

žarek dobrote

3/XIII
marec
2015

glasilo slovenske karitas

25 Karitas

let v službi človekovega dostojanstva

od 18. februarja do 4. aprila 2015

40 dni
brez alkohola

ZA MOJE IN TVOJE
DOSTOJANSTVO!

TEMA MESECA

3 ••• Ne pozabimo na ljudi v stiskah na Balkanu

4 ••• Otroci in alkohol

4 ••• 25 ur/km/min ... za dobrodelnost

V SLUŽBI ČLOVEKOVEGA DOSTOJANSTVA

5 ••• Karitas v službi človekovega dostojanstva

GRADIMO DRUŽINO

7 ••• Družina, kraj trpljenja in reševanja problemov

V LUČI STROKOVNOSTI

8 ••• Nasilje v družini

9 ••• Moja zgodba pri šestdesetih je pomembna

NA OBISKU

10 ••• Goriška območna karitas se predstavi

12 ••• Vez bratstva v Kristusu

KOPER

12 ••• "Tujec sem bil in ste me sprejeli"

13 ••• Plamen upanja za otroke v stiski

LJUBLJANA

14 ••• Kulturni dogodek za dobro ljudi

MARIBOR

14 ••• Demenca - splošna duševna oslabelost ali opešanos

MURSKA SOBOTA

15 ••• Srečanje z Gospodom

16 ••• Hvala za vse

NOVO MESTO

16 ••• Življenje, bojim se te

17 ••• Utrinki hvlačnosti iz oddaljenih krajev

18 ••• Nadaljevanje s pomočjo beguncem iz Sirije in Iraka

19 ••• Sodelovanje karitas na Slovenskih razvojnih dnevih

NAPOVEDNIK

ŠKOFIJSKA KARITAS CELJE

3., 11., 17., 24. in 31. 3.

Tečaj italijanščine, vodi Elvis Mahnič, od 8.30 do 10.00

4., 13., 23. 3.

Tečaj pletenja košar, vodi Franc Hrastnik, ob 9.00

5. 3. Tečaj šivanja, vodi Mihaela Šolinc, ob 10.00

6. 3. Delo s težavnimi uporabniki 2, vodi Silva Matos, ob 9.00

7. 3. Ženski zajtrk, gostja rejnica leta Simona Vodončnik, ob 8.30

9. 3. Kuharski tečaj, vodi Helena Golob, ob 17.00

12. 3. Spuščanje gregorčkov po Mlinščici v Vrbju, ob 18.00

14. 3. Predavanje *Kako se pogovarjati z ljudmi v stiski*, prof. Saraja Hribernik, v Velenju, dvorana župnije bl. A. M. Slomška, ob 19.00

16. 3. Srečanje medgeneracijske ženske skupine KDŽ, ob 19.00

18. 3. Tečaj dekoriranja mize, vodi Drago Jager, ob 17.00

26. 3. Tečaj dekoriranja mize, vodi Drago Jager, ob 17.00

OBČNI ZBORI/PLENUMI PO ŠKOFIJSKIH KARITAS

7. 3. **Nadškofijska karitas Maribor**, začetek s sv. mašo v stolnici sv. Janeza Krstnika v Mariboru, nadaljevanje v Slomškovi dvorani

7. 3. **Škofijska karitas Novo mesto**, začetek s sv. mašo v župnijski cerkvi sv. Mihaela ob 9.00, nadaljevanje v Baragovem zavodu

7. 3. **Škofijska karitas Koper**, začetek s sv. mašo v župnijski cerkvi v Vipavi ob 9.00, nadaljevanje v Škofijski gimnaziji Vipava; ob 14.00 predavanje dr. Aleksandra Zabela: Družine v stiski

14. 3. **Škofijska karitas Murska Sobota**, začetek s sv. mašo v župnijski cerkvi v Veržeju ob 9.00, nadaljevanje v Marijanišču

14. 3. **Škofijska karitas Ljubljana**, začetek s sv. mašo v stolnici sv. Nikolaja ob 9.00, nadaljevanje na Teološki fakulteti v Ljubljani

20. 3. **Škofijska karitas Celje**, začetek s križevim potom v cerkvi sv. Jožefa v Celju, nadaljevanje s plenumom v Domu Sv. Jožefa

Ob ponedeljkih popoldne (17.00) možnost **individualnega svetovanja** v Celju. Svetovanje vodi prof. Saraja Hribernik. Vsak torek ob 18.30 v Laškem: Kateheze o Gospodovi molitvi Oče naš.

Ob petkih popoldne (16.00) **svetovanje žrtvam nasilja** v Vrbju. Svetovanje vodi ga. Zdenka Jan. Obvezen dogovor.

ŠKOFIJSKA KARITAS KOPER

2. 3. Srečanje Karitas vipavske dekanije

4. 3. Srečanje Kraške dekanijske Karitas

9. 3. Srečanje Dekanijske karitas Idrija Cerkno

10. 3. Srečanje Postojnske DK

11. 3. Srečanje Tolminske OK

13. 3. Odbor ŠK za materialno pomoč, Ajdovščina

15. 3. Križev pot v okviru postne spodbude 40 dni brez alkohola, Sveta Gora

16. 3. Razstava Umetniki za Karitas, Trst

18. 3. Srečanje Istrske OK

19. 3. Tajništvo DK Ilirska Bistrica

24. 3. Srečanje Goriške OK

25. 3. Srečanje DK Ilirska Bistrica

28. 3. Postna duhovna obnova sodelavcev ŠK, Vipavski križ

ŠKOFIJSKA KARITAS NOVO MESTO

10. 3. Komisija ŠK za dodelitev pomoči – Baragov zavod

24. 3. Komisija ŠK za dodelitev pomoči – Baragov zavod

• FOTO NASLOVNA STRAN Andrej Gombač, ZADNJA STRAN Arhiv Slovenske karitas •

tema meseca

NE POZABIMO NA LJUDI V STISKAH NA BALKANU

Jana Lampe

Postni čas nas vabi k solidarnosti z ljudmi v različnih stiskah. V letošnjem postnem času **nadaljujemo z dobrodelno akcijo »Ne pozabimo«, preko katere Škofijske karitas svojo pomoč usmerjajo tudi k najrevnejšim družinam, otrokom in starejšim na območjih JV Evrope**, kjer se je revščina zaradi lanskoletnih katastrofalnih poplav še povečala, mnogi so izgubili popolnoma vse.

Škofijska karitas Celje z nakupi moke, testenin in sladkorja podpira delovanje ljudske kuhinje v **Skopju in Velesu** v Makedoniji, kjer so lani ljudem v stiski razdelili 182.5000 obrokov, revnim družinam pa pomaga tudi s potrebščinami za dom in šolanje otrok. Letos želijo podpreti tudi delovanje ambulante za nujno pomoč revnim in brezdomcem.

Škofijska karitas Novo mesto z nakupi hrane in kurjave podpira oskrbo 48 zapuščenih otrok in mladih, ki bivajo v domu pri sestrah v **Elbasanu** v Albaniji, kjer deluje tudi s. Slavka Cekuta. V **Gramshu** pa podpiramo delo s. Vide Gerkman z nakupom invalidskih vozičkov, sanitetnega materiala in zdravil za nego bolnih in ostarelih na domu ter delovanje ambulante, kjer so lani oskrbeli 2.800 ljudi.

3

Škofijski karitas Koper in Ljubljana organizirata vsakoletne prostovoljne taborne za mlade v Bosni in Hercegovini ter podpirata nakup gradbenega materiala za gradnjo hiš. 39 dijakov iz škofijskih gimnazij v Ljubljani in Vipavi je tako lani pomagalo zgraditi skromno bivališče dvema družinama, in sicer v **Novi Topoli** ter v **Kakanju**, kjer so obnovili tudi mladinski center ter nekaj posameznih hiš. Škofijska karitas Ljubljana pa še podpira potujočo ljudsko kuhinjo v **Sarajevu** v BiH, kjer dnevno razdelijo topel obrok in kruh do 350 ljudem v stiski.

Nadškofijska karitas Maribor s paketi hrane in živiljenjskimi potrebščinami letno pomaga preko 1.000 srbskim in slovenskim socialno ogroženim družinam v **Zrenjaninu**, **Nišu** ter **Aleksincu**, kjer podpira tudi program nege na domu, javne pralnice in zagotavljanja obrokov za revne.

Kot že nekaj let vas tudi tokrat vabimo, da ne pozabite na brate in sestre v bližnjih državah. Tudi letos bomo s pošilkami in nakupom hrane, obleke, šolskih potrebščin, sanitetnega in drugega materiala ter podporo programom in prostovoljskim taborom pomagali v Srbiji, BiH, Makedoniji in Albaniji. Svoj dar lahko nakažete na:

Slovenska karitas, Kristanova ulica 1,
1000 Ljubljana,

TRR: 02140-0015556761

Sklic: 00 2518

Namen: Pomoč JV Evropa

Hvala vsem, ki boste odprli svoja srca in pomagali povrniti dostojanstvo ljudem v stiskah na Balkanu. •

OTROCI IN ALKOHOL

Nataša Sorko

Za moje in tvoje dostojanstvo, postna spodbuda 40 dni brez alkohola

Začetek postne spodbude 40 dni brez alkohola je ena izmed priložnosti, da spregovorimo o različnih razsežnostih posledic škodljivega in tveganega pitja alkohola ter zasvojenosti z alkoholom pri posamezniku, njegovih otrocih in družini. Prepogosto namreč pozabljamo na dolgoročne posledice alkoholizma, ki jih utrpijo otroci, odraščajoči v takšnih družinah.

Društvo Žarek upanja nudi celostno psihosocialno pomoč družinam, ki imajo težave z zasvojenostjo z alkoholom, tako odraslim kot tudi otrokom. Hkrati pa društvo izvaja preventivne aktivnosti v šolskem okolju s predavanji in delavnicami za starše in učence. Pomemben del svojih aktivnosti namenjamo tudi raziskovalni dejavnosti z namenom snovanja novih programov, ki bi ponujali širši obseg različne pomoči uporabnikom, vključenim v naše programe.

Pri opisovanju in predstavljanju posledic pitja alkohola smo prepogosto premalo pozorni na dolgoročnost posledic pitja alkohola na vseh področjih človekovega življenja, posebno pozornost pa bi bilo treba nameniti težavam, ki jih imajo osebe v medosebnih odnosih. Otroci v takšnih okoliščinah pogosto prevzemajo odgovornosti in vloge, ki ne sodijo v njihova obdobja odraščanja, kar pušča pomembne vedenjske odzive, s katerimi imajo težave kasneje, v obdobju odraslosti.

Za odraščajoče otroke so seveda potrebni pozitivni zgledi in kompetentne odrasle osebe. V naši zadnji raziskavi med slovenskimi osnovnošolci tretje triade, starimi med 12 in 15 let, v šolskem letu 2014/15, smo ugotovili, da se otroci prvič srečajo s pitjem alkohola pri povprečni starosti 10 let, dekleta nekoliko prej kot fantje. Rezultati raziskave kažejo, da je do anketiranja alkohol poskusilo več kot 90 % 15-letnikov, 35 % (torej več tretjina) 15-letnikov pa je že bilo opitih. Zavedati pa se moramo, da je vsako pitje alkohola nepolnoletnih otrok in mladostnikov škodljivo in tvegano.

V zadnjem petletnem obdobju vendarle ugotavljamo nekatere pozitivne trende. Za 7 % se je povečal delež tistih otrok in mladostnikov, ki alkohola še niso poskusili. Pomembno (s 16 na 7 %) se je zmanjšal delež osnovnošolcev, ki alkohol pijejo vsaj enkrat tedensko. Nepolnoletni osnovnošolci imajo več težav pri nakupu alkohola. Desetina osnovnošolcev pa se ni sposobna veseliti brez alkohola, kar je skoraj enkrat večji delež kot pred petimi leti.

Pomemben vpliv imajo tudi starši. Vpliv slovenske mokre kulture se npr. kaže v tem, da bi starši v večjem deležu kot pred petimi dovoljevali pitje alkohola svojim nepolnoletnim otrokom.

Če povzamem ugotovitve, bo v prihodnje izjemno pomembno ustrezno ozaveščanje in informiranje odraslih o škodljivosti ter tveganosti pitja alkohola pri nepolnoletnih osebah. Hkrati pa je treba razmisliti, kako lahko na ustrezen, zdrav način zaposlimo otroke, mladostnike in odrasle, da bodo uspeli spoznati prednosti zdravega življenjskega sloga in se bodo z njim poistovetili. •

v službi človekovega dostojanstva

25 UR/KM/MIN ... ZA DOBRODELNOST

Helena Zevnik Rozman

Praznovanje obletic nam vedno prinaša nek nov izziv, kaj želimo s to obletnico sporočiti. Pa naj bo našim bližjim, ki jih vabimo na praznovanje, sebi, ki se soočamo z novo številko, in celotni skupnosti, kjer bivamo. Zato smo v zadnjem času priča mnogim inovativnim praznovanjem različnih obletic.

Enako smo tudi v Karitas v Sloveniji pred izzivom, kaj nam lahko to jubilejno, srebrno leto prinese. Ob snovanju idej se je oblikovala tudi pobuda, da bi si v tem letu vsi sodelavci Karitas še posebej prizadevali za dobrodelnost. Na ta način bi lahko poživili svoje delo, povabili nove prostovoljce k našim aktivnostim, odprli vrata novim pristopom in naredili več za prepoznavnost v naši družbi. Zato smo vsi povabljeni, da se priključimo posebni pobudi: **25 ur/km/min/nasmehov/dobrih del ... ZA DOBRODELNOST.**

Sodelovanje v ponudi je zelo preprosto, odvisno pa je od naše ustvarjalnosti in zmožnosti, ki jih imamo. Pomembno pri tem je le, da sledimo številki 25 in vsemu dodamo noto dobrodelnosti. Naj navedem nekaj primerov, za katere verjamem, da jih boste vi še bolj zanimivo priredili za svoje okolje:

25 Karitas

let
 v službi človekovega dostojanstva

- V tem letu se lahko sodelavci ŽK zavežete, da boste **vsaj 25 minut svojega časa posvetili obisku starejših in bolnih**, včasih je pri kom težko zdržati toliko časa.
- Morda bo kdo v tem letu **obiskal 25 starejših** v svojem kraju.
- Nagovorite **25 mladih**, da pripravijo poseben dobrodelni projekt za mlade ali starejše.
- Nagovorite koga iz vašega okolja k zavezi, da bo v tem letu opravil **25 ur prostovoljnega dela** v vaši organizaciji.
- Nagovorite ljudi, da naredijo **25 dobrih del**.
- Pošljete **25 pozitivnih sporočil** svojim prijateljem ali kaj podobnega.
- Nekateri radi organizirate razne koncerte ali druge kulturne dogodke, pa boste na te dogodke povabili **25 nastopajočih**,
- ali naredili celo kulturni dobrodelni maraton, ki bo trajal **25 ur**.
- Morda koga zanimajo športne aktivnosti in bo organiziral dobrodelni tek, kjer se bo teklo **2,5 km**

Molitev vsakega 25. v mesecu

Vsak mesec, 25. v mesecu, bo ena od ŽK prevzela molitev in sveto mašo za ljudi v stiski in sodelavce Karitas po vsej Sloveniji kot zahvalo za vse, kar je bilo dobrega v teh 25 letih, in s prošnjo, da bi zmogli še naprej biti glas revnih in v službi človekovega dostojanstva.

V nedeljo, 25. januarja, je molitveno štafeto začela ŽK Preska. Večerno sveto mašo je posebej v ta namen daroval rektor semenišča, sedaj že pomožni škof Franci Šuštar, ob somaševanju domačega župnika Jureta Koželja. Mašni nagovor pa je imel diakon Imre Jerebic. Pri maši so sodelovali tudi prostovoljci preške Karitas, s svojim petjem pa jo je polepšal in obogatil moški pevski zbor. Po maši je bil v cerkvi še koncert božičnih pesmi moškega in ženskega pevskega zbora.

25. februarja so za nas molili v župniji Ljubljana Šiška, 25. marca pa bodo z nami v molitvi sodelavci ŽK Smlednik. Za ostale mesece vas vabim, da se odločite za to in nam sporočite, kdaj bi bila vaša ŽK pripravljena prevzeti molitveno štafeto. Odločitev lahko sporočite preko telefona 01 300 59 60 ali elektronske pošte: helena.zevnik@karitas.si.

- ali organizirate pohod, kjer boste prehodili **25 kilometrov** za dober namen.
- Lahko organizirate nogometni turnir, v okviru katerega bo nastopilo **25 ekip** za dober namen.
- Aktivnosti, ki jih boste organizirali, pripravite **25. v mesecu**.

In še kaj bi se našlo, kar prepuščam vaši ustvarjalnosti ...

Veseli bomo, če se nam boste v letošnjem letu na tak poseben način pridružili pri spodbujanju k dobroti. Ker želimo, da vsa ta prizadevanja in gotovo zanimive aktivnosti ne bi ostale skrite, vas vabimo, da nam poročila o vaših načrtih in dogodkih, ki jih boste izvedli, posredujete na naslov: Slovenska karitas, Kristanova 1, 1000 Ljubljana ali info@karitas.si.

KAJ JE ČLOVEŠKO DOSTOJANSTVO

Alojzij Štefan

Človek je živo bitje z dostojanstvom, s katerim se rodi. Človekovo dostojanstvo je vrednost oz. lastna posameznika, ki pride do izraza v medsebojnih odnosih. Je del človekove osebnosti, je nezavedni občutek notranje vrednosti, ki svojo zavedno obliko dobi v odnosu z drugimi. Je tudi oblika socialnega priznanja človekove notranje vrednosti – je objekt spoštovanja. Dostojanstvo prihaja iz notranjega vira, iz človeka samega in je povezano s samospoštovanjem in samoocenjevanjem. Izraža osnovno lastnost človečnosti. (Šmitek, J., 2006)

V splošnem pomenu je človekovo dostojanstvo lastnost, vredna spoštovanja, je občutek lastne pomembnosti; je vedenje ali nastop, ki je resen, miren, nadzorovan; je občutek, da je človek vreden spoštovanja in časti, je odličnost (delovno področje), da je nekdo vreden spoštljive obravnave. (Slovar slovenskega knjižnega jezika. Ljubljana: Državna založba Slovenije, 1994)

Človekovo dostojanstvo ima več razsežnosti: družbeno, osebno, duhovno, telesno. Jezikovno izražanje o človekovem dostojanstvu je zelo subtilno. Pomembno je, da ko o človekovem dostojanstvu pišemo ali se o njem uporabljamo ustrezne izraze. Človekovo dostojanstvo se torej lahko **občuti, vzdržuje, doživlja in izraža**, dostojanstvo drugih se lahko **spoštuje, vzdržuje, pospešuje ali vrača**, se krši pravica do spoštovanja človekovega dostojanstva ali **se ga zanika**. Spoštovanje človekovega dostojanstva je v

osnovi vsakega etičnega ravnanja. Je ena osnovnih vrednot skrbi za ljudi v stiski. (Šmitek, 2006)

Ko sem sodelavce vprašal, kaj menijo o človekovem dostojanstvu, so mi nanizali naslednje misli:

(1) »Dostojanstvo občutimo, ko so zadovoljene osnovne človeške potrebe.«

(2) »Dostojno življenje in dostojanstvo nista isti kategoriji, čeprav dostojno življenje in lastno vrednotenje človeka znotraj in zunaj njega spodbuja doživljanje občutka dostojanstva.«

6 (3) »Dostojanstvo je povezano s samopodobo v obratnem sorazmerju. Samopodoba je povezana z doživljanjem dostojanstva – lastne vrednosti.«

Priznavanje dostojanstva drugih je povezano tudi s solidarnostjo. Katekizem nas uči: »Namen zasebne lastnine je **zagotavljati svobodo in dostojanstvo posameznih oseb. Pomaga naj jim zadostiti osnovne potrebe** tistih, za katere so odgovorni, in stati ob strani tudi drugim, ki živijo v stiski.« (Kompendij katekizma, 2006)

RAZLAGE KONCEPTA ČLOKOVEGA DOSTOJANSTVA

»Ena najosnovnejših razlag izvora človekovega dostojanstva je stvarstvo. Človek je ustvarjen po Božji podobi, kar mu daje posebno vrednost in pomembnost. Zato je potreben skrbne pozornosti in posebne zaščite v primerjavi z drugimi bitji.« (Ulrich, 1997, v: Šmitek, J., 2006)

Šmitkova še navaja, da antropocentrična razlaga zagovarja, da evolucija – intelekt – superiornost nadvlada nad drugimi vrstami (bitji). Sposobnost nadzora in prednosti pred njimi človeku dodeljuje dostojanstvo in posebno spoštovanje. V okviru eksistencialne razlage dostojanstvo človeku daje možnost izbire in spreminjanja naravnih danosti zaradi moči, da odloča.

Immanuel Kant (v: Šmitek, 2006) meni, da je človek namen in cilj samega sebe, in ne sredstvo za doseganje ciljev. Zato ima kot enkrateno svojo »notranjo absolutno in objektivno vrednost«, kar je Kant imenoval dostojanstvo, ki ga je povezal z avtonomijo in svobodo, da se (v etičnem smislu) drži zakonov ali načel, ki si jih je sam predpisal.

Katekizem pa v Kompendiju (Družina, 2006) vsebuje več členov, ki govorijo o človekovem dostojanstvu:

- Člen 2: »Bog sam, ki je ustvaril človeka po svoji podobi, je zapisal v njegovo srce hrepenenje po gledanju Boga. /.../ Človek je po naravi in po poklicanosti religiozno bitje, sposobno, da stopi v občestvo z Bogom. Ta notranja in življenjska vez z Bogom podeljuje človeku njegovo temeljno dostojanstvo.«
- Člen 43: »Verovati v enega samega Boga terja: spoznavati veličino in veličastvo Boga; živeti v za-

hvaljevanju; zanesti se na Boga vselej, celo v ne-zgodah; priznavati enoto in resnično dostojanstvo vseh ljudi, ustvarjenih po božji podobi; dobro uporabljati ustvarjene reči.«

- Člen 66: »Človek je ustvarjen po božji podobi v smislu, da je zmožen v svobodi spoznavati in ljubiti svojega Stvarnika. Je edina stvar na tej zemlji, ki jo je Bog hotel zaradi nje same; samo človek je poklican, da bi bil po spoznanju in ljubezni deležen njegovega božjega življenja. Človek kot božja podoba ima dostojanstvo osebe: ni samo nekaj, marveč nekdo. Sposoben je spoznati samega sebe, se svobodno darovati ter stopiti v občestvo z drugimi osebami. Katekizem še posebej poudari: »Mož in žena, ustvarjena od Boga, imata enako dostojanstvo kot človeški osebi.« (člen 71)
- Člen 177: »Verniki so tisti, ki se s krstom včlenijo v Kristusa in postanejo udje Božjega ljudstva. Med njimi vlada resnična enakost glede dostojanstva božjih otrok.«
- Člen 358: »Dostojanstvo človeške osebe torej temelji v njeni ustvarjenosti po božji podobi in sličnosti.«
- Člen 365: »Pravica udeležanja svobode je lastna vsakemu človeku, kolikor je neločljiva od njegovega dostojanstva človeške osebe. Zato je treba to pravico vedno spoštovati, zlasti še v nravnih in religioznih stvareh, in jo tudi civilno priznavati in ščititi v mejah skupnega blagra in javnega reda.«
- Člen 373: »Dostojanstvo človeške osebe vključuje pravilnost vesti (to pomeni, da vest soglaša s tem, kar je v skladu z razumom in božjo postavo pravično in dobro). Zaradi tega osebnega dostojanstva človeka ni dovoljeno siliti, da bi ravnal proti svoji vesti. Prav tako ga ni dovoljeno ovirati, da bi delal po svoji vesti, zlasti v verskih zadevah.«
- Člen 411: »Družba zagotavlja socialno pravičnost, kadar spoštuje dostojanstvo in pravice osebe /.../ to je dejanski cilj družbe.«
- Člen 412: »Vsi ljudje uživajo enako dostojanstvo in osnovne pravice.«

Krščansko pojmovanje človekovega dostojanstva seveda najdemo tudi v družbenem nauku Cerkve. »Družbeni nauk Cerkve je organski razvoj evangeljske resnice o dostojanstvu človeške osebe in o njeni družbeni razsežnosti. Vsebuje načela za razmišljanje, oblikuje kriterije za presojanje, daje napotke in smerice za delovanje.« (Kompendij družbenega nauka Cerkve, 2007) •

Literatura in viri:

- Šmitek, J. (2006). Pomen človekovega dostojanstva v zdravstveni negi. *Obzornik zdravstvene nege*, 40(1), 23–35.
- Kompendij katekizma katoliške Cerkve, Založba Družina, Ljubljana, 2006.
- Kompendij družbenega nauka Cerkve, Ljubljana, Založba Družina, Ljubljana, 2007.

gradimo družino

DRUŽINA, KRAJ TRPLJENJA IN REŠEVANJA PROBLEMOV

Helena Zevnik Rozman

V okviru seminarja Karitas oktobra 2014 na Mienskem Gradu so bili z nami na okrogli mizi zakonca Mikeln, bivša zakonca Lisjak, terapevta za zdravljenje odvisnosti od alkohola in tudi zakonca Nataša Sorko in Mijo Levačič ter duhovnik Tomaž Kodrič. Preko njihovih življenjskih zgodb in izkušenj smo iskali odgovore, kako ohranjati družino kljub različnim stiskam in kako pristopiti k ranjenim v družinah.

Zakonca Cirila in Jure sta nam izpovedala svojo težko zgodbo o sinu Mihi, ki se je od svojega drugega leta življenja pa do petnajstega leta boril z rakom, konkretnije s tumorji na možganih. V slabših časih njegove bolezni sta bila razpeta med sinom in dvema zdravima hčerkama, med bolnišnico in domom, med popolno oskrbo nepokretnega sina in hčerko v puberteti. Ves čas bolezni sta z nadčloveško močjo skrbela za svojo družino. Da sta zmogla, sta si pomagala s tem, da sta se razumsko soočila z boleznijo; skupaj jih je držala intenziteta in upanje, da bi se dalo kaj narediti. Prav tako sta moč črpala v veri in v času mirovanja bolezni tudi preko duhovnih vaj ter vključenosti v zakonsko skupino Najina pot. V tem času sta si dokazala, da sta sposobna stopiti skupaj in se zanesti drug na drugega. Tuje pomoči nista iskala, razen v pomoči starših staršev pri varovanju hčerk. Včasih pa so se pojavili tudi dobri ljudje, ki so jima uredili vrt in podobno.

Bivša zakonca Lisjak sta se srečala z odvisnostjo svojega drugega sina od trde droge. Pot, ki so jo morali prehoditi v šestih letih do odločitve za zdravljenje v komuni, je bila naporna in težka. V tem času sta se razšla tudi sama, soočiti sta se morala z zdravljenjem sina na psihiatrični kliniki, mož – oče se je odločil za zdravljenje svojega problema alkoholizma in še kaj. Predvsem pa sta videla, da so kljub temu, da ne živijo skupaj, še vedno družina, in če želita sinu pomagati, morata stopiti skupaj. Zamere med njima so počasi izzvenele in prišel je čas za dejanje sprave. Imela sta skupen problem in sta stopila skupaj. To je začutil tudi sin, ki je v tem počasi dobil moč za odločitev za drugo pot, nato končal program v komuni, sedaj pa ime tudi že sam družino in enoletno hčer. Pravita, da sta se preko sina veliko naučila, in če bi takrat našla pravo pomoč, morda ne bi šla narazen. Toda ostajajo družina, malo širša, pa vendar družina.

Terapevta Nataša Sorko in Mijo Levačič sta pred leti ustanovila društvo Žarek upanja za pomoč dru-

žinam, ki imajo težave z alkoholom. Še posebej se posvečata otrokom, ki so živeli z zasvojenostjo. Ker sta želela biti blizu ljudem, sta odprla 24-urni telefon, da lahko prizadetim pomagata brez čakalnih vrst, da sta jim na voljo, kadar jih potrebujejo.

Duhovnik Tomaž Kodrič je predstavil izkušnje družine, s kakršnimi se srečuje pri svojem delu, še posebej z družinami, kot so komuna Skupnosti Srečanje, varna hiša in šola za otroke s posebnimi potrebami. Predvsem pa se kot duhovnik srečuje z družinami na vsakem koraku. Več si želi delati na preventivi ter se sprašuje, zakaj naši zakonci čakajo, da se vse sesuje, preden iščejo pomoč. Duhovnikovo poslanstvo vidi v tem, da prinaša Boga v družino, da je Bog tisti tretji, ki je vtkan v družino. Drugo poslanstvo pa je poslušati in slediti družinam.

Pogovor se je v nadaljevanju dotikal možnosti pomoči družini. Pri tem je izstopalo sporočilo, da je zelo pomemben osebni pristop do posameznika in je težko dati navodila, kako ravnati ob soočanju s hudo boleznijo. Toda treba je iti v družino in poslušati. Ne veliko govoriti, ampak le poslušati in iz te situacije videti, kaj bomo rekli. Tudi če ne rečemo veliko, je pomembna bližina. Prav tako je bil izpostavljen problem individualizma. Če si vključen v skupnost, ljudje poznajo tvojo stisko in lažje pristopijo. Tako si je tudi ga. Lisjak v začetku želela druženja z ljudmi, ki so imeli podobne probleme kot ona, pa je včasih dobila občutek, da so zaprti vase. Prav zaradi te izkušnje še vedno rada sodeluje na skupnih srečanjih s straši, ker meni, da jim najlažje pomaga. Težko pa včasih pomagajo sorodniki. Mijo Levačič nam je pri tem položil na srce, da lahko kot prostovoljci Karitas naredimo veliko dobrega pri pomoči ljudem s težavami z odvisnostjo. Predvsem jim lahko damo možnost, da spregovorijo, kako se počutijo, jih poslušamo in smo z njimi. Morda se bodo odprli po drugem srečanju, morda kasneje, vendar enkrat vsak spregovori, če začuti, da je sprejet. Morda bo spregovoril med vrsticami. Nataša Sorko je še posebej poudarila, da v trenutku, ko imajo ljudje težave, težko sprejemajo nasvete drugih. Če smo zelo direktni, se naredi zid. Najboljši psihoterapevti so tisti, ki so sposobni poslušati. Preko poslušanja se ljudje začno pogovarjati in pridobijo zaupanje. Predstavila je zanimiv primer s potico, ki nam kljub vsemu trudu ne uspe najbolje – kako bi se počutile dobre gospodinje, če bi jim soseda rekla, da ne znajo peči potice? Ko bodo ljudje začutili, da smo na njihovi strani, da jih ne ocenjujemo, se bodo lahko odprli. Zdravi namreč le tisti odnos, kjer sta medsebojno zaupanje in spoštovanje. •

v luči strokovnosti

NASILJE V DRUŽINI

Milena Brumat

8

V tem in naslednjih dveh člankih bom spregovorila o nasilju v družini, ki je žal prisotno v veliko družinah. O tem pojavu se v današnjem času vse več govori v smislu ozaveščanja družinskih članov, ki trpijo nasilje, da je nasilje nedopustno, da ga ne smemo tolerirati, o vzrokih in posledicah ter o možnostih razreševanja oz. pomoči. Članki naj bi bralcem dali več informacij o značilnostih in oblikah tega pojava, možnostih prepoznavanja ter napotke, kam se obrniti po pomoč oz. kaj lahko v dani situaciji naredijo, če so žrtve nasilja ali pa priče nasilju v svoji okolici.

Da bi lahko ta pojav prepoznali tako v našem ožjem kot širšem okolju, moramo poiskati definicijo nasilja v družini. Zakon o preprečevanju nasilja v družini opredeljuje **nasilje v družini kot vsako uporabo fizičnega, spolnega, psihičnega ali ekonomskega nasilja enega družinskega člana proti drugemu družinskemu članu oziroma zanemarjanje družinskega člana ne glede na spol, starost ali drugo osebno okoliščino žrtve ali povzročitelja nasilja**. Pomembna je tudi **opredelitev družinskih članov, ki jih navaja zakon**, saj so to poleg zakoncev ali partnerjev in otrok tudi: krvni sorodniki, posvojitelji in posvojenci, rejniki in rejenci, skrbniki in varovanci, osebe, ki imajo skupnega otroka, in osebe, ki živijo v skupnem gospodinjstvu.

Nasilje v družini je večinoma niz ponavljajočih se dogodkov in traja več časa. Začne se lahko z občasnimi zbadljivkami drugega partnerja, kasneje prerašča v zmerjanje, prelaganje krivde na žrtev, hujše žaljivke, grožnje, ekonomsko, fizično in spolno nasilje.

Nasilje je zloraba moči povzročitelja nasilja z namenom podrediti si in nadzorovati žrtev nasilja. Partnerja zato v odnosu, v katerem je nasilje, nista nikoli v enakovrednem položaju. Partner, ki je nasilen, poskuša na vsak način doseči, da žrtev drugim ne bi povedala, kaj se dogaja. Hoče jih prepričati, da je nekaj narobe z njimi, ne pa z njegovim vedenjem. Nasilnež je nasilen zato, ker je prepričan, da ima pravico biti nasilen, in ker mu nasilje koristi, da z njim doseže, kar hoče.

Žrtev nasilja doživlja strah, jezo, žalost, občutke krivde, sramu, nemoči, brezupa in podobna čustva. Pogoste so tudi druge težave, kot so razdražljivost, nezbranost, zmedenost, težave pri odločanju in podobno.

Poudariti moramo, da žrtev nasilja v družini ni samo parter oz. žena ali mož, temveč tudi otrok, ki je priča nasilju enega družinskega člana nad drugim. V nadaljevanju bomo posebno pozornost posvetili tudi pojavnosti zlorabe moči nad otroki.

OBLIKE NASILJA V DRUŽINI

1. Psihično nasilje: je najbolj razširjena oblika, povezuje se s fizičnim, spolnim in ekonomskim nasiljem. To so ravnanja, s katerimi povzročitelj nasilja povzroči strah, ponižanje, občutek manjvrednosti, ogroženosti ali druge duševne stiske. Lahko je izraženo z besedami, dejanji ali s tišino. Tišina je lahko zelo močno orožje, ko eden od partnerjev s tišino kaznuje drugega in mu s tem dopoveduje, da ni vreden njegove pozornosti.

Načini izražanja psihičnega nasilja so še: grožnja s pretepanjem, posmeh glede videza, navad, inteligentnosti, prijateljev, verskega prepričanja, izoliranje od prijateljev ali družine, grožnje, da bo odpeljal/a otroka, prepoved posedovanja stvari, ki so žrtvi izjemno pomembne, uničevanje pohištva ali osebnih stvari, ki žrtvi veliko pomenijo, prikrajševanje glede denarja ...

2. Fizično nasilje: je vsaka uporaba fizične sile, ki družinskemu članu povzroči bolečino, strah ali ponižanje, ne glede na to, ali so nastale poškodbe. To vključuje klofutanje, udarce z roko ali s predmeti, brcanje, lasanje, pritiskanje ob zid, davljenje, porivanje in podobno.

Vsako fizično nasilje je hkrati tudi psihično. Je proces, ki se večinoma pojavlja več časa, v vse hujših oblikah. Cilj pa je pridobiti, dokazovati in vzpostavljati premoč nad žrtvijo.

3. Spolno nasilje: so ravnanja s spolno vsebino, ki jim družinski član/-ica nasprotuje, je vanje prisiljen/-a ali zaradi svoje stopnje razvoja ne razume njihovega pomena. Cilj je dokazovanje premoči in popoln nadzor nad žrtvijo.

Največkrat se kot spolno nasilje omenja posilstvo, v to kategorijo nasilja pa spadajo še spolno nadlegovanje, spolna zloraba otrok, incest, nepriemerni pogledi, komentarji in nagovarjanje.

4. Ekonomsko nasilje: je neupravičeno nadziranje ali omejevanje družinskega člana ali članice pri razpolaganju z dohodki oziroma upravljanju s premoženjem. Ekonomsko nasilje tako lahko pomeni popoln nadzor nad družinskimi prihodki, odrejanje določene vsote denarja za gospodinjstvo – žepnino, preverjanje prihodkov in izdatkov, odrekanje pravice do zaposlitve ali študija, uničevanje skupne lastnine ali lastnine žrtve in podobno.

5. Zanemarjanje: je oblika nasilja, ko oseba opušča skrb za družinskega člana ali članico, za katerega/katero je dolžna skrbeti. Največkrat so žrtve zanemarjanja invalidne osebe, starejše osebe, otroci, bolne osebe. Dejanja, ki pomenijo zanemarjanje, so: nepripravljenost oz. nesposobnost zagotoviti nujne življenjske potrebščine, opustitev/pomanjkanje skrbi in nege, neprimerno, pomanjkljivo nadzorovanje in varovanje pred vsem, kar lahko škoduje, zavračanje ali neizpolnjevanje obveznosti in dolžnosti. •

Viri: Zakon o preprečevanju nasilja v družini, Nasilje nad ženskami; Društvo za nenasilno komunikacijo 2014, Priručnik za delo z ženskami in otroki z izkušnjo nasilja, Društvo SOS telefon, 2014.

MOJA ZGODBA PRI ŠESTDESETIH JE POMEMBNA

Lidija Jerebic

V knjigi Razodetje Janez piše, do so poleg Jezusove požrtvovalne smrti na križu namesto nas naše zgodbe pomembne, ko »premagujemo tožnika«, ki želi ubiti našega duha in uničiti naša življenja. V Materinskem domu so za ženske in matere njihove življenjske zgodbe tako dolge kot zimski večeri. Predvsem za tiste, ki nimajo pri sebi otrok. Kajti oni so že šli svojo življenjsko pot. Svoje zgodbe pripovedujejo tako kot Mica in Tinca, prva pri 66-ih, druga pet let manj.

Nista me slišali, ko sem vstopila v jedilnico, in je Mica rekla: »Le kaj sem mislila takrat pri dvajsetih, da sem tega vragca poročila?« Tinca pa jo tolaži: »Kaj ti, tvoj je samo pijanec, moj je imel pa še druge ženske. In vse to sem prenašala v dobri veri, da bo nekoč boljše. Trije otroci, krediti, oba v službi. Danes pa, jaz tu, on sam. Zdaj si ureja denarno socialno pomoč, ker mu otroci nočejo več pomagati.«

»Svoje preizkušnje si zdravim z molitvijo, pa z vrečo zdravil,« nadaljuje Mica, ki težko diha. Ravno je prišla od zdravnika. Ni dobro s srcem, peša ji. »Pa kaj ne bo pešalo, če pešam jaz, bo tudi srce. A vseeno upam, da se nekoč vrnem nazaj domov. Ko sem prišla v Materinski dom, sem mislila, da se bom pobrala v enem mesecu, zdaj so pa že štirje mimo. Ne morem verjeti, da sem se s pijancem poročila! No, saj je revež po svoje. Ko je pijan, je za umret pred njim, tako grozen je. Ko pa je trezen, hodi po prstih in je čisto tiho. Nisem ga mogla pripravi, da bi šel na zdravljenje, tudi zdravnice ne poslušajo, ne socialne delavke. Zgodilo se je pa obratno. Jaz sem pristala na psihiatriji za več kot pol leta. A so me dobro postavili na noge! In vrnila sem

se nazaj domov. To je bila zame prelomnica v življenju. Sebe sem začela spoštovati. In spet so bili težki trenutki. A vedno sem čutila Božjo navzočnost. Zbolela sem za rakom. On je že govoril naokrog, da bom umrla. A sem bila močnejša od železa, da sem vse zmogla. Koliko sem se mu prilagajala, da le ne bi pil! A preteпов je bilo preveč! Kolikokrat so me reševali sosedje, ko sem klicala na pomoč! Še dobro, da sem živa.«

Tinca zelo pogreša svoje otroke, ki so na drugem koncu Slovenije. Tolaži se z malčki v Materinskem domu. Radi ji grede v naročje. Razvaja jih, kot da bi bili njeni vnuki. »Dom je dom, a nikoli se ne bom mogla vrniti. Mojo posteljo je zasedla druga ženska. Dolgo jo je skrival, ko sem odšla, je že bila na vratih. Nasedla mu je. Tako kot sem mu jaz. Moči mu pešajo tako kot meni. Zato jo potrebuje. Otroci se nočejo vmešavati. Pokličejo njega in pridejo k meni. Starša sva. In to bova tudi ostala. Moja življenjska zgodba je vijugasta, prvič sem odšla od doma pri petdesetih. Prepozno! K sestrični pa me je prišel iskat, ker so ga otroci prosili.«

Mica je vesela, da jo je socialna delavka vprašala, če bi šla od doma, ker je tako težko. Odgovorila ji je: »Seveda, če bi imela kam.« Ponudila ji je Materinski dom. In zdaj živi človeka vredno življenje.

Pri Tinci je bilo drugače. Sama je poklicala v Materinski dom in prišla na razgovor. Takoj se je odločila in to povedala svoji socialni delavki. K njej je namreč hodila na pogovore. Takrat pa: »Kako je možno, da zapustite moža, ali ne vidite, da se stara? In kdo bo skrbel za tako veliko hišo, kdo bo skuhal?« Tinca v vsej svoji stiski ni bila razumljena. Socialna delavka je od nje pričakovala, da zmore več. Da zmore še potrpeti. A psihiatrinja je rekla: »Ne bom vam dajala močnejših zdravil! Problem je drugje.« In zato se je odločila, da naredi korak v drugačno življenje. Tja, kjer ni nasilja in alkohola. •

*Za pomoč pri nasilju nad starejšimi se lahko obrnete tudi na **Materinska domova**, ki delujeta v okviru Zavoda Pelikan Karitas in sicer:*

na telefon: 01 366 77 21

(od 8.00 do 20.00 ure vsak delovnik) ali po e-pošti: materinski.dom@karitas.si

ali na naslov:

MATERINSKI DOM,

Litijska c. 24, 1000 Ljubljana in

MATERINSKI DOM,

Gumnišče 5, 1291 Škofljica

na obisku

GORIŠKA OBMOČNA KARITAS SE PREDSTAVI

Renata Vončina

GORIŠKA OBMOČNA KARITAS (GOK) deluje na goriškem pastoralnem območju v okviru župnijskih in medžupnijskih karitas, ki so ustanovljene v 38 župnijah. GOK povezuje 232 stalnih in 222 občasnih sodelavcev, ki smo v letu 2014 opravili 18.346 ur prostovoljnega dela. Srečujemo se enkrat mesečno v prostorih cerkve Kristusa Odrešenika v Novi Gorici. Na teh srečanjih se najprej obogatimo z duhovno mislijo, ki jo pripravi naš predsednik mag. Cvetko Valič, nato pa sledi obravnava dnevnega reda, ki ga pripravi voditeljica Renata Vončina. Večkrat letno se sestaja tajništvo GOK in načrtuje delo. Enkrat mesečno pa imajo srečanja tudi župnijske (ŽK) in medžupnijske karitas (MŽK).

Delo se odvija na več nivojih, in sicer:

Pomoč ljudem v različnih stiskah poteka v ŽK, MŽK in GOK.

Poleg razgovorov ob konkretni pomoči opravljamo laična svetovanja in spremljanje posameznih prosilcev pomoči pri iskanju rešitev za njihove stiske. Predvsem si vzamemo čas in poslušamo njihove težave. Pomagamo jim v skladu z našimi možnostmi in ne dajemo praznih obljub, ki jih ne moremo uresničiti, tako glede višine finančne ali materialne pomoči ali pri plačilu najnujnejših položnic. Pomagamo jim z raznimi informacijami o vrstah pomoči, tako da jih ustno informiramo, razdelimo zgibanke, ki so na razpolago ... Sodelujemo z

vsemi občinami in dobroteljnimi organizacijami na našem območju in si med seboj pomagamo. Dobro sodelujemo tudi z našimi sodelavkami v pisarni škofijske karitas v Solkanu.

Delo v centrih Karitas Nova Gorica, Solkan in Grgar
To delo zajema naročanje manjkajočega materiala, prejem materiala v skladišče, urejanje skladišča, izbor oblek po velikostih, postavitve na police in na obešalnike, izdaja oblek iz skladišča, izdelava paketov s hrano, izdaja paketov, vodenje evidenc,

vključevanje prejemnikov pomoči in birmancev ter veroučencev v delo v skladišču (prostovoljno delo).

V letu 2014 nam je končno uspelo dobiti v našem prostor za Center karitas Nova Gorica. Tako da bomo imeli na enem mestu prostore za svetovanje in spremljanje ljudi, ki so pomoči potrebni, skladišče hrane, higienskih pripomočkov, obleke, šolskih potrebščin in še kaj. Prostore obnavljamo in pripravljamo za delovanje.

Pomoč otrokom: »Da bo korak v šolo vesel«

Otrokom pomagamo z boni za nakup šolskih potrebščin in z zvezki ter ostalimi potrebščinami, ki se zberejo v košaricah, ki jih imamo nastavljene po trgovinah Mercator in pri občasnih nabirkah v Hoferjevih trgovinah.

V Šempetru pri Gorici smo jeseni 2014 v okviru programa **»Popoldan na cesti«** pričeli s preventivnim programom učne pomoči za otroke **»Popoldan v Šempetru«**. Program vodi Tatjana Rupnik, sodelujejo pa prostovoljci iz župnije Šempeter.

V programu **»Posvojitev na razdaljo«** poskrbimo za 16 otrok, ki jim izdamo naročilnico, da si v Mercator centru nakupijo oblačila, hrano, šolske potrebščine, oziroma jim poravnamo stroške vrtca ali prehrane v šoli.

Pomoč ostarelim, bolnim, osamljenim se izvaja v vseh ŽK in MŽK. Obsega sodelovanje pri mašah v domovih upokojevcv v Novi Gorici vsak

teden, v Podsobotinu dvakrat mesečno in v Gradišču nad Prvačino enkrat mesečno ter obiske na domovih in obdaritev z voščilnicami pred veliko nočjo in božičem. V delo z ostarelimi vključujemo tudi veroučence. Skupaj s kateheti organiziramo različne delavnice (izdelava voščilnic, adventnih venčkov, lepih misli). ŽK in MŽK enkrat letno sodelujejo pri pripravi maše za starejše in bolne v župniji. Po maši sledi program in pogostitev.

Organizacija in izvedba dobrodelnega koncerta »Goriška dlan«

V letu 2014 smo 10. oktobra organizirali 2. dobrodelni koncert z geslom »Otroci nas potrebujejo«, ki je bil zelo dobro obiskan, saj je bila dvorana nabito polna. Izkupiček koncerta smo namenili otrokom, in sicer družinam z več otroki, enostarševskim družinam ... Na koncertu je sodelovalo 10 skupin in posameznikov, ki so se z veseljem odzvali na naš klic in se odpovedali honorarju.

Duhovne vaje in romanja

Vsaj dvakrat letno imamo priložnost, da se srečamo na duhovnih vajah, ki jih organizira Škofijska

Ravnici, Šempasu, Mirnu, Biljani v Goriških Brdih, Grgarju in Ravnici. Udeležilo se jih je preko 110 starejših. Nekatero skupino pa nadaljujejo s programi in delujejo kot medgeneracijske skupine za starejše, in sicer: v Ravnici, Šempasu, Mirnu, Biljani in Šempetru-Vrtojbi. Prostovoljci v medgeneracijskih skupinah za starejše delujemo z namenom, da starejšim polepšamo življenje in se učimo lepih medsebojnih odnosov. Delujemo po principu »vsi učitelji, vsi učenci«. Človek se najlažje uči iz svojih konkretnih izkušenj, zato izkušnje posameznika koristimo za medsebojno učenje in k temu dodamo še strokovna znanja. Pri našem delu spoštujemo osnovna etična načela (sprejeta pri Socialni zbornici Slovenije), ki omogočajo kakovostno staranje in medsebojno povezanost. Za lažje delo vsak udeleženec tečaja prejme priročnik, ki ga spremlja na srečanjih, ki trajajo od 14 do 22 srečanj, odvisno od programa tečaja.

Prostovoljke, t. i. 'širiteljice', vseh nas je v Goriški območni karitas 13, se z imenom »Deteljice« enkrat mesečno za dve uri srečujemo v intervizijski

skupini v prostorih KS Solkan. Naša intervizijska skupina je osnovna poklicno-higienska metoda za osebno rast v prostovoljskem delu z ljudmi in za ljudi ter za preprečevanje prostovoljske izgorelosti in drugih patologij, s katerimi se srečujemo v praksi. Tako s srečanji vzdržujemo svojo prostovoljsko kondicijo, pridobivamo nova znanja, se informiramo o dogajanju v drugih podobnih društvih, zavodih. Prostovoljke si izmenjujemo dobre izkušnje in prakse, razrešujemo odprta vprašanja, medsebojno sodelovanje v intervizijski skupini pa

nam omogoča tudi sproščeno prostovoljsko delo. Sodelovanje prostovoljcev na mesečnih srečanjih intervizijske skupine je glavni pripomoček, da smo pri svojem prostovoljnem delu uspešnejše in zadovoljne in lažje prebrodimo morebitne neuspehe. Utrjujemo zavest, da je naše delo koristno za ljudi, ki se jim posvečamo, za nas same, za naš kraj in za skupnost. Spodbudo nam dajejo tudi starejši v skupinah, ki povedo, da radi pridejo, se kaj novega naučijo in se med seboj družijo.«

V Goriški območni Karitas nas povezuje in bogati skupno delo za dobro soljudi. Predvsem sem vesela, da imam vse sodelavke rada. Glede na to, da je starostna struktura naših sodelavk kar zavidljivo visoka, občudujem sposobnost razmišljanja v duhu vere, predvsem pa to, da živimo Karitas s srcem. Čutim, da moramo ohraniti naš način delovanja, ki je preprost in ga ljudje sprejemajo.» •

karitas Koper; prvo soboto v juniju se udeležimo romarskega dne kopske škofije, v avgustu običajno romamo v tujino, novembra pa gremo na romanje na Ponikvo. Družijo nas tudi izobraževanja in seminarji, ki jih organizira Karitas.

Medgeneracijske skupine za starejše

V letu 2011 so pod okriljem Zavoda Samarijan g. Jože Ramovš in sodelavci z Inštituta Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje izobraževali prostovoljce iz Goriške območne Karitas za vodenje medgeneracijskih skupin. Glavna vsebina programov se je nanašala na kakovostno starost. Izobraževanj se je udeležilo 23 slušateljic iz področja Goriških Brd, Šempetra pri Gorici, Mirna, Šempasa, Kanala in Trnovsko-Banjške planote.

Voditeljici Julijana Spina in Aliče Čubej sta zapisali: »Najprej smo v novonastalih skupinah za starejše začeli s tečaji za preprečevanje padcev v starosti. Tečaji so bili izvedeni v Vrtojbi, Šempetru,

VEZ BRATSTVA V KRISTUSU

Papež Frančišek

V pripovedi o izvoru človeške družine postane greh oddaljitve od Boga, od lika očeta in brata izraz odklonitve občestva in preide v kulturo zaslužnjevanja (prim. 1 Mz 9,25–27). Posledice tega se vlečejo iz roda v rod: odklanjanje drugega, trpinčenje, kršitve dostojanstva in temeljnih pravic, uzakonitev neenakosti. Od tu se potreba po spreobrnjenju nadaljuje do Zaveze, ki se uresniči v Kristusovem darovanju na križu, v zaupanju, da »kjer se je pomnožil greh, se je še veliko bolj pomnožila milost ... po našem Gospodu Jezusu Kristusu ...« (Rim 5, 20–21). On, ljubljeni Sin (prim. Mt 3,17), je prišel, da bi razodel Očetovo ljubezen do človeštva. Kdor posluša evangelij in sledi klicu k spreobrnitvi, za Jezusa postane »brat in sestra in mati« (Mt 12,50) in torej posinovljen otrok njegovega Očeta (prim. Ef 1,5).

Kristjani, Očetovi otroci in Kristusovi bratje, pa ne postanemo po neki Božji oblastni uredbi brez uporabe osebne svobode, torej ne da bi se svobodno spreobrnili h Kristusu. Biti Božji otrok sledi

klicu spreobrnjenja: »Spreobrnite se! Vsak izmed vas naj se da v imenu Jezusa Kristusa krstiti v odpuščanje svojih grehov in prejeli boste dar Svetega Duha« (Apd 2,38). Vsi, ki so z vero in življenjem odgovorili na ta Petrov nagovor, so vstopili v bratstvo prve krščanske skupnosti (prim. 1 Pt 2,17; Apd 1,15–16; 6,3; 15,23): Judje in Grki, sužnji in svobodni (prim. 1 Kor 12,13; Gal 3,28), katerih različnost izvora in družbenega položaja ne zmanjšuje nikogaršnjega dostojanstva in nikogar ne izključuje iz pripadnosti Božjemu ljudstvu. Krščanska skupnost je torej kraj občestva bratske ljubezni (prim. Rim 12,10; 1 Tes 4,9; Heb 13,1; 1 Pt 1,22; 2 Pt 1,7).

Vse to priča, kako je veselo oznanilo Jezusa Kristusa, po katerem Bog »vse dela novo« (Raz 21,5), sposobno odrešiti tudi medčloveške odnose, vključno z odnosom med sužnjem in njegovim gospodarjem, tako da se osvetli tisto, kar imata skupnega: posinovljenost in vez bratstva v Kristusu. Jezus sam je rekel svojim učencem: »Ne imenujem vas več služabnike, ker služabnik ne ve, kaj dela njegov gospodar; vas pa sem imenoval prijatelje, ker sem vam razodel vse, kar sem slišal od svojega Očeta« (Jn 15,15). •

12

koper

»TUJEC SEM BIL IN STE ME SPREJELI« (Mt 25,35)

Jožica Ličen

Likovna dela iz 20. mednarodne likovne kolonije Umetniki za Karitas potujejo in v vsak kraj, kamor pridejo, prinašajo lepo in dobro, obenem pa opozarjajo na problematiko tujcev. Ko smo izbirali geslo kolonije, smo imeli pred očmi čutenje papeža Frančiška ob obisku Lampeduse. Nikoli pa si nisem mislila, da bodo besede prav tega blagra tako nagovorile ljudi. V uradnem in neuradnem delu razstave smo z različnimi ljudmi izmenjali mnenja in poglede.

Januar in februar sta bila v znamenju kulturnih dogodkov in prav dela in sporočilo Umetnikov za Karitas so v teh dogodkih dobili pomembno mesto kar na treh razstaviščih. Dela, ki so bila v decembru razstavljeni v italijanski Gorici in na Ministrstvu za obrambo, smo najprej selili v **Galerijo Družina v Ljubljano**. S sodelavci Družine pripravljamo razstavo že vseh 20 let, zato so stvari utečene in vedno lepe. Uvodno dobrodošlico nam je namenil direktor Tone Rode, ob ubrani pesmi zboru Radia

Foto: Tatjana Splichal

Ognjišče se je zbralo veliko obiskovalcev. Nadškof Stane Zore, ki je razstavo odprl, je v pozdravnem nagovoru imenoval sodelavce Karitas 'služabnike dobrote', umetnike pa 'služabnike navdih'. V tej koloniji si podajata roko dve govorici, ki ne potrebuje besed, ker odstirata Boga, ki nam tudi zaradi sprejetosti tujcev odpira vrata v nebesa.

V Državnem zboru RS smo razstavljali prvič. Ko je primorski poslanec Jernej Vrtovec dal pobudo, da gremo v DZ, sem imela občutek, da se bom pogovarjala s tujci, toda kaj kmalu smo z vsemi, ki so pri pripravi razstave sodelovali, vzpostavili člove-

ško prijazen dialog. Enako je bilo tudi na razstavi. Predsednik DZ dr. Milan Brglez je ob geslu razstave poudaril, da so trenutno tujci najbolj ogrožena populacija, ki se v iskanju boljšega življenja podaja na dolgo, drago in tvegano pot. Svoj nagovor je zaključil z besedami: »Upam pa, da bo tokratna razstava, ki nosi zgovoren naslov 'Tujec sem bil in ste me sprejeli!', besede, ki jih je papež Frančišek izrekel ob svojem obisku Lampeduse, predramila našo zavest v smislu zavedanja, da so priseljenci del naše stvarnosti, da so ljudje, ki nam ne želijo žalega, nas ne ogrožajo, temveč le iščejo pot v boljšo prihodnost.«

Foto: Tatjana Splichal

Na predvečer kulturnega praznika smo v čudoviti Lokarjevi galeriji v Ajdovščini postavili razstavo in pripravili kulturni program, v katerem sta sodelovali sopranistka Pia Brodnik in pianistka Vlasta Doležal Rus, kot poklon umetnikom, ki so sodelovali v vseh kolonijah. Zahvalo vsem, ki smo kakorkoli udeleženi v projektu Umetniki za Karitas in smo na različne kraje ponesli lepoto in dobroto, sta izrekla predsednik Društva severnoprimorskih likovnih umetnikov Vladimir Bačič in podžupan Občine Ajdovščina Mitja Tripkovič. Velik poklon velja tudi Irmu in Hieronimu Vidmar s Sinjega vrha, ki sta razstavo tudi odprla.

Tudi **TV-oddaja Sveto in svet je v počastitev kulturnega praznika** izpostavila geslo »Tujec sem bil in ste me sprejeli«. Voditeljica oddaje Katarina Vukovič, ki z naklonjenostjo spremlja umetnost in dobrotelno, je z gosti osvetlila različne vidike sprejetosti tujcev. O projektu Umetniki za Karitas je spregovoril slikarski zakonski par Silva in Azad Karim, ki sta se ob začetku skupne poti soočala z vprašanjem sprejetosti, ga. Silva je namreč iz Bele nad Vipavsko dolino, g. Azad pa iz Kurdistanu. Druga dva sogovornika sta bila br. Vlado Kolenko, provincial slovenskih kapucinov, in mlad fant Daniel Huaman iz Peruja. Po odmevih številnih ljudi, ki so oddaji prisluhnili, lahko rečem: Jezusovi blagri niso

le lepe besede, zapisane v Svetem pismu, temveč so živa govorica srca in duha, ki jo današnji človek še kako potrebuje. •

PLAMEN UPANJA ZA OTROKE V STISKI

Jožica Ličen

Škofijska karitas Koper se v postnem času pridružuje vsem postnim akcijam, ki jih predlaga Slovenska karitas, poleg tega pa že vrsto let svečka s 40 kvadrati vabi veroučence in druge skupine, da vsak dan barvajo kvadratke z različnimi barvami, ki predstavljajo molitev,

odpoved in konkreten dar za otroke v stiski.

In komu bo namenjena pomoč?

Otrokom iz najrevnejših družin v pobrateni banjalški škofiji, ki jim že vrsto let skušamo pomagati preko akcije Plamen upanja – Posvojitev na razdaljo. Plamen upanja pomeni, da otrok dobi 25 EUR mesečno za najnujnejše potrebe. Trenutno preko akcije Plamen upanja skrbimo za 76 otrok. Želimo jim pomagati še naprej, če bo 'posvojitelj' več, pa bomo to namenili otrokom v naši sredi.

V nekaterih župnijah se je ta akcija že prijela, v drugih so omagali, spet drugi so bili inovativni in so:

- zbirali star papir,
- priredili dobrodelni koncert otroških in mladinskih zborov in skupin,
- zbirali darove župnijskih skupin (zakonska, molitvena, ŽPS ...)

Ljubezen je iznajdljiva in dobrotljiva, zato naj bo naš post plamen upanja za nekoga, ki ga potrebuje! •

»Vsak otrok ima svojo zgodbo, ki ni zavidanja vredna, a je klic po ljubezni in sprejetosti. Vsak dan se trudimo, da jim damo vsaj malo občutka, da je to njihov dom, njihov trenutek, da smejo biti srečni.«

(s. Slava Cekuta o delu v domu za zapuščene otroke in mlade v Albaniji)

Ljubljana

KLUTURNI DOGODEK ZA DOBRO LJUDI

Viktor Mardonovič

V ŽK Ljubljana – sv. Peter smo letos konec januarja pripravili že tradicionalni božični dobrodelni koncert, šesti po vrsti. Ideja o organizaciji koncerta se je porodila leta 2009, približno leto dni po tem, ko je takratni župnik **g. Jožef Drolc** ustanovil našo Župnijsko karitas. Od takrat do sedaj nam je uspelo k sodelovanju pritegniti različne izvajalce, jedro koncerta pa sta vedno predstavljala župnijska pevska zbor, otroški in mladinski, ter Godalni orkester Glasbene šole Ljubljana Moste-Polje. Od vsega začetka smo mnenja, da je treba v prvi vrsti poskrbeti za to, da tudi na tak način župnijsko občestvo vidi, sliši in predvsem začuti veliko delo, ki ga opravljata oba zbor s svojim poslanstvom.

Tako kot lani je tudi letos koncert povezoval **Blaž Lesnik**. Med koncertom je predstavil delo naše ŽK v preteklem letu ter z izbranimi besedami predstavil sodelujoče in njihove skladbe.

Po pozdravnem govoru predsednika ŽK župnika **p. Cristiana Balinta** je koncert pričel otroški pevski zbor, ki ga vodi **Špela Burnik**. Letos so zapeli skupaj z gvardijanom našega samostana, **p. Danilom Holcem**, ki so ga prav za to priložnost priložnostno sprejeli v svoje vrste.

Sledil je nastop priložnostnega dua '**Šentpetrska dva čelista**', ki ga sestavljata šentpetrska ministranta **Peter Kaiser in Luka Korošec**. Po vzoru znanega dua 2Cellos sta nam pripravila tri skladbe. Odziv publike je bil odličen in res upamo, da se bosta fanta še kdaj usedla skupaj in kaj pripravila. Koncert se je nadaljeval z nastopom **župnijskega mladinskega zbora**, ki ga vodi **Anton Arko**. Zbor je lep primer tega, kako se da preko prijateljstva in odgovornega pristopa peti za dober namen in v Božjo slavo. Sledil je nastop ženske etno vokalne skupine **Moje drage dame** pod umetniškim vodstvom **g. Matjaža Jarca**. Koncert so popestrili z narodnimi pesmimi drugih narodov: japonskega, italijanskega, portugalskega in irskega. Letos so bili z nami tretjič in nas s svojim nastopom zopet navdušili. Proti koncu koncerta smo prisluhnili nastopu **Godalnega orkestra Glasbene šole Ljubljana Moste-Polje** pod taktirko dirigentke prof. **Ksenije Trotovšek - Brlek**. Tako kot vedno so svoj program izvedli briljantno. Pika na i njihovega programa pa je bila priredba znane skladbe 'Silvestrski poljub', ki so jo izvedli skupaj z zborom solistk. Koncert so

sklenili **koledniki**, ki so letos praznovali dvajseto obletnico delovanja v naši župniji.

Sodelavci ŽK Ljubljana – sv. Peter smo iskreno hvaležni vsem nastopajočim, ki so nam pripravili vsebinsko bogat in lep kulturni dogodek. Vsi nastopajoči so se odpovedali honorarju. Zbrana sredstva smo namenili socialno ogroženim osebam iz naše župnije. Hvaležni smo tudi župljanom, ki s svojimi prispevki in molitvijo podpirajo naše delo. Dobro se zavedamo dejstva, da sami ne bi mogli veliko storiti. Vendar nam z Božjo pomočjo nekako uspeva vsaj delno ublažiti stisko ljudem, ki prihajajo k nam po pomoč. •

maribor

DEMENCA – SPLOŠNA DUŠEVNA OSLABELOST ALI OPEŠANOST

Darko Bračun

Januarsko izobraževanje sodelavcev in prostovoljcev župnijskih Karitas mariborske nadškofije 2015

Kakor vsako leto smo tudi letos sodelavci in prostovoljci mariborskih župnijskih Karitas v januarju pripravili tematsko aktualno izobraževanje. Tako kot v preteklem letu je tudi letos bila z nami ga. Jožica Gamse, dr. medicine, specialistka psihiatrije. Izobraževanje je potekalo v Mariboru, na Ptuj in v Slovenj Gradcu. Skupaj se ga je udeležilo 191 sodelavcev in sodelavk Karitas iz naše nadškofije.

Letos nam je ga. Gamse spregovorila o demenci. To je bolezen, ki ima tisoč obrazov, vsak ima svoje težave in svoje navade. Poleg običajnih starostnih sprememb poznamo v starosti bolezen, za katero so značilne številne, bolj izrazite in moteče

spremembe na področju mišljenja, čustvovanja in socialnega stika oziroma obnašanja. Zaradi opisanih lastnosti lahko bolniki v okolju postanejo moteči, ker se obnašajo nenavadno in se njihovo vedenje pogosto zamenjuje s hudobijo in nagajanjem.

Predavateljica se je v izobraževanju dotaknila znanstvenih dognanj o navedeni bolezni, terapij ter drugih poti, ki so znane v medicinski doktrini. Še posebej pa je izpostavila človeški odnos do bolnika in vprašanje človekovega življenja ter našega ravnanja v mejnih primerih.

Izobraževanje je bilo izredno kvalitetno pripravljeno ter izvedeno in pri sodelavcih Karitas prepoznano kot zelo dobrodošlo pri delu v Karitas ter tudi siceršnjem življenju sodelavcev.

Vsem udeležencem smo predali brošuro z naslovom DEMENCA, na pravem kraju vedno varen – obravnava oseb, obolenih za demenco, Radenci 2011, ki jo je pripravila ga. Suzana Divjak, dipl. medicinska sestra iz Doma starejših občanov Radenci ter voditeljica Župnijske karitas Negova. •

murska sobota

SREČANJE Z GOSPODOM

Klavdija Dominko

Duhovna obnova sodelavcev Karitas

V soboto, 24. januarja 2015, je v Veliki Polani potekala duhovna obnova za sodelavce Karitas murskosoboške škofije. Srečanje se je začelo v Domu Danijela Halasa s skupno molitvijo, ki jo je vodil predsednik Škofijske karitas g. Jože Hozjan, ki je tudi pozdravil zbrane. Potek dneva je podal g. Jožef Kociper, generalni tajnik Škofijske karitas, v imenu škofa ordinarija pa je navzoče in goste pozdravil generalni vikar msgr. Franc Režonja.

V nadaljevanju je spregovoril g. nadškof msgr. dr. Marjan Turnšek, voditelj duhovne obnove. Osrednja misel njegovega nagovora je bila *Srečanje z Gospodom*, ko je zbranim sodelavcem Karitas skušal približati vidike svete maše. »Vse to, kar mi pri maši vidimo ali doživimo, nam govori o tem, kar je Jezus doživel in delal ... Kar je Jezus govoril, je prišlo v Sveto pismo, kar je Jezus delal, je prišlo v zakramente,« je poudaril in predstavil nekaj vidikov, ki so pomembni za sodelavce Karitas. To je pogovor oz. komunikacija, saj je pomembno, da smo ljudje dialoga, preko katerih karitas, Božja ljubezen, prehaja na ljudi. Potem je predstavil sv. mašo z vidika slavljenja Boga ter zahvaljevanja in sv. mašo kot daritev, ko nas je Bog ustvaril za to, da bi bili drug drugemu dar. V tem vidiku imajo sodelavci Karitas nalogo, da ljudem v stiskah pomagajo dojeti, da so dar. Bog se nam pri sv. maši daje v hrano, ko nam sveta maša govori, da je poleg telesne za človeka potrebna tudi duševna in duhovna hrana. »Sveta

maša nas nauči biti pozorni do sebe, do drugih, do Boga,« je razmišljanje sklenil nadškof Turnšek. Več o vsebini nagovora lahko preberete v njegovi knjigi z naslovom *Prebudimo dremajočega velikana*, ki je izšla pred kratkim.

Pri sv. maši, ki je v župnijski cerkvi sledila po molitvi pred izpostavljenim Najsvetejšim, so udeleženci skušali biti pozorni na izpostavljene vidike sv. maše, da bi lahko karitas – Božjo ljubezen posredovali tistim, ki so jim zaupani. Sveto daritev je vodil nadškof Marjan Turnšek ob somaševanju petih duhovnikov. Ves čas je bila tudi možnost za prejem zakramenta sv. spovedi. Po sv. maši so se navzoči skupaj z nadškofom podali na grob Božjega služabnika Danijela Halasa in z molitvijo za njegovo beatifikacijo sklenili osrednji del srečanja.

Sledilo je skupno kosilo in možnost za pogovor med sodelavci Karitas, ki se jih je na srečanju zbralo več kot sto trideset. Duhovno okrepljeni bodo svoje poslanstvo Karitas nadaljevali po svojih župnijah. •

HVALA ZA VSE

Jožef Kociper

Čestitka ob prejemu plakete Državnega sveta RS najzaslužnejši prostovoljki

Milka Kavaš

Državni svet Republike Slovenije je 5. decembra 2014 priredil slavnostno podelitev plaket Državnega sveta najzaslužnejšim prostovoljkam in prostovoljcem za leto 2014.

Veseli nas, da je to častljivo plaketo prejela ga. Milka Kavaš iz Župnijske karitas Beltinci.

Milka Kavaš je vedno imela čuteče srce za najranjivejše. Kot vodilna medicinska sestra v zdravstvenih ustanovah je bila vedno zgled pri čutenju s trpečimi ljudmi.

Ob ustanovitvi Slovenske karitas, prvega maja 1990, ji je srce bilo za Karitas. Jesenske velike poplave po Sloveniji so strnile sočutne ljudi v župniji. Te dogodke bi lahko šteli za prve korake velike Župnijske karitas Beltinci, ki jo je ustanovil takratni beltinski župnik Jože Hozjan, sedanji predsednik Škofijske karitas Murska Sobota, vseh teh 25 let pa jo vodi ga. Milka Kavaš.

Leta 1991 ob razpadu Jugoslavije je Župnijska karitas Beltinci pod okrilje prevzela preko sedemdeset brezdomcev iz osrednje Jugoslavije. Več let so jim lajšali brezdomstvo. »Otrok, ki je prejemal naše sočutje v tistih nekaj letih, je kljub oropanemu otroštvu zrasel v velikega humanitarnega delavca. Danes kot uspešen zdravnik v Nemčiji pomaga ljudem v Bosni,« se s hvaležnostjo spominja ga. Milka Kavaš.

V petindvajsetih »uradnih« letih dela in skrbi za sočloveka je ga. Milka Kavaš prepričala veliko ljudi iz različnih stanov. Svoje bogate izkušnje deli tudi v Svetu Slovenske karitas. Za vse njeno delo ji tudi mi, sodelavci v Karitas Murska Sobota s predsednikom Jožetom Hozjanom na čelu, iskreno čestitamo za nenehno skrb za najranjivejše soljudi v naši družbi. Milka, hvala za vse! •

ново mesto

ŽIVLJENJE, BOJIM SE TE

Ana Pavlakovič

V mesecu januarju se prostovoljci ŽK Črnomelj že vrsto let odpravimo na kratko romanje v sosednjo župnijo Stari trg ob Kolpi. Tu obiščemo fante iz terapevtske skupnosti TAV, z njimi poklepeta-mo in prisluhnemo njihovim težkim preizkušnjam zasvojenosti, ki so jih pripeljale v skupnost. Letos smo se zbrali v večjem številu, ker je starotrški župnik g. Jože na srečanje povabil prostovoljce iz vseh belokranjskih Župnijskih karitas.

Po kratkem klepetu in bežnih pozdravih pred župniščem smo se zbrali v novi, lepo urejeni kapeli v stavbi terapevtske skupnosti. Izredno veseli in počaščeni smo bili, ko se nam je pridružil naš škof g. Andrej Glavan, ki ga je spremljal tajnik ŠK Novo mesto g. Gregor Vidic. Najprej smo skupaj s fanti iz skupnosti molili rožni venec, nato pa je sledila sveta maša, ki jo je ob somaševanju domačega župnika daroval g. škof. V nagovoru je g. škof spregovoril o puščavniku, ki zapusti vse svoje premoženje in v potrebi po telesnem in duševnem očiščevanju odide v puščavo. Pri tem je deležen številnih zahrbtnih napadov hudobnega duha, ki ga hoče speljati z začrtane poti. A on je neomajen. Vse telesne in duhovne skušnjave premaguje s postom lastnega telesa, s ponižnostjo in s popolnim zaupanjem in vero v Boga. V zgodbi o puščavniku naj bi tudi mi iskali zgled in moč pri svojem karitativnem delu. V mislih pa je gotovo imel tudi fante iz skupnosti, ki so tudi morali zapustiti vse svoje in se podati na težko in dolgotrajno pot zdravljenja, ki je polna skušnjav in preizkušenj. Pozval nas je tudi, naj po svojih močeh pomagamo skupnosti, kajti plemenito delo, ki ga opravlja, je neprecenljivo.

Po sveti maši smo v večernem mraku odšli v farno cerkev in si ogledali jaslice, ki zavzemajo skoraj polovico cerkve. Domačin Toni, rezbar samouk, je tudi letos vložil veliko časa in truda, da so jaslice bogatejše in lepše.

Med skupno večerjo smo z zanimanjem prisluhnili Matjaževi življenjski zgodbi, ki ga je pripeljala v skupnost. Alkohol in nekoliko pozneje droga sta ga zasvojila že kot najstnika. Starši so se zelo trudili, da bi ga spravili na pravo pot, a brez uspeha. Da bi ga iztrgali iz družbe, v kateri se je gibal, so ga zelo mladega poslali v vojsko. Odšel je v Makedonijo. Starši so si oddahnili, saj so bili prepričani, da tam ne bo imel stika z drogo. Toda mladi vojak je bil

zelo iznajdljiv. Že po nekaj izhodih je spoznal ljudi, ki so mu redno dostavljali potrebne količine droge. Po vrnitvi domov so bili starši močno razočarani. Odpovedali so se mu in ga vrgli na cesto. Tedaj jim je to močno zameril, prekinil je stike z bratom in tudi s sestro. Med potikanjem okoli je spoznal dekle, rodil se jima je otrok, a to ga ni moglo odtrgati od zasvojenosti. Ko je bil že čisto na tleh, zavržen od vseh, počestnik in brezdomec, se je odločil za zdravljenje v komuni. Pristal je v Medžugorju in tam preživel tri dolga leta. Po vrnitvi je normalno zaživel, se zaposlil in spoznal drugo dekle. Sledila je poroka in kmalu je prijočal otrok. Vendar je na svoji poroki naredil usodno napako. Napil se je in zgodba se je začela ponavljati. Prošnje in rote-

nje žene, nežni jok dojenčka niso mogli premagati strasti po uživaški drogi. Izgubil je ženo in otroka, droga pa ga je začela tudi zdravstveno uničevati. V njem se je vse bolj pogosto začel oglašati notranji glas. Srčno si je želel nekaj narediti iz sebe, želel si je živeti tako kot številni drugi. Tako je ponovno vstopil v komuno, tokrat v skupnost TAV. Tu so minevala dolga leta zdravljenja. Med tem je izgubil starše, zbližal pa se je s sestro in bratom. Sedaj je zdravljenje končano in moral bi oditi. Počuti se dobro, z veseljem in optimizmom zre v prihodnost. Toda obstaja strah. Tam zunaj so tujci, njega nihče ne pričakuje, nikogar ni, ki bi ga sprejel z odprtimi rokami in mu nudil zavetje. Boji se hudobnega duha, boji se, da se mu ne bo mogel upreti. Zaposlil se je v bližnjem kraju, a iz komune si ne upa oditi. Še vedno se vrača v njeno varno okrilje. Tu ga razumejo, razumejo njegove strahove, zato mu nudijo gostoljubje in upajo, da bo kmalu z dvignjeno glavo in ponosno odkorakal v življenje. •

UTRINKI HVALEŽNOSTI IZ ODDALJENIH KRAJEV

Jana Lampe

V sklopu izvedbe dobrodelne akcije **Z delom do dostojnega življenja** v letu 2014 se je do konca leta v akcijo vključilo 57 novih slovenskih družin oz. darovalcev. Tako so se priključili družini **488 darovalcev**, ki s trajnim mesečnim darom v povprečju 12 EUR pomagajo, da so **starši iz 279 revnih družin v Afriki in 12 družin v Albaniji**, kjer smo v letu 2014 z akcijo začeli prvič, **dobili priložnost za delo in plačilo zanj**. S svojim zaslužkom sedaj lažje preživljajo svoje družine – družinskim članom lahko omogočijo zadostno količino hrane, imajo sredstva za zdravstveno oskrbo družine in za šolanje otrok, nekateri so si zgradili tudi skromna bivališča.

17

Sestra Vida Gerkman, ki deluje v kraju Gramsh v Albaniji in spremlja starše, ki so vključeni v ta program, je ob podpori slovenskih darovalcev izrekla sledeče: »*HVALA je res majhna beseda, ki jo sestre izrekamo skupaj s temi družinami ob pomoči vas dobrotnikov iz Slovenije in zavzetem posredovanju Karitas. Ste podaljšana roka Božje dobrote. Vemo, da to ni dano iz preobilja, ampak iz dobrote srca. Naj se ta iskra dobrote močno povezuje med vsemi nami.*«

Misijonar Janez Mesec, ki deluje na misijonu v kraju Manambondro na Madagaskarju, kjer smo letos začeli s podporo 22 najrevnejšim družinam, pa je dejal: *»Evangelij nas stalno opozarja, da se mora naša ljubezen do Boga kazati v konkretnih dejanjih ljubezni do bližnjega. Hvala vam, dragi dobrotniki, ker nam z vašo pomočjo dajete zgled, da bi si tudi mi znali bolj pomagati med seboj. Vem, da je tudi v Sloveniji stiska vse večja, in zato še toliko bolj cenimo vašo pomoč.«*

Iz srca hvala vsem, ki pomagajte vračati dostojanstvo ljudem tudi na drugem koncu sveta •

NADALJEVANJE S POMOČJO BEGUNCEM IZ SIRIJE IN IRAKA

Jana Lampe

V začetku januarja letos je države Bližnjega Vzhoda – Libanon, Sirijo, Jordanijo idr. **prizadela huda zima, ki je uničujoča za številne sirske in iraške begunce**, ki v teh državah živijo v šotorih in začasnih bivališčih. Mnoga izmed njih so se že porušila pod težo snega, ljudje so ostali brez zaščite pred hudim mrazom. Nekateri so zaradi hudega mraza žal izgubili tudi svoje življenje, ob tem so še posebej ranljivi otroci.

»Vojna je ljudi pustila brez vseh sredstev, da bi se lahko borili s hudim mrazom. Večino časa smo brez elektrike, nafte in plina. Edini način, da se pri temperaturi -8°C vsaj malo ogrejemo, je, da oblečemo več oblačil ...« je povedala sodelavka Karitas iz Damaska.

Zimski paket pomoči za eno osebo, ki vsebuje debelo zimsko odejo ter obutev in oblačila, odporni na mraz, stane 50 EUR. Slovenska karitas je **Karitas v Jordaniji že namenila 5.000 EUR za 100 paketov pomoči za begunce**, ki tam trpijo zaradi hudega mraza, želimo pa omogočiti nakup še več paketov. Zato vas prosimo, da nam pomagате

pri nakupu teh paketov, ki jih bodo sodelavci lokalne Karitas pripravili in razdelili beguncem.

Svoj dar lahko nakažete na TRR:
Slovenska karitas,
Kristanova ulica 1, 1000 Ljubljana
SI56 0214 0001 5556 761
namen: Begunci Sirija in Irak, sklic: 00 840

Do decembra 2014 je iz Sirije pobegnilo že več kot 3,3 milijona ljudi. Sirski konflikt je povzročil največji pretok beguncem na svetu do sedaj. Večina se jih nahaja v Libanonu (več kot 1.140.000 ljudi), sledita Turčija (več kot milijon) in Jordanija (več kot 618.000 ljudi). Do konca leta humanitarne organizacije pričakujemo povečanje sirskega beguncem v sosednjih državah do približno 3.590.000 ljudi. Po ocenah UNHCR v celotni regiji živi več kot 9 milijonov ljudi, ki potrebujejo pomoč zaradi krize v Siriji, med njimi **zaradi hude zime pomoč takoj potrebuje vsaj 2,4 milijona ljudi.**

Milijoni otrok brez otroštva

Zadnja štiri leta državljanske vojne v Siriji so uničujoče vplivala na otroke. V sami Siriji je število otrok, ki jih je prizadel konflikt, naraslo na 5,6 milijona. Po ocenah ZN je v tej državljanski vojni že okoli 10.000 otrok izgubilo življenje. V sosednjih državah pa je več kot 1.740.000 registriranih beguncem otrok. Na novo se vsak mesec registrira 50.000 beguncem otrok. Ti otroci čutijo pomanjkanje, nimajo možnosti hoditi v šolo, se igrati s prijatelji itd. Zaradi težavnih življenjskih razmer begunskih družin so ti otroci izgubili tudi občutek varnosti. Zaradi pomanjkanja pomoči bodo zelo težko preživeli zimo.

Poslabšanje razmer zaradi krize v Iraku
 Poleg sirske državljanske vojne je izbruh nasilja v Iraku povzročil nov val beguncem in poslabšal razmere v regiji. Od začetka leta 2014 je svoje domo-

ve zapustilo 2,1 milijona Iračanov. Skupno število prizadetih ljudi v Iraku znaša več kot 5,2 milijona. Poleg 110.000 sirskih otrok beguncev v Iraku je zdaj v Iraku še 1 milijon otrok, ki so pobegnili s svojih domov in imajo izkušnje nasilja in vojne iz prve roke. Ob nastopu zime v Iraku je zaradi pomanjkanja nastanitve ogroženih veliko begunskih družin, ki živijo v nedokončanih hišah, mošejah in cerkvah ali na prostem.

Pomoč Slovenske karitas v Siriji in Iraku v preteklih letih

Slovenska karitas je v juniju 2013 posredovala že **10.000 EUR Karitas v Turčiji** za nudenje najnujnejše pomoči s hrano in zdravstveno oskrbo neregistriranim sirskim begunskim družinam v obmejnih krajih Reyhanli in Kirikhan v Turčiji. V oktobru 2014 pa smo nakazali **10.000 EUR nacionalni Karitas v Iraku** za prvo pomoč preganjanim družinam in posameznikom v krajih Erbil, Dohuk in Zakho.

Več o dosedanji pomoči celotne mreže **Caritas Internationalis** v tej regiji, ki je beguncem pomagala tudi v pripravah na letošnjo zimo z nakupi grelnikov, bencina, toplih oblačil in odej ter pri popravilu hiš, na <http://www.caritas.org/2015/01/refugees-left-cold-middle-east/>. •

SODELOVANJE KARITAS NA SLOVENSКИH RAZVOJNIH DNEVIH

Ob začetku Evropskega leta za razvoj so od 22. do 26. januarja 2015 potekali šesti Slovenski razvojni dnevi, ki jih organizira Ministrstvo za zunanje zadeve RS v sodelovanju s Slogo. Osrednji dogodek je potekal 23. januarja v Mestnem muzeju Ljubljana z okroglo mizo na temo »**10 let mednarodnega razvojnega sodelovanja Republike Slovenije – kako naprej**«, ki je bila namenjena izmenjavi mnenj, izkušenj in pričakovanj različnih slovenskih akterjev na področju mednarodnega razvojnega sodelovanja. Poleg evropskega komisarja za razvoj g. Nevena Mimice, državnega sekretarja veleposlanika Bogdana Benka, prof. dr. Maje Bučar s FDV-ja, direktorja Ustanove za krepitev človekove varnosti ITF g. Damjana Berganta in poslanca Evropskega parlamenta g. Iva Vajgla je na tej okrogli mizi sodeloval tudi Imre Jerebic kot predstavnik civilne družbe. Predstavil je razvojne projekte Slovenske karitas, ki jih od leta 2001 izvajamo v sodelovanju z lokalnimi Karitas na Balkanu in od 2006 v sodelovanju s slovenskimi misijonarji v Afriki. •

Papež Frančišek nas v tem postnem času spodbuja, da imamo hrabro in usmiljeno srce, ki ni zaprto samo vase, temveč je radodarno in pripravljeno za pomoč in ne bo zapadlo v vrtinec globalizacije brezbržnosti.

Foto: Tatjana Splichal

**»Umetnost in duhovnost z roko v roki s Karitas«
Ob otvoritvi razstave Umetniki za Karitas v
Galeriji Družina**

**»V prizadevanjih za manj alkohola
in posledično manj stisk med nami...«
Tiskovna konferenca ob začetku postne spodbude
40 dni brez alkohola**

**»Kaj vse lahko pričakujem pri delu z otroci?«
Mladi na pripravah za animatorje na
Počitnicah Biserov**

**»Sonce vseh lepih stvari, ki greje otroka in
animatorje na Počitnicah Biserov«
Prve priprave za animatorje Počitnic Biserov**

Vija Slovenske karitas:

Karitas

- ljubeča skrb Cerkve za ljudi v stiski.
Glas revnih v družbi.
V službi človekovega dostojanstva.

QR koda za dostop do
Žarka dobrote na internetni
strani preko sodobnih
spletnih bralnikov.

ISSN 1581-5528

9 771581 552004