti

Leto dobrodelnosti, ki je pred nami, nas vabi, da poleg sebe
osrečimo še koga drugega. Vabi nas k dobrim delom, ki bodo
prinesla zadovoljstvo in srečo ne samo nam osebno, ampak
tudi vsej naši okolici. Pri tem dobrodelnost ne pomeni samo
materialnih dobrin, pomeni predvsem skrb za ljudi okrog
nas. Ljudje, če le želimo, lahko storimo veliko dobrega, kjer-
koli smo. Začeti moramo doma, v naši okolici, na delovnem
mestu in nato gremo v širni svet. Vse to lahko storimo le, če
imamo dobroto v naših srcih. Najlepši zgled pri tem nam je
Jezus. On, ki je s svojo ljubeznijo zmogel vse. S svojim ži-
vljenjem nam priča o tem, kako pomembno je delati dobro.
Jezus je videl stisko trpečih in ubogih, osamljenih in bol-
nih, zapostavljenih in grešnih. Slehernemu se je približal in
mu pomagal. Spomnimo se, kako je nahranil pet tisoč mož
ali ozdravil bolnega sina, še več, obvaroval je ženo, ki so jo
zasačili pri prešuštvovanju. Na vsakem koraku je Jezus oz-
dravljal bolne na telesu in na duši. Svojim učencem je vedno
znova naročal, naj delajo dobro. Jezus je luč sveta, sledimo
mu na poti v večno življenje. Tudi v odnosu do drugih z na-
smehom, s toplim stiskom roke, z obiskom osamljenega ali z
vzpodbudno besedo bolnemu.

Mateja Dominko

Dobrodelnost malo drugače

Ob pojmu dobrodelnost nas večina pomisli na ljudi v sti-
ski in na pomoč, ki jim jo lahko nudimo. V današnjem času
je stopnja ozaveščanja o pomenu dobrodelnosti zelo visoka.
Na to nas nenehno opozarjajo tudi reklame številnih nevla-
dnih organizacij, ki nas pozivajo, naj darujemo za nemočne
in pomoči potrebne. Tako se lahko večkrat vprašamo, kdo je
pravzaprav bolj potreben (naše) pomoči in na kakšen način
pomagati, da bomo dobrodelni.
Na tem mestu bi rada z vami podelila izkušnjo, s katero me
je obogatilo eno izmed letovanj, ki sem se ga kot prostovoljka

27

udeležila pred nekaj leti. To je bilo letovanje gibanja Vera in
luč, ki povezuje družine in posameznike s posebnimi potre-
bami. Navada na letovanju je, da začnemo dan z jutranjo
budnico. Animatorji hodimo od sobe do sobe ter ob zvokih
kitare prepevamo budnico, ki je edinstvena – sestavimo jo
zgolj za naše skupno druženje, za to, da povemo »Dobro ju-
tro!« na malce drugačen, prijetnejši način J.
Spomnim se, da je bil tretji dan našega letovanja, tretje ju-
tro in s tem čas za budnico. Animatorji smo hodili od sobe
do sobe, prepevali pesmico ter skušali udeležence spraviti v
dobro voljo že navsezgodaj. Prva dva dni je mojo pozornost
še posebej pritegnilo zelo tiho in umirjeno dekle na vozičku.
Občasno sem imela občutek, da se, čeprav je na letovanju
in med ljudmi, počuti osamljeno, morda celo nezaželeno. Pa
sem si mislila, da je budnica morda priložnost, ko ji lahko
pokažemo, da nam je zelo pomembna in da smo veseli, da
je z nami. Med petjem budnice sem stopila k njeni postelji,
povlekla z nje blazino, ji glasno vzkliknila »Dobro jutro, vstati
bo treba!« in jo začela žgečkati. Punca me je najprej samo za-
čudeno pogledala, nato pa bruhnila v glasen smeh. Dogodek
se ji je vtisnil globoko v spomin in mislim, da tudi v srce.
Cel dan, vse do konca letovanja, pa še zdaj, ko se občasno
srečamo, mi večkrat reče, da se ji tako zgodaj redko nasmeh-
nejo, žgečkal pa je ni še nobeden. Za gesto se mi je večkrat
tudi zahvalila, kar se mi je zdelo zelo čudno. Tako kot se njej
redko nasmejijo, se meni razen nje, še nobeden ni zahvalil za
nasmeh. Se je vam?
Ob tem dogodku sem se že večkrat zamislila. Zanimivo se
mi je zdelo in se mi še vedno zdi dejstvo, da me dejanje ni
stalo čisto nič. Preprosta kretnja in nekaj spontanih besed,
ki pa so po drugi strani sprožile tolikšno zahvaljevanje in
navdušenje. »Le kaj je bilo tako posebnega na tem?«, sem se
večkrat spraševala. Dekletov odziv me vse bolj spominja na
reakcije ljudi, ko prejmejo pomoč in se za njo zahvaljujejo.
Tako sem se naučila, da obstaja tudi vrsta dobrodelnosti, ki
se je velikokrat niti ne zavedamo - to so tisti drobni trenutki
radosti, malenkosti, ki lahko nekomu (po)barvajo sicer siv

LUČ MLADIH

28

in monoton vsakdan; tista dobrodelnost, ki jo nevede sami
dnevno tako dajemo kot tudi prejemamo.

Barbara Horvat, župnija Velika Polana

Moj načrt za leto solidarnosti

Današnjemu svetu, družbi primanjkuje veliko vrednot.
Tudi solidarnosti, ki jo poznamo kot podpiranje, odobrava-
nje ravnanja, mnenja koga drugega. Ko so pastoralno leto
2010/2011 razglasili za leto krščanske dobrodelnosti in soli-
darnosti, so si ga zamislili pod geslom: »Nosite bremena drug
drugemu«.
Ali nosim tudi jaz breme svojih bližnjih? Takšno vprašanje
bi si moral zastaviti vsak izmed nas. Vsak rad pomaga svo-
jemu bližnjemu, vendar velikokrat pomoč ni vse, kar potre-
buje človek. Danes, ko je svet že tako v takšni ali drugačni
krizi, je tudi solidarnost pod vprašajem. Kriza je namreč čas
preizkušnje za solidarnost, saj se v tem pokaže koliko smo
ljudje zmožni podpirati drug drugega. Če solidarnosti ni niti
pri najrevnejših, ki se prebijajo iz dneva dan, jo pri bogatih
sploh ne iščimo. Svet vodi pohlep in zato je to pastoralno leto
idealno, da razmislimo in oživimo svojo solidarnost.
Ljudje smo namreč ustvarjeni tako, da potrebuje podporo
drug drugega, predvsem pa razumevanje. Tudi sama sem
bolj vesela, ko me domači podpirajo, ko razumejo, zakaj ra-
bim pomoč. Prav takrat pokažejo svojo solidarnost. In da bi
tudi jaz spremenila kaj v tej smeri, sem se odločila, da bom
to leto še posebej pazila na to, da bom njihovo srečo ohra-
njala, ne pa kalila. Vsakič, ko mi bo težko izpolniti geslo le-
tošnjega pastoralnega leta, se bom spomnila na to, koliko
so za mojo srečo žrtvovali starši, sorodniki, prijatelji, koliko
bremen, križev so si nadeli na svoje rame in po vzoru Jezusa
Kristusa križe prenesli do konca. Vem, da mojim bližnjim ni
bilo vedno lepo, ko so se trudili za moj in svoj boljši vsakdan.
Torej bom tudi jaz potrpela in se potrudila, da bi svojim bli-
žnjim prinašala v srce srečo in razumevanje.

LUČ MLADIH

29

LUČ MLADIH

Ljudje smo danes vse bolj grabežljivi, imamo veliko pa bi radi
še več. Zato bo eden izmed mojih ciljev tudi to, da bom zado-
voljna že z najmanjšim in bom še tisto malo, kar bom imela,
bolj cenila. Predvsem pa bom solidarna s šibkejšimi, ki še
najbolj potrebujejo našo pomoč. Njihovo srečo bom posku-
šala vrniti s tem, da se bom letos udeležila več karitativnih
prireditev in obiskala v domači vasi vse, ki potrebujejo mo-
goče samo topel stisk roke in iskren nasmešek za lepši dan.

Natalija Duh

Dogajalo se je

Srečanje mladih v Turnišču
Na predvečer največjega Marijinega praznika smo se zopet
zbrali mladi v škofijskem romarskem središču. In kaj bi bila
bolj primerna tema za pogovor kot telo? Marija je bila s tele-
som vzeta v nebo, zato smo se tudi mi nekoliko bolj poglobili
v to temo. O telesu je prišel predavat pater Jaroslav Knežević.
Ljudje se ne sporazumevamo samo z besedami, ampak tudi
s telesom. Če pogledamo samo, kaj pomeni dvignjen palec
ali dvignjen kazalec ali dvignjen sredinec. Samo trije prsti in
tako različni pomeni! Toda izražamo se lahko tudi s svojim
oblačenjem. Ženska se lahko hitro obleče preveč izzivalno
in tako vzbudi poželenje moških, čeprav nenamerno. Tudi
mediji izkoriščajo telo in ga prodajajo. Vsak dan smo deležni
številnih dražljajev, ki vznemirijo misli mladega človeka.
Pater nam je povedal veliko zanimivega, nato je sledila sveta
maša z nagovorom, po maši pa še kratka pogostitev.

Katja Horvat

Animatorji
23. avgusta, smo vsi animatorji iz župnije Črensovci že ne-
strpno pričakovali avtobus, da nas odpelje v težko pričakova-
ni Sovjak! Po nekaj prevoženih kilometrih, se nam je že uprl
pogled na tablo Sovjak. Takoj smo stekli k našim šotorom

30

LUČ MLADIH

in se udobno namestili. Izvajali smo delavnice, se razgibali z
igrami, opazovali lepote narave, prepevali oratorijsko himno
in ostale pesmi, se namakali v bazenu in si vzeli čas za prija-
telja, saj je letošnje geslo bilo Pazi čas! Kaj pa ponoči? Hmm,
noč je bila zelo razburljiva, saj smo morali stražiti zastavo, ki
bi jo naši vrstniki iz Murske Sobote skoraj ukradli. Vendar
nam je vseeno uspelo. Zaradi teh priprav je naš oratorij po-
tekal kot po maslu.

Saška Kuzma

Kviz

Pravilna rešitev kviza iz 68. številke Poti k Bogu je: Mučenec.
Žreb je izmed pravilnih odgovorov izbral tri nagrajence, ki
prejmejo zgoščenko Msgr. Lojze Kozar, duhovnik in glasbe-
nik, 1910-1999. Nagrade prejmejo: Vesna Podgorelec, Hla-
ponci 4, Juršinci; Polona Gjörek, Lendavska 45 B, Murska
Sobota; Lorita Bencik, Ložič 5, Hotiza. Iskrene čestitke.

Pravilne odgovore so do 1. avgusta še poslali: Stanka Begič, Ana Cvetko,
Samuel Čizmazija, Sara Čizmazija, Margareta Dragovan, Dominik Forjan,
Olga Glavač, Matej Gomboc, Nikolina Gomboc, Lidija Grah, Alojz Hajduk,
Marija Horvat, Zlata Karas, Simon Kerndl, Peter Kociper, Vera Kolenko,
Terezija Kozar, Jurij Kozar, Cecilija Lebar, Nataša Lončar, Jure Marko-
ja, Ambrož Maroša, Mirijam Maroša, Veronika Matjašec, Slavica Mertik,
Janez Mertik, Tomaž Mertik, Lea Miholič, Marija Miholič, Cecilija Ošlaj,
Marija Pahor, Franc Petrijan, Irena Petrijan, Silvo Pozderec, Milena Rajh,
Vinka Raščan, Darinka Recek, Alojz Režonja, Elizabeta Sobočan, Anica
Stanko, Anica Šalika, Simona Šemen, Milena Šemen, B. Toplak, Dominka
Tibaut, Majda Zadravec, Aleksandra Zelko, Damir Zelko, Irma Zelko, Jožef
Zelko, Patrik Zrna, Dušan Žižek.

Tokratni kviz je pripravila Mateja iz Odranec. Rešitev kviza
pošljite do 1. novembra 2010 na uredništvo Poti k Bogu, Trg
Lojzeta Kozarja 1, 9233 Odranci. Tudi tokrat bo žreb izbral
tri nagrajence.

31

LUČ MLADIH

V prejšnji številki glasila Luč
mladih smo spoznali msgr.
Lojzeta Kozarja, katerega
100-letnico rojstva praznuje-
mo letos. V pravilno rešenem
kvizu boste dobili geslo Kozar-
jevega leta, ki ga obhajamo v
župniji Odranci.

1.	Kje je bil rojen msgr.
Lojze Kozar?
V – Martinje
Z – Gorenji Senik
Ž – Odranci

2.	Kdo so bili starši msgr.
Lojzeta Kozarja?
R – Vendel in Katarina Kozar
S – Jurij in Marija Kozar
Š – Martin in Julijana Kozar

3.	Kje je bil krščen?
A – Gorenji Senik
B – Martinje
C – Gornji Petrovci

4.	Kako visok je Srebrni
breg?
L – 395 m
M – 404 m
N – 500 m

5.	Kje je končal gimnazijo?
N – Maribor
O – Ptuj
P – Murska Sobota

6.	Kje je imel novo mašo?
J – sv. Ana v Boreči
K – Martinje
L – Gorenji Senik

7.	Kje je bilo prvo kaplan-
sko mesto?
A – Trbovlje
B – Hrastnik
C – Brežice

8.	Kam je bil pregnan med
2. svetovno vojno?
K – Kermedin in Budimpešta
L – Hosszúpereszteg in Ker-
medin
M – Hosszúpereszteg in Lenti

32

LUČ MLADIH

9.	Koliko leposlovnih knjig
je napisal msgr. Lojze
Kozar?
H – 13
I – 12
J – 11

10. Kateri so bili njegovi
konjički?
U – zeliščar, urar, čebelar,
kolesar, slikar
V - rezbar, poljedelec, gozdar

11.	Koliko dni je bil v za-
poru v Lendavi?
A – 1 mesec
B – 75 dni
C - 6 mesecev

12.	Koliko cerkva je »po-
stavil« v Odrancih?
D – 1
E – 3
F – 0

13.	Koliko let mineva od
rojstva msgr. Lojzeta
Kozarja?
U – 90
V – 80
Z - 100

14.	Koga je nasledil kot
župnijski upravitelj v
Veliki Polani?
Č – Jožefa Smeja
D – Janka Škrabana
E – Danijela Halasa

15.	Kje je pokopan?
M – Martinje
N – Odranci
O – Gorenji Senik

GESLO : _ _ _ _ _ _ _ _ _ _ _ _ _ _ _

33

69. številko Poti k Bogu je v septembru 2010 izdala Škofija Murska Sobota.
Uredniški odbor: Robert Brest, Lojze Kozar ml. in dr. Stanislav Zver.

Priloga – Luč mladih:
pripravila skupina mladih iz soboške škofije

Lektorirala: Frida Jakšič
Prelom in tisk: Tiskarna Klar

Vsebina

BESEDE ZA SREČNE POTI . 1
+Peter Štumpf: Nosite bremena drug drugemu! 1

ŽGOČE POTI . 4
Lojze Kozar ml.: Duhovna in telesna dela usmiljenja 4
Zvest: Veš, Gospod, da… . 8

VERSKE POTI . 9
Lojze Kozar ml.: Rožni venec . 9
Benedikt Dejan Emberšič: Bogoslužna obleka 10

VPIJOČE POTI . 14
Neobdelano pole . 14

SVETE POTI . 15
Halasovi shodi . 15
Benedikt Dejan Emberšič: Naši župnijski zavetniki –
Povišanje svetega Križa . 18

ŠKOFIJSKE POTI . 20
Franc Zorec: Pastoralna služba 20
Ivan Kranjec: Služba dekana . 21
Dogodki v škofiji . 22

LUČ MLADIH 38 . 25
Kviz . 30

