

Salezijanski vestnik

2

2012

www.donbosko.si

marec–april

Glasilo za salezijansko družino in prijatelje don Boska ~ letnik LXXXV ~ skupna številka 576

{ vsebina }

SALEZIJANSKI VESTNIK
Glasilo za salezijansko družino
in prijatelje don Boska

Številka 1 | skupna številka 576
Leto 2012 | letnik 85
ISSN 0353-0477
dvomesečnik

UREDNIK
Marjan Lamovšek

UREJA UREDNIŠKI ODBOR
Janez Potočnik, Ivan Turk,
s. Marija Imperl, Janez Krnc,
Marko Košnik

LEKTORIRANJE
Jerneja Kovšca

GRAFIČNA ZASNOVA
mati design

RAČUNALNIŠKI PRELOM
Salve d.o.o., Patricija Belak

DISTRIBUCIJA IN STIKI
Janez Potočnik

IZDAJATELJ
Salezijanski inšpektorat
v Ljubljani

ZALOŽBA
Salve d.o.o. Ljubljana

TISK
Tiskarna Pleško

Salezijanski vestnik je leta 1877
ustanovil sv. Janez Bosko,
v slovenskem jeziku je začel
izhajati leta 1904.
Danes SV po svetu izhaja v 57
izdajah, v 29 jezikih in v 131
državah.

Darove za vzdrževanje
Salezijanskega vestnika in za druge
namene lahko nakažete
na račun.

 Salezijanci | Rakovniška 6
1000 Ljubljana

SI56 2420 0900 4141 717
sklic 00 06

NASLOV UREDNIŠTVA
Salezijanski vestnik
Rakovniška 6
1000 Ljubljana

telefon: 01/42.73.028
e-pošta: vestnik@salve.si
splet: www.donbosko.si

Foto naslovnica: © G. Valič

POGLED NA SALEZIJANSKI SVET
SALEZIJANSKI POGLED NA SVET

marec–april

4 KOLUMNA
Križev pot

6 POGOVOR
Da to, kar delaš,
delaš rad

8 MOLIVCI
"Kdo ve, ali ne boš
postal duhovnik"

9 SALEZIJANSKA DRUŽINA
Hčere Marije Pomočnice

10 DRUŽINA
"Takšne, kot bodo družine,
takšna bo družba in svet

12 MOJ POGLED
Točka, občutljiva za dobro

14 SPOZNAJMO DON BOSKA
Ko je Bog sprejel v posest
Janezovo srce

16 NA STRANI MLADIH
Majcnov dom

Nova ladja in nov krmar

Dragi prijatelji! Božja beseda, ki jo beremo v postnem času, še posebno ob nedeljah, nas vabi, da z očaki in preroki podoživimo zgodovino odrešenja: od Noeta, Abrahama, Mojzesa ... do Jezusa. Pravični Noe je bil izbran, da je Bog ob vesoljnem potopu po njem rešil življenje na Zemlji. Mavrica je bila postavljena za znamenje »večne zaveze med Bogom in vsemi živimi bitji« (1 Mz 9,16).

Kako je to sporočilo odrešujoče za nas, ki živimo v tako razburkanem času Evrope in Cerke! Vsem viharjem navkljub plujemo naprej ne zaradi svoje pravičnosti (ki nam tako manjka!), temveč zaradi Božje zvestobe do nas. Smo predrzni v verovanju, da nam Bog tudi v našem času pošilja svoje preroke? Ni don Bosko poklican, da nas danes kot oče in učitelj mladine vodi v Božji pristan, skupaj z našimi mladimi? Ni ladja nove don Boskove cerkve v Mariboru, ki se dviga nad slovenskimi in mariborskimi viharji, novo znamenje Božje zaveze z nami?

V družinskem duhu don Boskovi prijateljev si dovolim še eno predrzno primerjavo. Ko starim krmarjem poidejo moči, pokliče Bog nove: v družbenem življenju, v cerkveni službi in tudi v salezijanski družbi.

Inšpektorialna skupnost in salezijanska družina na Slovenskem je zdaj obdarjena z novim krmarjem; kot salezijanski inšpektor bo usmerjal to našo skupno ladjo, ki po don Boskovi zamisli in priprošnji pluje pod varstvom svetle Morske zvezde. Novega višjega predstojnika mag. Janeza Potočnika je vrhovni predstojnik imenoval po širokem posvetovanju med sobrati. Imenovanje je prejel 18. januarja 2012, na prvi dan molitvene osmine za edinost kristjanov, ki nas spominja, da je postavljen v službo edinosti, za katero pa skrbimo vsi, na razne načine: od povezanosti v molitvi do pripravljenosti za sodelovanje. Novoimenovani predstojnik bo službo prevzel na Rakovniku, predvidoma na praznik Marije Pomočnice, 24. maja.

Medtem se bo postni čas že prevesil v velikonočno praznovanje. Ne bomo se še prav odvadili peti aleluje, ko nas bo velikonočna hvalnica že vabila, naj jo prepevamo »iz vse moči srca in duše«. Da bi s poživljeno molitvijo, zdravilnim postom in dobrimi deli odgovorili na povabilo pastoralnega leta: »pravičnost v ljubezni« ter se tako pripravili na veselo veliko noč, vsem don Boskovim in salezijanskim prijateljem želi

dr. Alojzij Slavko Snoj inšpektor

18 MISIJONI
Zemlji vodo, ljudem
sočutje

20 MAJCEN
S Kitajci Kitajec
po kitajsko

22 MARIBOR
Don Boskov center
skladno raste

31 PREPROSTE BESEDE
Reka

KOLUMNA ~ V SREDIŠČU MLADI

Križev pot

BESEDILO: JANEZ VODIČAR ~ FOTO: GREGA VALIČ

NASTAL JE HUD SPOR: KDO BO DANES nosil križ na križevem potu. Ministranti, ki so prišli z navdušenjem k pobožnosti križevega pota, nikakor niso mogli najti nekoga, ki bi od postaje do postaje nesel križ. Nihče ga ni hotel, vsak je našel kakšen bolj ali manj primeren izgovor. Saj jih razumemo, neradi se izpostavljajo, ne vedo čisto točno, kako se morajo obnašati, saj križev pot ne molimo vsak dan in že sam križ je težak. S posredovanjem starejšega ministranta je bila stvar rešena: »Ti ga boš nosil prvi, od šeste postaje pa ti!« Malo slabe volje, a nekaj ubogljivosti je še v mladih in križev pot se je lahko začel.

Danes ne moreš niti na avtobus, da ne bi slišal kaj o nesposobnejših. Ni nujno, da le o teh v visoki politiki ali gospodarstvu, že vsak voznik je nemo-goč, učitelji ne znajo učiti, zdravniki se ne posvetijo bolniku, da ne govori-mo o župnikih. Gneva ne zlivamo vse povprek, zato ker nič ne znajo, ampak ker ne storijo tega, kar bi morali, še posebej takrat, ko smo nemočni. Ozadje našega zgražanja nad nevednostjo je preprosto: Nihče nič ne naredi za malega človeka, vsak skrbi le zase in ni čudno, da ulica jemlje uso-do v svoje roke. »Kar vidimo po arab-skih ulicah ali grških, se bo moralo prej ali slej zgoditi tudi pri nas,« ni le vneto ponavljanje novinarjev, ampak

prepričanje mnogih v domačih naslo-njačih. Upokojenci, študentje, bolni, otroci, brezposelni morajo vsak dan poslušati, da so v breme teh, ki dela-jo. Treba bo uvesti šolnine, znižati po-kojnine, omejiti bolniške in socialne pomoči, da bodo delavci sploh lahko še kaj zaslužili, so jasni ekonomisti. O tem pogosto slišimo pritožbe, da si stavko lahko privoščijo sindikalni vo-ditelji in tisti, ki živijo od dela drugih, pravi delavci pa morajo delati.

Ni lahko biti za strojem in utrujen preračunavati, koliko so ti od plačila pobrali za vsemogoče prispevke. Po drugi strani je spet hudo, če moraš vsak dan poslušati, da si v breme dru-gim. Starejši, ki so vse življenje delali,

si zaslužijo dostojno starost, mladi izobrazbo, bolni nego, revni pomoč. To so ugotovitve, s katerimi se k sreči bolj ali manj strinjamo. Spor se vname, ko gre za to, kdo je star, kdo je reven, kdo je študent in koliko naj dobi. Najlažje bi bilo pustiti vsakega posameznika naj se znajde, kakor zna in zmore. Če si kaj privarčeval, boš imel, drugače pa ne. Če si študiral tako, da boš lahko od tega živel, prav, drugače pripiši sebi stanje, v katerem si se znašel. Prav tako lahko trdimo za zdravstveno zavarovanje, za primer brezposelnosti ali bolezni.

Preprosta matematika, ki jo bomo težko kdaj rešili. Ministranti bi se še sedaj prerekali, kdo bo nosil križ na križevem potu, če bi vsak gledal le nase.

Pa gre za zelo preprosto stvar; kaj šele, ko je treba pomagati ponesrečenemu, odpreti vrata ljudem, ki so ostali brez strehe nad glavo, streči bolnim, skrbeti za onemogle. Tam nam že preprosto izračun pokaže, da se ne splača, saj od tega nimaš ničesar. Preprosti ministrantski spor bi bil čisto odveč, saj zdrava pamet pove, da je dobrotu sirota in zato je neumno sodelovati pri pobožnostih, ki ti nič ne dajo.

Naj vsak poskrbi zase in bo. Križ naj pa nosi tisti, ki ga hoče, ne pa kdor ga mora. Ne, saj ga niti ne bi bilo potrebno, ker bi bil križ prazen, njene vsebine, zaradi česar nas ta molitev pritegne, sploh ne bi poznali. Kristus ne računa, ne čaka, da mu bo kdo re-

kel, da to mora storiti. Preprosto ugotovi, da se je čas dopolnil in da mora iti po tej poti. Ves postni čas nas odpoved k temu nagovarja: ne računaj, ne meri, ne smili se sam sebi, poglej drugega, ki te potrebuje in Kristusa, ki ti daje zgled. Moliti križev pot pomeni predvsem ne računati, pozabiti nase in se podariti v vsej nespameti križa. Morda pa ministranti globoko v sebi to vedo in zato se bojijo vzeti križ na svoje rame, saj je danes v svetu preračunavanja in dobička to popolna norost. Diploma iz kakšnih poslovnih ved ne pozna križa, na drugi strani pa tudi ne odrešenja. Postni čas je primeren za diplomu, ki nas usposobi za pot križa. ■

Da to, kar delaš, delaš rad

Pogovarja se Barbara Okorn

Če bi hoteli na list papirja zapisati vse dejavnosti, s katerimi se Benjamin ukvarja v okviru prostovoljstva, bi dobili kar obsežen seznam. Zato niti ne preseneča, da je bil lani razglašen za Naj prostovoljca leta 2010. V najinem pogovoru sva se tako osredotočila predvsem na njegovo delo z mladimi in ob tem je pogovor nanesel tudi na njegovo predsedniško funkcijo pri Združenju animatorjev Oratorija ter na njegovo novo službo – Benjamin je namreč novi profesor matematike na Gimnaziji Želimlje.

S čim si se srečal prej – s prostovoljstvom ali salezijanci?

S prostovoljstvom. Na začetku srednje šole me je prijateljica povabila, ali bi sodeloval pri enem izmed taborov za otroke in tako sem se znašel na animatorski poti. Tam sem se dobro počutil, še posebej sem hvaležen, da je takrat voditeljica naše animatorske skupine delala diplomu na to temo in je bilo tako delo v skupini res kvalitetno. Imel sem osebno vodenje z njene strani in sem zato lahko tudi sam zelo rasel. Seveda pa imaš željo mlajšim dati naprej to, kar si dobil, in tako sem postajal aktiven tudi še drugje. S salezijanci pa sem se srečal pravzaprav prek Janeza Vodičarja, ki nas je na gimnaziji učil filozofijo. Ko sem prišel študirat v Ljubljano, sem izvedel, da na Kodeljevem vodi študentsko skupino in tako sem v času bivanja v Ljubljani redno hodil tja. V skupini sem se nato srečal s Klemnom Bedencičem, ki je bil prej predsednik Združenja animatorjev Oratorija (ZAO) in me je povabil zraven. Ravno takrat se je začelo govoriti o tem, da bi se v ko-

prski škofiji tudi razvil odbor ZAO in sem zraven prišel pravzaprav čisto slučajno. Moja služba na Gimnaziji Želimlje pa nima toliko zveze z omenjenim, saj sem na ponudbo za delovno mesto naletel po naključju.

Kakšno mesto v tvojem življenju zaseda don Bosko?

Don Boska in njegov preventivni vzgojni sistem še vedno spoznavam, čeprav sem že več let prisoten v salezijanskih vodah. S te strani mi je to res všeč, sploh ker se vedno rad učim novih stvari. Kot drugo pa mislim, da če človek, ki je kristjan in ki dela z mladimi, res želi odkrivati Jezusovo pot, potem je zagotovo bolj ali manj blizu don Bosku. To pomeni, da za mlade dela s srcem, jim podaja ljubezen, se za pomoč obrača na Marijo ... Na nek način don Bosko lepo povzema določene temelje, sisteme, ki nas jih uči Jezus ob t.i. specializaciji za mlade. Sicer pa ne glede na to, kaj in kje delam, prostovoljno ali poklicno – če sem iskren, morajo biti moj temelj, moje vrednote vedno enake.

Tvoja funkcija predsednika ZAO pa verjetno ni v tem, da le sedi v pisarni in se ukvarjaš s formalnostmi ...

Pri vodilnih funkcijah se poskušam držati svetopisemskih besed "Kdor hoče biti prvi, naj bo vsem služabnik". Se pravi služiti namenu organizacije. Pri ZAO to pomeni, da se trudim biti tisti, ki spodbuja, da organizacija poskuša odgovarjati na potrebe, ki jih zaznavamo pri animatorjih, da se skrbi za rast animatorjev. To je bil ravno eden od namenov ob ustanavljanju ZAO – če Oratorij Slovenija skrbi za razvoj otrok, potem naj Združenje spodbuja rast animatorjev, se pravi, da ne jemljemo animatorjev le kot "delovno silo", ampak so tudi oni cilj.

Sodeluješ tudi pri Šoli za animatorje. Kaj se ti zdi najpomembnejše, da mladi, ki se teh programov udeležujejo, iz njih odnesejo za svoje delo z otroki?

Mislím, da se to razlikuje glede na to, s kom na teh programih delamo. Npr. pri pripravnikih in pomočnikih je najpomembnejše, da jim v tem pokažeš neko pozitivno stvar,

Benjamin Tomažič, profesor na Gimnaziji Želimlje, predsednik ZAO

© osebni arhiv

jih za vse skupaj sploh navdušiš. Srednješolcem je dobro pokazati, da se da na mnogih področjih vedno odkrivati nove stvari; da ne gre samo za neko igranje, ampak so tudi stvari, ki ti v življenju pomagajo na različnih področjih in ti pomagajo živeti bolj kvalitetno. Pri voditeljih (študentje in starejši) pa se mi zdi, da obstaja nevarnost, da ne vidijo izziva v tem, da kar so prejeli, lahko podajajo naprej oziroma da lahko tudi sami rastejo na tem področju – v smislu »ah, saj vse že znam, to je brez zveze«. Da jim pokažeš, da ni tako in da so tudi na tem področju izzivi, ki lahko oplemenitijo njihovo življenje. Ključno pa se mi vedno zdi področje ljubezni. Da to, kar delaš kot animator, vedno delaš rad in odkrivaš to kot nekaj, kar je namenjeno tebi.

Ti izkušnje prostovoljnega dela z mladimi pridejo prav tudi pri tvojem poklicu profesorja?

Težko se mi zdi sicer odgovoriti, v kakšni meri lahko te izkušnje uporabiš neposredno in v kolikšni posredno, saj npr. metodo, ki jo izvajaš na vikendu za animatorje, ne moreš ravno izvajati v razredu. Je pa dosti uporabnih stvari, od tega, da si navajen nastopati oziroma podajati neko snov, do tega,

da se naučiš komunikacijskih veščin, ki ti vedno pridejo prav ...

Ti sedaj, ko nisi več študent, ampak hodiš v službo, primanjkuje časa za vse prostovoljne dejavnosti?

Trenutno sem zaposlen polovično. Seveda mi je sedaj gotovo največja prioriteta poučevanje, ampak sem dostikrat v življenju odkril, da Bog združuje hrepenenje, ki ga nosim v sebi, z možnostmi okolja, ki jih odkrivam in potem nekako že gre. V kakšni meri se odpoveš in v kakšni meri ohranjaš stvari, bi težko rekel, se mi pa zdi, da se vedno znova odpovedujem in vedno znova iščem nove stvari, ki so mi izziv v življenju. V iskanju tega, da sam iščem smisel svojega življenja, ki se s časom v neki meri tudi spreminja oziroma postaja nov, drugačen. Sem pa prepričan, da se najde čas za tisto, k čemur si poklican, kjer lahko največ daš. Nekaj najlepšega pri teh vodilnih funkcijah pa se mi zdi to, da mlade lahko vpelješ tudi v procese neformalnega učenja, da se lahko naučijo tega, kar si se naučil ti.

Se ti zdi, da nagrada Naj prostovoljec pomaga pri ozaveščanju prostovoljstva in širšem prepoznavanju prostovoljskih organizacij?

Upam da ja. Pri projektu Simbioza, kjer sem sodeloval kot ambasador, sem začutil tisti pravi pomen. Na zaključno prireditev so me povabili kot enega od govorcev in po samem uradnem delu je prišlo kar nekaj ljudi k meni, ki so me vpraševali o mojem delu in so jih zanimale tudi kakšne so možnosti in to je tisto, kar je bila meni konkretna vrednost tega naziva – da lahko koga spodbudiš, da začne delati kaj dobrega in začne v svojem življenju odkrivati, kje lahko deluje prostovoljno, zastonjsko, kje se lahko daruje sam tak, kakršen je, brez golega daj-dam načina.

Ali glede na to, da večino svojega časa posvečaš prostovoljstvu, kdaj slišiš kakšne opazke v smislu, da se prostovoljno delo tako ali tako ne izplača?

Take opazke vedno pridejo. Ponavadi odgovorim na šaljiv način, se »pohecam«. Odvisno, če človek to reče resno in ga to mori, potem se seveda spustiš v debato in mu razložiš vzroke, kaj žene tebe. Kot pravi Sveto pismo "Vselej bodite vsakomur pripravljeni odgovoriti, če vas vpraša za razlog upanja, ki je v vas." Če pa nekdo to reče le mimogrede, pa se s tem niti ne obremenjujem. ■

»Kdo ve, ali ne boš postal duhovnik«

SALEZIJANSKO MOLITVENO ZDRUŽENJE

Salezijanska družina je začela triletno pripravo na praznovanje 200-letnice rojstva sv. Janeza Boska.

Prvo leto triletne priprave je namenjeno predvsem spoznavanju življenja sv. Janeza Boska. Na tem mestu pa nas posebej zanima, kako se je rodil in zorel njegov duhovni poklic.

Pripravlja Ivan Turk, voditelj SMZ

POMEMBEN DOGODEK IZ OTROŠTVA Janeza Boska so bile sanje, po katerih mu je bil razodet Božji načrt njegovega prihodnjega poklica.

V sanjah se je znašel na obširnem dvorišču, na katerem je bilo polno otrok. Eni so se igrali, drugi pa tudi grdo govorili in preklinjali. Janez se je pognal med nje in jih je hotel utišati z besedami in pestmi. Tedaj se pojavi skrivnostna oseba – Jezus, in je Janeza opozoril: »Ne s pretepanjem, temveč s krotkostjo in ljubeznijo si boš moral pridobiti te svoje prijatelje. Nemudoma jim torej prični govoriti o grdobiji greha in vrednosti kreposti.«

Zmeden in prestrašen se je Janez branil, da on tega ne zmore, pa ga skrivnostna oseba pomiri in pravi: »Ne boj se. Dal ti bom Učiteljico, v katere šoli boš lahko postal moder in brez katere se sleherna modrost sprevrže v nespamet.«

Tedaj je zagledal Ženo, dostojanstvene zunanosti, odeto v plašč, ki je žarela, kot da je posut z bleščočimi zvezdami. Ker je Žena videla, da je zmeden, ga je prijela za roko in dejala: »Poglej!« Ozrl se je in videl, da so se otroci razbežali, namesto njih je bilo zdaj na dvorišču polno kozličkov, psov, mačk, medvedov in raznih drugih živali. »Glej, to je tvoje področje, tu boš moral delati. Postani preprost, močan in čvrst. Kar se bo zdajle zgodilo s temi živalmi, boš moral storiti z mojimi otroki.«

© M. Suhovec

Spet se je ozrl in namesto divjih živali se je prikazalo prav toliko krotkih jagnjet.

Tedaj sem, še vedno v sanjah, piše don Bosko, pričel jokati. Žena mi je položila roko na glavo in mi dejala: »Ko pride čas za to, boš razumel vse.«

Zjutraj je sanje pripovedoval bratoma, materi in babici in vsak jih razlagal po svoje: Brat Jože je dejal: »Postal boš kozji in ovčji pastir ...« Polbrat Anton je pripomnil: »Morda boš poglavar razbojnikov!« Mati je rekla: »Kdo ve, ali ne boš postal duhovnik.« Babica je dala končni odgovor: »Za sanje se ni treba meniti.«

Don Bosko je zapisal: »Bil sem istega mnenja kot babica, vendar tistih sanj nikoli nisem mogel pregnati iz uma ...« in so bile močno navzoče pri njegovi poklicni odločitvi.

NAMENI MOLITVE

MAREC

Za novoizvoljene državne voditelje, da bi bili preudarno in z veliko odgovornostjo v službi vsem državljanom Slovenije.

APRIL

Da bi po zgledu Jezusovih učencev in prvih kristjanov znali pričevalno živeti in oznanjati resnico o Jezusovem vstajenju.

MAJ

Molimo za vso Salezijansko družino, posebej za člane Združenja Marije Pomočnice, ki letos v Sloveniji obhajajo 110. obletnico ustanovitve.

Hčere Marije Pomočnice

»Poskrbi zanje, ker so moje hčerke.« Naročilo, ki ga je don Bosko dobil v sanjah. In vprašanje papeža Pija IX.: »Don Bosko, ali ne mislite, da bi morali tudi za dekleta poskrbeti, kot vaši salezijanci skrbijo za fante?« V Morneseju pa videnje Marije Dominike z naročilom: »Tebi jih zaupam!« To so dogodki, ki pomenijo začetek redovne družbe hčera Marije Pomočnice (HMP) ali kratko don Boskovih salezijank.

Pripravlja s. Irena Novak

DVAJSETLETNA MARIJA DOMINIKAZAZZARELLO (roj. 9. 5. 1837 v Morneseju, severna Italija), ki po prebolelem tifusu – zbolela je ob strežbi bolnim sorodnikom – ni imela več moči za delo na polju, se je skupaj s prijateljico Petronillo izučila za šiviljo. Ob tem je imela jasen cilj: »Sprejeli bova deklice, ki se bodo želele naučiti šivati, vendar z glavnim namenom, da jih umakneva stran od nevarnosti; predvsem jih naučiva, da bodo spoznale in vzljubile Gospoda. Od tega trenutka pa mora biti najin namen, da bo vsak vbod s šivanko dejanje ljubezni do Boga.«

Ob prvem don Boskovem obisku v Morneseju izjavi: »Don Bosko je svetnik in jaz to čutim!« Že prej je tej zavzeti skupini morneških deklet po njihovem

duhovnem voditelju poslal sporočilo: »Molite, toda naredite vse, da preprečite vsak, še tako majhen greh.«

Redovna družba

5. 8. 1872 je bilo enajst deklet pripravljenih. V navzočnosti krajevnega škofa in ustanovitelja don Boska so izpovedale redovne zaobljube čistosti, ubožstva in pokorščine in kot hčere Marije Pomočnice nadaljevale z vzgojnim poslanstvom za dekleta »kakor salezijanci delajo za fante«. Marija Dominika Mazzarello je bila izvoljena za prvo predstojnico nove skupnosti, ki se je vztrajno večala.

Po dobrem letu jih don Bosko pokliče, da odprejo novo skupnost izven Morneseja kot pomoč v salezijanskem zavodu v Borgo San Martino. Leta 1877 odide prva skupina mladih sester v misijone v Urugvaj. Leta 1879 se vrhovna hiša družbe preseli iz Morneseja v lažje dostopno Nizozo Monferrato, kjer m. Marija Dominika

v sobotnem jutru, 14. maja 1881, umre v starosti 44 let. Po 9-letnem vodenju ima redovna družba 26 hiš, 165 sester, 65 novink in 22 postulantk.

Duhovnost in poslanstvo

Za HMP je vzgoja tipičen način evangelizacije. Vsaka HMP posveča svoje življenje Bogu za mlade, posebno najbolj uboge (duhovno, družbeno in materialno). Prizadevajo si, da bi bilo njihovo življenje obenem aktivno in kontemplativno in bi bili tako po zgledu prve morneške skupnosti njihovi domovi »hiše Božje ljubezni«.

V Sloveniji se HMP ukvarjajo s pastoralno dejavnostjo po župnijah, duhovnimi programi za mlade in odraščajoče ter žene, z vzgojo predšolskih v otroškem vrtcu, študentskem domu, animacijo različnih skupin, sodelovanjem pri študentski pastoralni, izobraževanjem vzgojiteljev in katehetov ...

OSEBNA IZKAZNICA

USTANOVITELJ: sv. Janez Bosko

SOUSTANOVITELJICA: sv. Marija Dominika Mazzarello

KDAJ: 5. avgust 1872

KJE: Mornese (severna Italija)

ZAVETNIKI: Marija Pomočnica, sv. Jožef, sv. Terezija Velika in sv. Frančišek Saleški

VZORI: kratka predstavitev življenjepisov HMP, ki jim je Cerkev že priznala čast oltarja, je na www.hmp.si

RAZŠIRJENOST: v 93 državah na vseh petih celinah; od leta 1936 tudi v Sloveniji

KONTAKTNA OSEBA: s. Damjana Tramte, provincialna predstojnica

© arhiv HMP

»Takšne, kot bodo družine, takšna bo družba in takšen bo svet.« Janez Pavel II.

Kaj je bilo prej: kura ali jajce? Podobno bi se lahko vprašali tudi za družbo in družino. Vsaka družina je že družba v malem, začetki družbe, kakršno poznamo danes, pa so nastali ravno s povezovanjem družin, rodov, plemen itd.

Tilen Mlakar

NE MOREMO PREZRETI NITI MEDSEBOJNE odvisnosti, v kateri se družina in družba nahajata. Bolj kot kdajkoli nam je danes, v času demografske zime, ko se v povprečju rodi 1,3 otroka na žensko, za preprosto ohranjanje prebivalstva pa bi potrebovali vsaj 2,1 otroka na žensko, jasno, da družina vpliva in je zelo pomembna za družbo. Po drugi strani čutimo tudi velik vpliv družbe na družino, saj po zakonih, medijih in šolski vzgoji krepko posega v njeno življenje.

Kaj je družina?

Na to vprašanje bomo našli veliko različnih odgovorov. Omenimo naj dva, ki sta danes najpomembnejša. Današnje pravno (sociološko) gledanje na družino se usmerja predvsem na dejstvo, ali je v njej prisoten otrok ali ne. »Otrok ustanavlja družino.«

To pojmovanje na nek način torej predpostavlja, da otrok pade z neba in ga ločuje od odnosa, v katerem je spočet. Katoliško pojmovanje družine je širše, saj upošteva tudi naravni izvor ali korenine otroka, ki so v njegovi materi in očetu. »Družina je naravna družba, kjer sta mož in žena poklicana k podarjanju samega sebe v ljubezni in v podarjanju življenja,« pravi Katekizem Katoliške cerkve.

Tu tudi prihaja do enega pomembnih trkov med pravnim in katoliškim pogledom na družino, ki je še posebej prišel do izraza ob novem Družinskem zakoniku, o katerem bomo 25. marca odločali na referendumu. Ta na pravnem področju namreč briše še zadnje priznanje, da ima otrok svoj izvor v očetu in materi. Za razliko od prejšnjega zakona zvezi med moškim in žensko ne

priznava več pomena zaradi njune naravne zmožnosti spočetja otroka, prav tako pa ne pripisuje materi in očetu nobene vrednosti za otrokovo rast, vzgojo in dobrobit.

Pomen družine

Družina in kvaliteta odnosov v njej imajo najprej ključen pomen za otroka, ki v njej živi. Raziskave kažejo, da je najboljše okolje za otroka družina njegovih »bioloških staršev, ki živita v nizko konfliktni zvezi«. Vsak otrok za normalni psihofizični razvoj namreč potrebuje ljubezen, varnost, stabilnost, hkrati pa jasen in dopolnjujoč se moški in ženski vzor, kar mu lahko v največji meri podarita oče in mati. Ko se družine soočajo s težavami, so otroci njihove prve žrtve. Statistični podatki tako na primer kažejo, da se otroci v izvenza-

© M. Lamovšek

konskih, razvezanih, enostarševskih in istospolnih zvezah pogosteje soočajo z revščino, samomorilnostjo, duševnimi boleznimi, vedenjskimi in čustvenimi težavami ipd.

Prav tako ima družina velik pomen za družbo, saj je prihodnost vsake družbe vezana na družino in na otroke. Če so le-ti za starše do določene mere lahko stvar izbire, pa so za družbo nujni in ključni element preživetja. Ravno tako za družbo ni vseeno, kakšno vzgojo otroci prejema, saj družba potrebuje odgovorne, zdrave in samostojne posameznike. Zato so otroci in njihova kvalitetna vzgoja največja družbena dobrina, česar pa se danes še vse premalo zavedamo.

Nenazadnje je družina izjemnega pomena tudi za Cerkev oz. religijo. Družina je prva celica evangelizacije ter prvi kraj posredovanja vere in vrednot. Brez dobre verske vzgoje v družini imajo pastoralni de-

lavci pri posredovanju izkušnje odnosa z Bogom precej težje delo kot sicer. Tudi iz tega razloga vse religije vrednoto družine močno poudarjajo, zato ni presenetljivo, da bolj ko je neka družba verna, bolj trdna in spoštovana je vrednota družine, ter obratno, bolj ko je sekularizirana in Boga potiska v ozadje, bolj je družina nestabilna.

Ali lahko sploh še kaj storimo?

Za našo družbo je značilno veliko pojavov, ki slabijo odnose v družinah: individualizem, porabništvo, zavračanje trajne odločitve in odgovornosti, negativna sporočila medijev in družbe, odsotnost vzgoje in priprave na zakonsko ter družinsko življenje v vzgojno-izobraževalnih programih, negativni zgled številnih ločenih koncev in razbitih družin ...

A vsi ti negativni pojavi in trendi niso razlog za prelaganje odgovornosti za družino, ki jo nosi vsak izmed

nas. Vsak izmed nas lahko na svojem področju in v svojem okolju pripomore, da bodo družine uspele kljubovati omenjenim oviram. Pastoralni delavci lahko v središče svojega delovanja postavijo vzgojo mladih za zakonsko in družinsko življenje ter spodbujanje kvalitetnega družinskega življenja. Učitelji in vzgojitelji lahko v vzgojo mladih vključujejo tudi vrednote, bistvene za družino. Pravniki in zakonodajalci lahko predlagajo in sprejmejo družinam prijazne socialne in druge ukrepe. Podjetniki lahko s kapitalom in različnimi programi pomagajo družinam in organizacijam, ki se zanje zavzemajo ...

In nenazadnje: vsi lahko poglobimo odnose v svojih družinah in postanemo pozitiven zgled za bližnjo in daljnjo okolico.

Kajti: »Vi ste sol zemlje. Če pa se sol pokvari, s čim naj se osoli?«
Mt 5,13.

Točka, občutljiva za dobro

NA NAŠI ŠOLI IMAMO ODDELEK, KI MU namenjamo kar nekaj pozornosti. Lani sem učence kam spremljala – in trpela. Bili so sitni in zopni. »Samo da njih ne dobim,« je bil moj refren, ki pa ni pomagal. Novica, da jih naslednje leto poučujem, mi je skoraj pokvarila poletje. Še takšno razgrajanje učencev ne ogroža toliko šolskega dela, kot ga ogroža to, da učitelj učencev ne sprejema. Zato me je bilo strah. Te otroke sem v mislih vzela s seboj tako na duhovne vaje kot na kakšno romanje. A še bolj kot za njih sem prosila zase. Da bi moje srce sprejemalo, ne pa zavračalo.

Prišel je september in ko sem vstopila v ta ljubi 6. c, sem gledala kot zmaj. Kmalu sem ugotovila dvoje – da učenci ne reagirajo kaj dosti na moje diktatorske posege in da je zame vstop v ta razred kot prihod na gledališki oder. To nisem jaz. Nisem zmaj in nočem biti in ne vem, zakaj bi morala vsako uro tako grdo gledati. Ob neki priložnosti sem učence pobilže spoznala in jih hkrati začela sprejemati take, kot so. Zgodilo se je odrešenje. Zaprla sem lastno gledališče in pred njih stopila v vsej svoji pristnosti. Zgodilo se je nekaj, kar se mi je zdelo nemogoče – 6. c sem preprosto vzljubila.

V tem razredu je tudi Tomaž. Učitelji so veseli, kadar ga ni pri pouku, svetovalna služba kljub prizadevanju zmaguje z glavo, razredničarka se že upogiba od vseh mogočih pripomb, meni pa ni vseč, ko vse to gledam. Pa smo na šoli pripravili kratko prireditev ob ekodnevu. Kdo bi to vodil? Želela sem nekoga, ki govori jasno, glasno, ki je zanesljiv, navajen mikrofona, ki je ... najmanj superman. A potem mi je šinilo v glavo nekaj popolnoma smešnega. Tomaž bo vodil. Ne da bi se s kom posvetovala, sem šla takoj do fanta. »Tomaž, marsikateri talent imaš in zdi se mi ...« Prekinil me je. »Talent? Tega mi ni še nihče rekel.«

Fotografija je simbolična

© P. Polc

Očke so se mu zasvetile in kar zacvetel je. In sprejel izziv. Ena učiteljica je rekla: »Ti pa si pogumna.« Druga sploh ni mogla razumeti, za katerega Tomaža gre. Fantovi razredničarki in ravnateljju pa ni bilo potrebno razlagati. Razumela sta in me podprla.

Tomaž je vzel mikrofon, povedal svoje, za trenutek pozabil tekst, me ob tem hitro pogledal, zagledal miren nasmeh in vse je bilo dobro. Zelo dobro. Sama pa sem močno doživela, kaj pomeni zaupati mladim. Gotovo je lažje graditi na čem, kar je bolj trdno. Na učencih, ki so pridni, zanesljivi, vodljivi – skratka: najlažje je uživati ob misli, da bo vse potekalo kot namazano, saj imajo stvari v rokah učenci, ki jih vsi hvalijo. Salezijanska vzgoja pa ne sme izpolniti zgolj svojih službenih dolžnosti, napisanih v pogodbi, in potegniti črto pod delavnikom. Don Bosko je gradil. »V vsakem človeku je točka, ki je občutljiva za dobro. Naloga vzgojitelja (učitelja, staršev, sočloveka) je, da to točko poišče in na njej gradi.« To zahteva napor, zahteva tveganje, hkrati pa obrodi tudi sadove. V trenutku, ko sem te otroke sprejela take, kot so, ter začela načrtno iskati močne točke in na njih graditi, smo vsi zadihali. Lepa izkušnja, hkrati pa povabilo – v prvi vrsti meni –, naj še več tvegam, še več zaupam in s tem še bolj gradim na vsem, kar je v mladih lepo in dobro.

učiteljica

S strašnimi rečmi nam odgovarjaš v pravičnosti,
o Bog našega odrešenja,
zaupanje vseh koncev zemlje
in oddaljenih morij;
ti, ki s svojo močjo utrjuješ gore,
opasan z mogočnostjo,
ki umirjaš šumenje morij,
šumenje njih valov
in hrup narodov.
Prebivalci koncev zemlje
se prestrašijo zaradi tvojih znamenj;
začetek jutra in večera
vabiš, naj vriskata.
Ps 65,6–9

Ko je Bog sprejel v posest Janezovo srce

Janez Bosko,
prevod in priredba Alojzij Slavko Snoj

Mali Janez je prvo šolo obiskoval le pozimi; naučil se je brati in pisati. Poleti je moral poprijeti za vsako delo, k čemur ga je priganjal starejši brat Anton. A kazal je izredne sposobnosti: skoraj na pamet si je zapomnil pridigo ali napeto zgodbo, uspešen je bil v rokohitrskih veščinah, s posebnim veseljem je zbiral in zabaval vrstnike. Prvo spoved in obhajilo je prejel za veliko noč leta 1827. Bo v življenju le sanjač, ovčji pastir ali celo poveljnik razbojnikov? Duhovnik Janez Calosso mu je postal prijatelj in učitelj, še več, kakor oče.

V Becchijih je bil travnik, na katerem so tedaj rasla razna drevesa, od katerih vse doslej stoji jesenska hruška, ki mi je bila v tistem času v veliko pomoč. Nanjo sem privezal vrv, ki sem jo potegnul na drugo, nekoliko oddaljeno drevo. Tam sem postavil mizico s torbo, nato pa še preprogo na tleh za skoke. Ko je bilo vse pripravlje-

no in je bil vsak željan občudovati novosti, sem vse povabil, da smo zmolili del rožnega venca, potem pa zapeli cerkveno pesem. Ko je bilo to končano, sem stopil na stol in pridigal, ali boljše, ponovil, česar sem se spomnil od razlage evangelija, ki sem jo zjutraj slišal v cerkvi, ali pa sem pripovedoval dogodke ali zglede, ki sem jih slišal ali bral v kakšni knjigi. Po končani pridigi je bila kratka molitev in takoj nato začetek zabave. V tistem trenutku bi videli, kakor sem vam rekel, da je pridigar postal poklicni spretnež.

Ko sem imel enajst let, so me pustili k prvemu obhajilu. Znal sem ves mali katekizem, vendar k obhajilu niso pustili nikogar pred dvanajstim letom. Poleg tega me župnik zaradi oddaljenosti od cerkve ni poznal in sem se moral omejiti skoraj izključno na verski pouk dobre matere. V postnem času me je vsak dan pošiljala h krščanskemu nauku, katerega sem bil potem izprašan, sprejet, in določili so dan, na katerega so morali vsi otroci opraviti velikonočno obhajilo.

Sredi množice se je bilo nemogoče ogniti raztresenosti. Mati me je hotela spremljati več dni; v postnem času me je trikrat vodila k spovedi.

Tisto jutro me ni pustila z nikomer govoriti, spremljala me je k obhajilni mizi in z menoj opravila pripravo in zahvalo. Med mnogimi rečmi mi je mati večkrat ponovila te besede: »Dragi sin, to je bil za tebe velik dan. Prepričana sem, da je Bog res vzel v posest tvoje srce. Sedaj mu obljubi, da boš storil, kar boš mogel, da boš ostal dober vse do konca življenja. V prihodnje hodi pogosto k obhajilu, vendar se dobro varuj delati bogoskrunstva. Vedno povej vse pri spovedi; bodi vedno ubogljiv, rad hodi h krščanskemu nauku in k pridigam; toda za božjo voljo, kakor pred kugo beži pred tistimi, ki grdo govorijo.«

Nekega aprilskega večera sem se z množico vračal iz Butigliere domov in med nami je bil neki don Calosso iz Chierija, zelo pobožen človek, ki je, čeprav upognjen od let, prehodil tisto dolgo pot, da bi šel poslušat misijonarje. Bil je kaplan v Morialdu. Ko je videl razoglavega dečka majhne postave, trdih in skodranih las, kako hodi med drugimi v velikem molku, je vrgel svoj pogled name in začel govoriti z menoj. Ko smo medtem prišli do točke na poti, kjer se je bilo treba ločiti, me je pustil s temi besedami: »Bodi pogumen; mislil bom nate in na tvoj študij. V nedeljo me pridi s svojo materjo pogledat in uredili bomo vse.«

Takrat sem spoznal, kaj pomeni imeti stalnega voditelja, zvestega prijatelja duše, za katerega sem bil prikrajšan do tistega časa. Toda z njegovo smrtjo je umrlo moje upanje.

JANEZ POTOČNIK, IMENOVAN ZA NOVEGA INŠPEKTORJA

Vrhovni predstojnik salezijancev Pascual Chávez je 18. januarja 2012 za šestletni mandat 2012–2018 imenoval novega inšpektorja *Inšpektorije sv. Cirila in Metoda - Ljubljana*. To je mag. Janez Potočnik (52), ravnatelj salezijanske skupnosti Ljubljana Rakovnik.

Novi inšpektor prihaja iz župnije Gornji Grad. Salezijanec je od leta 1977, kot duhovnik pa v letošnjem letu obhaja srebrni jubilej duhovniškega posvečenja. V prvem letu triletnih priprav na praznovanje 200-letnice rojstva sv. Janeza Boska bo kot 13. inšpektor vodenje inšpektorije prevzel predvidoma na slovesni praznik Marije Pomočnice, 24. maja 2012.

Maribor

UČNA POMOČ

V SMC Maribor smo lansko leto pričeli s programom učna pomoč in osebno spremljanje, kjer imajo prednost otroci in mladi iz socialno šibkejših družin. Že lansko leto je bilo tako vključenih 17 mladih. S tem delom so se pridružili novi prostovoljci, ki nas do takrat sploh niso poznali. Pri programu učne pomoči dajemo poudatek individualnemu spremljanju in svetovanju otrokom in mladostnikom ter njihovim staršem. S tem se je začelo mreženje z institucijami ne samo v lokalnem okolju, temveč na območju celotne občine Maribor. V letošnjem letu s programom nadaljujemo in je sam od sebe postal tudi program medgeneracijske povezanosti. Zanimanje za tovrstno pomoč raste in še vedno iščemo nove prostovoljce, ki so pripravljene tedensko nekaj časa posvetiti učenju, velikokrat samo poslušanju in reševanju osebnih stisk. Če živite v Mariboru, je lahko to je zanimiva oblika vaše vzgojne pomoči otrokom in mladostnikom.

Celje

DEJAVNOSTI PUMA

Pumovci iz Celja v letošnjem šolskem letu prav nič ne mirujemo. Po-

leg dejavnega iskanja zaposlitve in učenja in pripravljani na izpite, ki so naše temeljne odgovornosti v programu, skušamo izkoristiti druge trenutke skupnega bivanja za pridobivanje raznih spretnosti in za kakšno »potepanje«.

V programu enkrat tedensko delujejo moduli oziroma delavnice oblikovanja tekstila, glin in lesa, začnemo pa tudi z osnovami kuharstva.

V mesecu januarju smo se potepali po Ljubljani, kjer smo si ogledali Rakovnik, center mesta in državni zbor, od koder vas tudi s fotografijo lepo pozdravljamo.

Mladi in mentorji, PUM Celje

Lj. Šentvid

DON BOSKOV TURNIR

Škofijska klasična gimnazija v Šentvidu (Ljubljana) nam je v soboto 21. januarja 2012 dala na razpolago prostor, da smo lahko ponovno organizirali Don Boskov turnir. Letos se je tega pokalnega tekmovanja udeležilo kar sedem ekip.

Po jutranji molitvi je imel najmlajši tekmovalac čast, da je krojil usodo turnirja: z žrebom je določil, katere ekipe se bodo pomerile med seboj. V nadaljevanju smo videli igrati dober nogomet. Zvrstilo se je 16 tekem in kar 110 golov.

Ob tem gre povabilo vsem skupinam, ki bi se rade v prihodnje udeležile takšnega turnirja ali sodelovale v športni ligi v futsalu. Šport – nogomet je lepa priložnost povezovanja in druženja.

Rudi Tisel

Celje

PRAZNOVANJE DNEVA KULTURE V VRTCU

Vsako leto želimo otrokom v vrtcu Danijelov levček - enota Slomšek predstaviti slovenski kulturni

Se nadaljuje na str. 24

PUM Celje na obisku v parlamentu

© PUM Celje

Majcnov dom kraj mladinske duhovnosti

Pripravil: Klemen Balažič; foto: arhiv Majcnov dom

Majcnov dom v Želimljem odpira svoja vrata otrokom in mladim, ki želijo vstopiti v svet duhovnosti. Pa ne kakršne koli! Središče naše duhovnosti je Jezus Kristus. Letno se zvrsti v adventnik, postnik in počitniških terminih 1000 udeležencev. Navdušenih animatorjev pa je preko 100. Zbinamo se v Božjem imenu, kakor nas je učil sv. Janez Bosko. Zato so tudi naše duhovne vaje postavljene na štiri temelje, ki jih je poudarjal že don Bosko.

Voditelj duhovnih vaj in animatorji otroke sprejemamo, kakor bi jih sprejemali v svoj dom. Želimo si, da bi se vsak, ki vstopi v Majcnov dom, počutil sprejetega.

Na dvorišču med kriki veselja in razposajenimi igrami odpiramo srca ter postajamo prijatelji. S pomočjo iger in veselih večerov želimo okušati zdravo veselje.

Pogovori v skupinah postajajo učilnice naše ga življenja. Vsake duhovne vaje pripravimo na določeno katehetsko temo, ki je blizu mladim.

Vesel sem, da nam mnogokrat uspe nagovoriti otroke v njihovem jeziku.

Vsak dan se zberemo v kapeli, kjer v mladostni vnemi svoja srca darujemo Gospodu. Veliko nam pomenita ključna zakramenta, po katerih prihaja Jezus v naš svet in življenje mladih ljudi: sveta spoved in sveta evharistija.

Pri delu v Majcnovem domu mnogokrat okušam podobno, kakor je izkusil že sv. Janez Bosko: »Bog se ne da premagati v velikodušnosti.«

Klemen Balažič, voditelj duhovnih vaj

na strani mladih

Biti animator v Želimpljem

Vsak dan bolj se zavedam, kako velik čar ima prostovoljno delo. Čar, ki ga je z besedami težko opisati, ki te vsakič nekaj nauči in ti da misliti. Kot animatorka ta čar doživljam vedno znova.

V Želimplje sem prvič prišla pred sedmimi leti. V okviru priprav na birmo sem morala iti na duhovne vaje. Prišla sem brez kakršnih koli pričakovanj, saj sem bila na duhovnih vajah prvič. Domov pa sem se vrnila ne samo zadovoljna, ampak navdušena. In to šolsko leto sem se končno odločila, da tudi sama postanem animatorka v Želimpljem.

Pred vsakim duhovnim vikendom razmišljam, kaj bi lahko dala udeležencem, česa bi jih naučila, kateri video bi jim pokazala ... In prav po vsakih duhovnih vajah, ko sem doma razmišljala o njih, sem menila, da sem se še največ naučila sama. Že kot udeleženska sem se zavedala, da je po vsakem srečanju nekaj drugače, da se v tebi nekaj spremeni. Mislila sem, da se bo to z leti končalo, če ne drugače, vsaj takrat, ko bom postala animatorka. Pa je ravno obratno - kot animatorka prejmem še veliko več.

Animatorji lahko ogromno naredimo že v enem vikendu. Če dosežemo samo to, da nekaj udeležencev ponovno pride nazaj v Želimplje, je veliko. Če so prvič preslišali sporočilo, vrednoto, ki smo jo hoteli približati, jo bodo vsekakor slišali drugi ali tretji ali pa deseti vikend. Verjamem, da duhovne vaje človeka spremenijo, da imajo vpliv na življenje mladih in otrok. Prepričana sem, da če pred sedmimi leti ne bi prišla v Želimplje, danes ne bi bila tukaj, kjer sem, in bi bila drug človek.

Zala Cempre, animatorka

Vtisi udeležencev duhovnih vaj

Duhovne vaje v Želimpljem obiskujem že nekaj let. Vedno spoznam veliko novih prijateljev in vedno znova sem navdušena nad animatorji, ki nam pripravijo nepozabna srečanja!

Na duhovnih vajah sem bil že večkrat in mi je všeč, ker se tam veliko igramo. Komaj že čakam naslednji termin!

Ana in Anej Brozovič

Na duhovne vaje hodim rad, ker tam spoznavam nove prijatelje. Družimo se, igramo več različnih športov, pojemo in spoznavamo, kako biti boljši ljudje. Animatorji in voditelj duhovnih vaj so zelo ustrezljivi in prijazni.

Tadej Boncelj

Duhovne vaje v Želimpljem so res nekaj posebnega: zelo dobro so organizirane in zabavne. Razdeljeni smo v skupine, v katerih se pogovarjamo, igramo, vsak večer pa tudi gledamo film. Vsak dan smo pri sveti maši, kjer sodeluje vsaka skupina. Zelo všeč mi je tudi sveta spoved, ki je drugačna od spovedi, ki smo je navajeni, in je zelo lepa.

Duhovne vaje so res lepo doživetje in se jih splača obiskati.

Marija Okršlar

Etiopija

Zemlji vodo, ljudem sočutje

Jože Andolšek, ravnatelj salezijanske skupnosti v Šentprimozu (Avstrija) in učitelj verouka na Slovenski zvezni gimnaziji v Celovcu, v prizadevanju za izboljšanje socialnega položaja otrok v različnih afriških deželah večkrat obišče salezijanske ustanove v Afriki. S televizijskimi snemalci, ki se mu pridružijo, posname kak kratek film, s katerim stisko ljudi, zlasti mladih, predstavi dijakom v šoli in drugim. Kdor to vidi, ne more neprizadeto zamahniti z roko, češ, to se mene ne tiče ... Z njegove afriške poti v letošnjem februarju je nastal naslednji zapis.

V torek 17. februarja sva s snemalcem ob dveh zjutraj prispela v glavno mesto Etiopije. V Adis Abebi živi šest milijonov ljudi, od teh več kot 60 tisoč otrok in mladih živi na cesti. V tem mestu sva obiskala naše salezijanske mladinske ustanove.

Zatočišče za otroke z ulice

V don Boskovem domu od jeseni 2011 deluje naša rojakinja Polona Dominik. Otroci in mladi brez staršev prihajajo v ta azil vsak dan ob devetih in ostajajo do šestih zvečer, ko gredo zopet nazaj na ulico ... Salezijanci in prostovoljci iz Slovenije, Amerike in drugih držav jih učijo

angleščine, osnov matematike, geografije, imajo pa tudi razne delavnice zanje. Ti mladi z ulice so neurejeni, raztrgani, umazani, bos ... Po šestih mesecih priprav se navadijo na red in si pridobijo delovne navade. Nato gredo v redno »Don Boskovo šolo« na drugo lokacijo. Tam jim salezijanci nudijo stanovanje, čisto obleko, pribor za umivanje, posteljo. Redno začnejo obiskovati pouk. Po kosilu in po večerji igrajo nogomet, namizni tenis, odbojko, kot je pri nas salezijancih navada. Saj je bila igra za don Boska pomembno vzgojno sredstvo.

Čudil sem se, da sta med poukom in med učnimi urami v učilnici mir in delovno ozračje. Dobro se zavedajo, da bodo z znanjem lahko napredovali in v življenju kaj postali.

Izsušena zemlja

Na našem tokratnem misijonskem potovanju smo se odpravili v smer Gambela, ki meji s Sudanom. Nad 40 stopinj Celzija so v času našega obiska prikazovali merilniki; povedali so nam, da se bo tja do marca temperatura dvignila še za kakih deset stopinj. Ohladilo se bo z

deževno dobo, ki bo nato nastopila. A lansko leto je dež izostal. Zemlja je docela izsušena, ljudje pa odvisni od pomoči dobrih ljudi.

Usmiljene »Samaritanke«

V Gambeli smo obiskali bolnico sester Matere Terezije. Sestra Marija nas sprejme in nas predstavi bolnikom. Še posebno si vzame čas za težko bolne in umirajoče. Vsakemu podari dobro besedo ali se ga ljubeče dotakne, ga pogleda v oči ... Da vse to zmorejo, pravi s. Marija, si nabirajo moči v jutranji uri pri sv. maši in skupni molitvi.

Pribežniki iz Sudana

Odpravili smo se naprej proti sudanski meji, v Pobundo. Zaradi nemirov v Sudanu prihajajo ljudje v Etiopijo, da bi si rešili življenje. Tu so raznovrstna plemena, Nuak, Nuer in druga. Srečali smo se s problemom naselitve, kajti zemlja, na katero prihajajo, ni njihova. Salezijanci, zlasti škof Angelo Maschetti, ki prihaja iz te redovne družbe, skušajo s predstavniki plemen po mirni poti reševati probleme naselitve.

© obe foto: B. Orasche

Zanimivo je pri nedeljski maši: kar štirje moške prevajajo pridigo v svoje plemenske jezike. Škof nam je pripovedoval, da je pleme Nuak hotelo napasti pleme Nuer. Ljudje iz napadnega plemena so se zatekli v škofijski dvorec, še več pa v cerkev, kjer je bil tudi škof. Napadalci so se z mačeta mi zbrali pred cerkvijo. Škof Angelo je stopil iz cerkve in se predal za talca. Rotil je: pustite jih živeti! Uspelo mu je. V pogovoru jih je prepričal, da živijo v sožitju. Ko nam to pripoveduje, še doda: Še so napetosti, ni pa več pobojev. Pri ohranjanju krhkega miru mu pomagajo izvoljeni člani plemen, s katerimi rešujejo vse probleme.

Mladinski zapor

V Gambeli smo obiskali tudi mladinski zapor. Salezijanec, ki jih obiskuje, nam je omogočil, da smo lahko tudi mi obiskali zapornike. Tu ni nobenih postelj, nobenih miz, le dvorišče. Zapor je obdan z visokim zidom in bodečimi žicami. Vsi zaporniki so na dvorišču in na dvorišče pripeka vroče afriško sonce, za spanje se uležajo na zemljo. Tudi za hrano morajo poskrbeti njihovi sorodniki. Ti mladi

zaporniki bodo naredili 6 tisoč prijateljskih trakov za Misijonsko pisarno v Celovcu. Bili so veseli, ker smo jim dali delo in s tem denarno pomoč.

Velike stiske otrok

Na tem misijonskem potovanju sem srečal veliko mladih, posebno otrok, ki bi si želeli nekaj tega, kar imajo naši dijaki. Pa tega nimajo. Nimajo dovolj hrane, ne priložnosti za šolo. Največja kuga pa je aids. S HIV je okuženih po mnenju svetovne zdravstvene organizacije milijon petsto tisoč ljudi. In vsako leto se število še poveča. Od vseh držav Afrike je v Etiopiji največ otrok okuženih s tem smrtonosnim virusom.

Trenutna situacija v tej deželi je predvsem odvisna od krize v Evropi in Ameriki, zaradi katere so se živila zelo podražila. Kriza se zlasti kaže v

nekaterih predelih (npr. v Gambeli), kjer večina prebivalstva živi pod pragom revščine.

Botrstvo

Nekega večera me je otrok vprašal: »Oče, ali je res, da tam, kjer si ti doma, otroci vsak dan dobijo kaj za jesti in zvečer dobijo tudi čaj?« Čprav sem poznal odgovor, sem ostal nem.

Vesel pa sem, da je do sedaj prek Misijonskega središča Slovenije sprejelo botrstvo že 825 posameznikov, družin, osnovnih in srednjih šol ter otroških vrtcev. Med temi ste tudi mnogi bralci Salezijanskega vestnika. Zahvaljujem se vam za to obliko sočutja z najbolj potrebnimi.

Kdor se še želi pridružiti, naj se obrne na Misijonsko središče Slovenije (tel. 01/300.59.50).

Jože Andolšek

V KEREČEV SKLAD

za salezijanske misijon(ar)je in za stroške postopka za beatifikacijo misijonarja ANDREJA MAJČNA ste od 1. januarja do 15. februarja 2012 darovali: Arčan M., Božič M., Brodarič M., Cesar S., Dolenc A., Drobnič S., Jančič T., Janežič A., Jeglič M., Luštrek M. A., Mivšek F., Mrzel S., Pejha O., Petkovšek J., Rebolj N., Rigler A., Samsa L., Škibin K., Žuntar I., župnija Rakovnik in nekateri neimenovani dobrotniki. BOG POVRNI!

S Kitajci Kitajec po kitajsko

© Maša B. Mašuk, Božji služabnik Andrej Majcen, 2011; Foto J. Žnidaršič

Majcen je prišel v Kunming za božič leta 1935 in takoj začel z misijskim delom; to je vse kaj drugega kot brati misijonska poročila. Ni poznal jezika, brez zadostnega poznavanja kulture ... Poleg tega niso bile nič kaj rožnate razmere. Tako je napravil prve misijonske korake, ki jih gotovo ni mogoče pozabiti. Sčasoma se je izkazalo, da mu je vse, kar je znal, prišlo zelo prav.

Pripravil Tone Ciglar

Keréc, ki je kot prvi salezijanec prišel v Kunming nekaj mesecev pred mano, je komaj čakal pomočnike, zato nam je takoj razdelil delo. Ni bilo časa, da bi se pripravljali na delo. Vse je bilo treba hkrati: učiti se jezika in že poučevati, gledati, kam si prišel, in že imeti na skrbi učitelje. Mene je določil za šolskega svetnika: organiziral naj bi šole in predvsem delavnice. Moji skrbi je torej bila zaupana tudi vsa disciplina. Keréc se je tudi na tem področju znašel; čeprav je zakon prepovedoval tujcem, da bi imeli glavno besedo v šoli, je bil dejansko on vedno tisti, čigar beseda je obveljala. Posebej je bilo veliko dela, ko je Keréc začel leta 1936 graditi veliko stavbo Šole modrosti in se je posvečal številnim misijskim dejavnostim, tudi daleč po pokrajini, doma pa puščal mene, da

sem se moral znajti, kakor sem znal in mogel.

Skrbel sem tudi za dobršen del vzgoje notranjih gojencev; z njimi sem organiziral ministrante in druge dejavnosti. Tudi veselo oznanilo smo posredovali fantom, ki so se lahko odločili za prejem krsta. Prvi krst Kitajca sem doživel 31. januarja 1937; krstil sem fanta Chu Wai Singa, ki je postal salezijanski duhovnik. Odšel je v Čaotung, potem pa bil profesor vzhodne filozofije v semenišču v Hongkongu. Pozneje sem ga srečeval v Vietnamu in na Tajvanu. Umrli je v Hongkongu kot pregnanec leta 1978.

Kristusa ni mogoče oznanjati v tujem jeziku

Glavno vodilo mojega delovanja je bilo: Mi oznanjamo Kristusa, in si-

cer Križanega, in se trudimo, da bi po evangeliju postali Kitajci s Kitajci. Za slovo mi je dr. Erlich prav to pridigal in dostavil, da je najpomembnejše, da se naučim kitajščine. Berruti nam je v Torinu pred odhodom na Kitajsko polagal na srce: »Predvsem znanje kitajščine, drugače bo polomija!« Potem mi je inšpektor Braga v Hongkongu dal za učitelja kitajščine klerika Wanga, Kitajca, pozneje mojega sodelavca. V svoji kranjski trmi sem hotel govoriti kot Kitajci in v kitajščini evangelizirati. Toda rečem vam, da je to zelo trd oreh in se čudim sam sebi, da sem po Božji milosti mogel vztrajati, kot sem napisal na spominsko podobico ob novi maši: Po Božji milosti sem to, kar sem ...

Začudil sem se, ko so mi vsi po vrsti govorili, da sem *fako čjao* – francoske vere. Jaz sem se otepal in govoril,

BOŽJI SLUŽABNIK

da sem katoliške vere. Moje načelo je bilo jasno: S Kitajci bom Kitajec po kitajsko. Ostro so me zavrnilo nekateri misijonarji: »V poganskem kitajskem jeziku pa menda ne boste oznanjali Kristusovega evangelija!« Odločno sem se postavil v bran: »Evangelij bom Kitajcem oznanjal v njihovem maternem jeziku. Jaz sem oznanjevalec katoliške in ne kake druge vere.« Ljudstvo me je razumelo in sprejelo za svojega. Ničesar nisem izgubil, veliko pa sem pridobil. Vedno sem ostal zaveden Slovenec, predvsem pa katoliški duhovnik in misijonar. Težav se ni dalo kar tako odpraviti, naučil pa sem se jih reševati. Imel sem srečo, da sem prišel k misijonarju Jožefu Kerécu, ki se je že izpričal kot izvrsten misijonar in poznavalec kitajskega misijonskega dela. On me je uvedel v misijonsko delo preudarno in razumno. Prosil sem Svetega Duha in don Boskovo Pomočnico za pravo misijonsko pamet. Zaupal sem se Kerécu, ki je sproti brusil moj prenapeti značaj.

Trmasto sem se učil kitajščine. Meolíc me je silil, da naj čim prej tedensko imam vzgojne pogovore s fanti in po veliki noči pridige v kitajščini. Za francoščino pod milim nebom nisem imel časa (to bo prišlo na vrsto pozneje), dobro pa sem govoril latinščino. Keréc ni imel problemov. Prišli so konzuli, prišli francoski patri, predstojnice in prednice iz Francije. Skrival sem se; če sem kaj povedal, so me postrani gledali. Zamerili so mi in upali, da se spreobrnem. Sulpicijani so najprej poučevali v francoščini. Sklenili so, da naj bodo bogoslovci in misijonarji najprej poučeni v francoščini, potem naj bo kitajščina na drugem mestu. Jezil se je francoski konzul, jezili so se misijonarji. Takrat so tam uvedli navado, da se je v nekem kraju govorilo samo francosko ali samo italijansko ali samo portugalsko. Kajti običajno so na istem področju bili misijonarji iste na-

rodnosti. Don Bosko pa je hotel, da so v isti skupnosti sobratje raznih narodnosti. Ne morem drugače, kakor da rečem, da je oznanjati evangelij Kitajcem v francoščini povsem nesmiselno, kajti Kitajci so večji nacionalisti kot drugi in tudi drugih jezikov ne razumejo. Zato je edina prava rešitev, zastopali so jo tudi Keréc, Braga in škof De Yonghe (Belgijec): predvsem in nad vse kitajščina, potem latinščina, ki je takrat bila jezik Cerkve. Vedno sem bil zaveden Slovenec, predvsem pa katoliški duhovnik in misijonar.

»Misijonski noviciat« pri Kerécu

Prišel sem h Kerécu, ki je imel že 14-letne izkušnje med pirati v misijonu sv. Alojzija Versiglia. Ta duh se je nevidno razlival na vse. Do dna duše sem bil prepričan, da me je don Bosko poslal. Danes govorim svoj »*mea culpa* – moja krivda« Bogu in don Bosku za vse nezvestobe.

Keréc je bil šestnajst let moj duhovni in misijonski magister, po njem pa tudi inšpektor Braga. Že na poti v Kunming, v Hongkongu in drugje sem videl v vsaki kitajski hiši lučke, ki so gorele pred oltarji prednikov. V pagodah sem videl strašne malike, videl sem pobožne in prijazne budistične ženice klečati pred maliki in se jim klanjati. Bil sem ves zmeden in nisem vedel, kako naj tem ljudem oznanjam evangelij.

Zaupal sem se Kerécu, da me je vodil. Tako se je v upanju nezaupni Andrej izročil vodstvu, da je sproti brusil svoj prenapeti značaj.

Mojstri, kot Meolíc, pa so tudi znali pristrichi mojo domišljavost, domišljal sem si namreč, da sem na Rakovniku bil nekaj kot učitelj ali voditelj delavnice. Tako je bil greben samohvale vse manjši. V Kerécevi knjigi je rečeno, kako je on prihajal (iz Čaotunga), da vse postavi na svoje mesto. Braga je bil vesel mojega misijonskega preoblikovanja. Seveda je glavno storil Bog,

ki mi je v preišljevanju leta 1951 (ob izgonu iz Kitajske) pokazal moje napake in pokazal, kakšen sem. Bil sem žalosten in sem sklenil, da bom zmolil sto rožnih vencev in prosil Marijo Pomočnico, da se spreobrnem. In vse, kar je bilo zadnje mesece: šikaniranja, zasliševanja, sramotjenja ... sem ponižno in pokorno vzel nase in nosil ta misijonski križ, da z Jezusom umiram in da z Jezusom vstanem v nove čase, kjer starih napak nisem ponavljal. Pokora pa se mi je zadnja leta kar ponujala; pa ne samo meni, ampak Kerécu še bolj in vsem misijonarjem. □

»ČUJTE IN MOLITE!

Pusti rožice,

da rastejo v svojo zrelost.

Ne bodi strupen veter sebičnosti.

Ne občuduj, ne ogleduj, ne ljubkuj,

ne misli in ne fantaziraj,

srce naj ne drgeta,

naj se ne navezuje.

Ne zastrupljaj se z mislimi,

s fantazijami ...

Križaj, pribijaj se na križ pokore.

To je čednost zmernosti

z očali vere,

da vse gledaš v svitu večnosti.

Pusti rožice, da rastejo v Božji

navzočnosti.

Pazi na poželjive oči,

ker je v tem nečimrnost.

Kaj mi to koristi za večnost?«

Zapis 28. septembra 1984

Don Boskov center skladno raste

Ker je v prvi polovici februarja hud mraz onemogočil gradbena dela, smo se na odgovorne izvajalce del obrnili s prošnjo, da nam zaupajo svoje vtise in občutje pri gradnji tega edinstvenega objekta v Mariboru.

Pripravil Tone Lipar

Štejem si v čast, da je bilo naše gradbeno podjetje izbrano za gradnjo cerkve in novega salezijanskega pastoralnega centra. Kot Mariborčan in član sosednje župnije čutim veliko potrebo po takem centru. Ljudje potrebujemo več medsebojne povezanosti, kot kristjani bivanjsko težimo k občestvu. Mladi bodo tu našli oporno mesto za svojo osebno rast in angažiranost za druge. Ta ustanova in nastajajoči prostori jim bodo pomagali, da bodo lažje postali dobri kristjani in pošteni državljani.

To je investicija, ki je usmerjena v prihodnost in izključno namenjena nam ljudem in bolj kakovostnemu življenju, predvsem na temelju krščanskih in narodnih izročil.

Peter Kosi, direktor družbe Granit

V gradbenem podjetju Granit d. d. smo se razveselili povabila za izdelavo ponudbe za gradnjo Don Boskovega centra Maribor. Čeprav smo se zavedali, da bomo zaradi razmer v gradbeništvu to delo težko pridobili, smo se pripravljali s prepričanjem, da se bo natečajna komisija odločila

za nas. Po obvestilu, da smo izbrani za izvajalca del, smo se v podjetju dogovorili, da se bomo te gradnje lotili s posebnim odnosom in z najkvalitetnejšimi delovnimi kadri.

Ker smo z družino pred preselitvijo živeli v župniji sv. Janeza Boska in smo še vedno njeni aktivni člani, sem si iskreno želel in prosil Boga, da bi vodstvo podjetja mene določilo za odgovornega vodjo del, kar se je uresničilo.

Vse odgovornosti in naloge, ki sem jih dobil od nadrejenih, z velikim veseljem opravljam.

Skupaj z g. Tonetom Liparjem in odgovornim nadzornikom g. Milanom Frasom vnaprej iščemo najbolj ugodne izvedbene rešitve in predlagamo tudi kakšne spremembe, ki so kljub detajlno pripravljeni projektni dokumentaciji smiselne.

Na gradbišču imamo delavce več veroizpovedi (katoličani, pravoslavni, muslimani). Njihov odnos do dela je zelo spoštljiv, saj se vsi zavedajo pomena nastajajoče stavbe in jim je v čast, da lahko sodelujejo pri izgradnji Božje hiše. Dela na gradbišču potekajo zelo sproščeno, brez napetosti in živčnosti.

Opažam, da prebivalci župnije, tudi tisti, ki ne obiskujejo nedeljskih maš, z velikim zanimanjem spremljajo potek izgradnje objekta in se veselijo vsake zgrajene stene ali plošče. Ograjo, s katero smo zavarovali gradbišče, smo namerno postavili

© vse foto: arhiv DBC Maribor

tako, da mimoidoči skozi mrežo lahko spremljajo potek gradnje in rast župnijskega in cerkvenega objekta.

Ivan Košutar, odgovorni vodja del

Gradnja sodobnega Don Boskovega centra lahko po več kot 25 letih delovanja salezijancev v Mariboru postane velika priložnost ne samo za župnijo, v kateri se center gradi, temveč za vso mariborsko nadškofijo in celotno salezijansko skupnost v Sloveniji.

Osebnostno menim, da je lokacija centra nasproti velikega nakupovalnega objekta izjemnega pomena. V nakupovalnem centru je človek sprejet kot potrošnik in velikokrat oropan svojega dostojanstva, še zlasti v časih stiske in naraščajoče revščine. Zato bo »ponudba« čez cesto dobrodošel izziv za mnoge, tudi neverujoče. S svojim mirnim ambientom bo center dajal ljudem možnost za kvalitetnejše življenje, ki ni odvisno samo od materialnih dobrin, ampak predvsem od odnosov med ljudmi in Stvarnikom. V tem vidim tudi priložnost za evangelizacijo, primerno današnjemu času.

Gradnja centra je še toliko bolj smiselna, ker je v tej župniji veliko

mladih. Pogumno in preroško je v homiliji ob blagoslovitvi začetka gradbenih del v Mariboru dejal vrhovni predstojnik Pascual Chavez: »Dragi slovenski sobratje salezijanci, naredite v Mariboru to, kar je don Bosko napravil v Valdoccu ...V določenem zgodovinskem trenutku, ko niti družba niti Cerkev nista poskrbela za mlade, se je don Bosko čutil poklicanega odgovoriti na potrebe, pravice in pričakovanje mladih. Don Boskov center v Mariboru bo imel svojo veljavo, če bodo tukaj mladi. Brez mladih takšne stavbe ne bi imele nikakršnega pomena.«

Z veseljem lahko povem, da je gradnja do danes potekala v duhu dane besede oziroma obljube, ki smo jo odgovorni za gradnjo dali pred začetkom del. V sodelovanju smo skrbeli za to, da je stavba do danes skladno rasla. Če bomo še naprej imeli v svojih mislih skrb za kvalitetnejše življenje ljudi predvsem pa mladino in njihovo blaginjo, nam ne bo pretežko narediti tudi kaj več, kot pa samo nujno.

V zaupanju, da bomo v tem prizadevanju za dobro vztrajali skupaj še naprej, želim mir in vse dobro.

Milan Fras, nadzornik gradnje

Ustanova Sklad Janeza Boska
Rakovniška 6
1000 Ljubljana

TRR 2420 3901 0836 316
Raiffeisen Banka

Hvaležno se spominjamo vseh nekdanjih in sedanjih dobrotnikov. V župniji sv. Janeza Boska darujemo vsako nedeljo za vas sv. mašo in vas vključujemo v dnevno molitev naše salezijanske skupnosti.

Več o dogodkih v naši župniji in o gradnji lahko najdete na www.donbosko.si/maribor

Želimlje-Rakovnik

20. OBLETNICA ŽELIMELJSKE USTANOVE

Na zadnji januarski dan, ko goduje sv. Janez Bosko, ustanovitelj salezijancev, smo se nekdanji in sedanji dijaki želimeljske gimnazije, njihovi starši, vzgojitelji, profesorji, ravnatelji ter drugi šolski delavci tudi letos zbrali na Rakovniku. S slovesno mašo, ki jo je ob somaševanju salezijancev daroval ljubljanski nadškof Anton Stres, smo zaključili praznovanje 20. obletnice ustanovitve Gimnazije Želimlje in Doma Janeza Boska.

Nadškof Stres je zbranim mladim položil na srce, naj bodo veseli, da imajo možnost biti dijaki oziroma dijakinja Gimnazije Želimlje, ter dodal, naj izkoristijo vse priložnosti, ki jim jih ta šola daje. Bogoslužje, ki so ga sooblikovali dijaki, je bilo tako tudi zahvaljevanje za veliki dar vzgoje, ki so ga deležni.

© T. Jereb

Mojca Leskovec

↳ Nadaljevanje s str. 15

praznik na njim najbolj doživet način – v besedi, sliki, igri. V skupini najmlajših nas je »obiskal« pesnik France Prešeren, katerega vlogo je odlično odigrala vzgojiteljica Ana Oset. Ob prihodu so otroci pesnika opazovali začudeno, zvedavo, ko pa jim je ponudil fige, je prva zadrega minila.

Ko se je France Prešeren poslovil, sem otrokom rekla, naj ga lepo pozdravijo in se mu zahvalijo za obisk, nakar je Tomaž odgovoril, da to ni France Prešeren, temveč vzgojiteljica Ana. No, pa naj še kdo reče, da nas naši malčki ne znajo dobro opazovati in nasmejati. *Anica Gros*

Bled

SREČANJE SORODNIKOV IN PRIJATELJEV HMP

Zadnji konec tedna v januarju 2012 smo sestre hčere Marije Pomočnice pripravile duhovne vaje za naše starše, sorodnike in prijatelje. Po klepetu, pogovoru, molitvi, filmu ... smo spoznavali don Boska, ki brez svoje matere Marjete ne bi bil to, kar je. Njeno preprosto življenje, bogati nasveti, globoko zaupanje v Boga in konkretna dejanja ljubezni so usmerjala tudi don Boska po pravi poti.

V duhovno bogatih dnevih smo se srečali tudi z don Boskovimi Spomini na oratorij ter z likom njegove mame Marjete. Ves ta čas so imeli otroci svoje dejavnosti: spoznavali so don Boska, se igrali, odšli na potep do Blejskega jezera in sankanje na Pokljuko. Pri nedeljskem kosilu smo z nasmejanimi obrazi izražali, da želimo takšno srečanje še ponoviti. Srečanje smo v veliki večini nadaljevali na Rakovniku. Mladi so tam od don Boska po pismu Pascuala Chaveza sprejeli sporočilo, kjer med drugim pravi: »Postanite novi preroki, ljudje, ki so sposobni v zmedenosti duhov nakazati pot, ki je za prehoditi, v ne-

© Župnija Šentrupert

Šentrupert, blagoslov misijskih vozil

© SMC Rakovnik

Rakovnik, don Boskov dan

gotovosti spremenljivk pa novost, ki jo Bog daje kliti v srcu in v zgodovini. Smisel življenja kot preroštvo in kot poslanstvo postaja neizmeren zaklad za družbo.« *Majdi Zdešar*

Šentrupert

BLAGOSLOV MISIJSKIH VOZIL

V nedeljo, ko smo obhajali praznik Jezusovega krsta (8. 1.), smo imeli v naši župniji posebno misijsko slovesnost. Po drugi maši smo blagoslovili tri misijska vozila: eno za našo rojakinjo misijonarko s. Zvonko Mikec, ki deluje v Mozambiku, in dve za Angolo, kjer je sestra Zvonka delovala pred tem. Narodni voditelj Misijonskega središča Slovenije Sta-

ne Kerin je maševal in blagoslovil vozila. Pri blagoslovu so bili navzoči tudi predstavniki avstrijske MIVE.

Rakovnik

DON BOSKOV DAN

V soboto, 29. 1., smo v SMC praznovali tradicionalni Don Boskov dan. Že na samem začetku je bilo ozračje zelo sproščeno in veselo in takšno je ostalo do konca dne. Ob 9.30 uri so se začele zbirati prve družine in otroci. Najprej je bil na vrsti muzikal, ki je govoril o življenju don Boska. Sledila je skupna molitev, pri kateri pa smo si ogledali še kratek film o don Bosku. Po molitvi smo se razdelili v različne delavnice, kjer je vsak lahko naredil svoj izdelek. Ker pa smo kmalu zasli-

ZGODILO SE JE

Želimlje, dan odprtih vrat

© P. Polc

Celje, obisk Franceta Prešerna v vrtcu

© Danijelov levček

šali oglašanje naših želodčkov, smo pohiteli na slasten hotdog in čaj. Po malici nam je skupina iz Šentlipša zaigrala predstavo Čepica sreče, nato pa je še dolgo v večer sledilo skupno druženje ob zabavnih igrah.

Celje

DON BOSKOV TURNIR

V Celju, bolj natančno na OŠ Hudiinja ter OŠ Polule, je SMC Celje na predzadnjo soboto v januarju organiziral Don Boskov turnir v košarki in odbojki. Udeležilo se ga je 9 ekip (6 košarka in 3 odbojka). Tekmovanje je potekalo v lepem prijateljskem ozračju in se zaključilo s podelitvijo simboličnih nagrad, priznanj in prehodnega pokala. V košarki ga je letos

osvojila ekipa »Gas station«, v odbojki pri dekletih pa SMC Sevnica.

Tudi v prihodnje si želimo več takšnih in podobnih srečanj, kjer se lahko mladi v športnem duhu pomerijo med seboj in se seveda tudi med seboj še bolj povežejo. *Boštjan Jamnik*

Želimlje

DAN ODPRTIH VRAT

Gimnazija Želimlje in Dom Janeza Boska sta v soboto, 21. januarja, pripravila že tradicionalni dan odprtih vrat. Številne starejše in mlajše obiskovalce od blizu in daleč so po ustanovi najprej popeljali dijaki. Poklepetali so lahko tudi ob stojnicah na šolskih hodnikih ali se v klubu okrepčali z malico.

V treh skrajšanih urah pouka so imeli nato priložnost obiskati katerega od naravoslovnih in družboslovnih predmetov ali jezikov. Ker pa Gimnazija Želimlje še zdaleč ne nudi le pouka in Dom Janeza Boska ne zgolj bivanja, so se gostje lahko seznanili tudi z duhovnostjo, glasbenim in novinarskim ustvarjanjem, vivaristiko, športnimi in drugimi dejavnostmi.

Na zaključni prireditvi v športni dvorani je zbrane obiskovalce pozdravil predstavnik ustanovitelja gimnazije, ki je v preteklem letu praznovala 20. obletnico, dr. Alojzij Slavko Snoj, nagovorila pa sta jih še ravnatelj šole in doma, Peter Polc in Peter Končan. Gostom so se predstavili tudi dijaki ter jim skušali z igro in pesmijo prikazati utrip življenja v šoli in domu.

Gimnazija in dom sta nedolgo zatem obiskovalcem ponovno odprla svoja vrata. Tudi na informativnih dnevih v februarju so se namreč bodoči gimnazijci lahko seznanili s programom šole in doma, si ogledali ustanovo, spoznali profesorje, vzgojitelje in dijake ter z njimi poklepetali.

Mojca Leskovec

Celje

ALI GA POZNATE?

Pod tem vodilom smo letos v Don Boskovem centru Celje obhajali praznik na čast sv. Janezu Bosku. Tega izrednega svetnika celo mi salezijanci premalo poznamo, kaj šele verniki. S kratko tridnevnicco smo se uvedli v samo praznovanje v nedeljo 29. januarja.

Obe praznični sveti maši je vodil ljubljanski pomožni škof dr. Anton Jamnik. Ob osvetljevanju don Boskovega življenja nas je navduševal za lepo in odgovorno delo z mladimi v današnjem času, ki so tako potrebni iskrenih prijateljev, na katere se lahko v težkih trenutkih naslonijo. Pri

© Marijanišče Veržej

Veržej, don Boskov dan

© Marijanišče Veržej

Veržej, srečanje salezijancev in sester hmp

drugi sv. maši se nam je pridružil tudi g. inšpektor dr. Alojzij Slavko Snoj.

Medtem, ko je pri prvi sveti maši sodeloval župnijski mešani pevski zbor Don Bosko, so dali pri drugi sveti maši pestrost praznovanju mladina in otroci. Na koru sta se gnetla otroški pevski zbor ob spremljavi kitar in klavirja ter ansambel »Band«, spodaj pa otroci s kratko predstavitvijo don Boskovega življenja v slikah.

Nismo pozabili tudi na 12-letnico ponovnega prihoda salezijancev v Celje. Prvoobhajanci so prinesli pred oltar 12 prižganih svečk, kar pomeni 12 let darovanja, oziroma 12 pomembnih etap delovanja sale-

zijancev v Celju, začenši s prihodom 22. januarja leta 2000, prek prvih načrtov za gradnjo, blagoslovitve temeljnega kamna, blagoslova centra, začetkov mladinskega delovanja v centru, preselitve PUM-a, ustanovitve nove župnije, začetka delovanja vrtca Danijelov levček - enota Slomšek, do obiska vrhovnega predstojnika salezijancev Pascuala Chaveza v septembru 2011.

Bilo je lepo, pestro, veselo. Veselje se je po mašah preselilo tudi v prostore SMC-ja.

Prepričani smo, da je bil tudi don Bosko z nami zadovoljen in vesel. *Ciril*

Veržej

SREČANJE SKUPNOSTI SDB IN HMP

Ob prazniku sv. Frančiška Saleškega smo se sobratje iz Veržeja in sestre salezijanke iz Murske Sobote zbrali najprej ob evharistični mizi v župnijski cerkvi sv. Mihaela, po prejemu bogate duhovne hrane in blagoslovu Marije Pomočnice pa smo se preselili v Marijanišče. Tu smo tega don Bosku tako ljubega svetnika počastili v veselem druženju in klepetu.

Razšli smo se v povojih načrtov, da se dobimo še kdaj in Frančiškovo domačnost in dobrotljivost usvojimo tudi v medsebojnih odnosih in duhovnem življenju.

Veržej

PRAZNIČEN DON BOSKOV DAN

Animatorji v SMC Veržej so zavitali rokave in v soboto, 28. januarja, pripravili oratorijski dan za veržejske otroke. V polni dvorani župnišča je najprej potekal uvodni program, kjer je »don Bosko« pozdravil vse udeležence in se jim zahvalil za darovane šolske potrebščine za misijon v Mozambiku ter jim v kratki igrici razložil razliko pogleda skozi okno in v ogledalo.

V katehezah po starostnih skupinah so se poglobili v »pravičnost v ljubezni« zelo konkretno skozi pogovor o sovrstnikih, rojenih v različnih (kulturnih, misijonskih, družbenih) okoliščinah. Seveda so vse ugotovitve v raznih oblikah prenesli na papir in naredili lepa voščilca ali darove. Nato pa so te izdelke med seboj izmenjali.

Sledile so zabavne igre, s pomočjo katerih so otroci ponovno priklicali don Boska, ki jim je ob modrih besedah na uho razdelil bombone. V sklopu zaključne igre pa so se pripravili tudi na praznično nedeljsko sveto mašo, pri kateri so se zbrali naslednji dan.

s. Ivanka Mešiček HMP

1944–2012

V petek, 13. januarja 2012, smo se na ljubljanskih Žalah poslovili od s. Ivanke Mešiček, redovnice družbe hčera Marije Pomočnice.

S. Ivanka Mešiček se je rodila 21. oktobra 1944 v Lončarjevem Dolu v župniji Sevnica staršema Antonu in Jožefi r. Krajnc, ki sta v svoj sicer zelo revni dom sprejela 7 otrok, trije so umrli v zgodnjem otroštvu. Kljub skromnim materialnim sredstvom sta starša svojim otrokom nudila bogastvo ljubezni, poštenega dela in velike vere, ki jim je vedno znova dajala moč za premagovanje vsakdanjih težav. Svoj dom in domače je s. Ivanka zelo ljubila.

Ivanka je po petih razredih osnovne šole ostala doma, da je pomagala staršema pri kmečkih in gospodinjskih opravilih, zlasti po očetovi bolezni. Ob trdem delu pa jo je Bog pripravljaj na življenjsko poslanstvo. V svoj zvežič si je tedaj zapisala: »Tebe bo Bog poklical, prav zares te bo poklical. Toda prišel bo trenutek trpljenja. Zdelo se ti bo, da boš omagala. Takrat zaupaj, hčerka, zakaj Bog te hoče očistiti od vsake-

naročniki Sal. vestnika, člani Mašne zveze in molivci za duh. poklice

Ambrožič Marija, Dolenja vas
Božič Zofka, Škofja Loka (*ne Zalka, SV 1/12*)
Cugelj Anči, Trebnje
Dešman Vida, Kamen (avstrijska Koroška)
Dežman Karolina, Kočevje
Dolinar Francka, Ljubljana
Drobnič Julijana, Perovo
Drolc Marija, Srednja vas
Emeršič Jakob, Ptuj
Ficko Terezija, Boreča
Fistrovič Katarina, Ljubljana
Indihar Ana, Velike Lašče
Jeklar Angela, Koprivnik
Jerala Mirko, salezijanec, Čile
Jesenovec Danila, Ljubljana

Kepic Marija, Komenda
Kramberger Betka, Ravne/Kor.
Kranjec Marija, Rakitna
Matjašec Katica, Bratonci
Metelko Bogomila, Šmartno ob Dreti
Miholič Hedvika, Lipovci
Otoničar Angela, Rakek
Potočnik Anica, Sv. Lenart
Querkini Gjyla, Stubla (Kosovo)
Slapšak Marija, Šentrupert
Štiberc Amalija, Maribor
Tavčar Franc, Goriče
Vidmajer Rozalija, Polzela
Zabret Jože, Komenda, oče sal. duhovnika in sestre HMP
Zupan Marija, Begunje

ga zemeljskega zadoščenja. Dal ti bo v roke zlate posode, še več duše, da jih boš vodila. Zdelo se ti bo, da si popolnoma nezmožna, toda zaupaj. Z Božjo pomočjo bo šlo vse.« Ko je Ivanka kasneje tudi staršem izrazila željo, da bi postala redovnica, je pri tem nista ovirala. Mama je celo večkrat rekla: »Bila bi srečna, tudi če bi Gospod poklical vse moje otroke.« Ivanka je vstopila k hčeram Marije Pomočnice 3. februarja 1963 na Reki. Dve leti zatem ji je sledila še mlajša sestra Tončka.

Sestra Ivanka je prve redovne zaobljube izpovedala 5. avgusta 1966 v Lovranu na Hrvaškem. V njenih duhovnih zapiskih beremo: »Dospel je najsrečnejši trenutek mojega življenja, po katerem tako hrepeni moja duša. Trenutek, v katerem sem postala samo Jezusova. Marijina hčerka sem in nevesta Jezusova. Tega se moram zavedati v svojem življenju. Daj, o Jezus, da bom pozabljena in zaničevana od vseh; zadosti mi je tvoja ljubezen.«

Po redovnih zaobljubah je s. Ivanka najprej preživela leto redovne formacije v Italiji. Dolga nadaljnja leta pa je svojo življenjsko daritev za mlade darovala v večjih in manjših kuhinjah, večinoma pri bratih salezijancih na Rakovniku, Reki (Hrvaška) in v Želimpljem. Leta 1998 se je pridružila našim sestram na apostolski nunciatu v Ljubljani in tudi tam delovala kot odlična kuharica. Tu jo je leta 2001 presenetil tumor v glavi in njen način služnje Bogu, skupnosti in mladim se je od tedaj popolnoma spremenil. Potrpežljivo sprejemanje bolezni in darovanje trpljenja je vse bolj postajal oltar njenega življenja. Njen obraz je vse bolj izžareval vedrino in umirjenost. Okrepljeni z ljubeznijo in molitvijo sestrskeske skupnosti, s tolažbo zakramentov, je Bog tudi nad njo izrekel besede: »Ti si moja ljubljena hčerka« in jo na nedeljo Jezusovega krsta, 8. januarja 2012, poklical v polnost življenja.

s. Damjana Tramte

110 let Združenja Marije Pomočnice v Sloveniji

© J. Zmrdaršič

PRVO ZDRUŽENJE MARIJE POMOČNICE – ZMP (takrat Nadbratovščina) na Rakovniku je bilo ustanovljeno 12. februarja 1902, pod zaporedno številko 58, torej le malo več kot dva meseca po prihodu prvih salezijancev na Rakovnik (23. novembra 1901). To pomeni, da v letu 2012 praznujemo 110-letnico, kar je ZMP zaživelo pri nas. ZMP je tudi po vrsti druga veja salezijanske družine, ustanovljeno 18. aprila 1868, nepo-

sredno od don Boska, da bi bilo trajno znamenje in spodbuda za češčenje Marije Pomočnice.

Kot druge podobne dejavnosti je tudi ZMP po letu 1945 pri nas počasi zamrlo. Nov mejnik pomeni leto 1989, ko je postalo ena izmed vej salezijanske družine. Na Rakovniku je ponovno zaživelo krajevno ZMP z izpovedjo članov 8. decembra leta 2000. Potem so zaživela še štiri krajevna združenja: v Mariboru, Murski Soboti, Šentrupertu in Veržeju. Danes je v vseh krajevnih združenjih 238 članov in precejšnje število pripravnikov.

110-letnica ZMP pri nas je gotovo priložnost, da zlasti ob svetišču Marije Pomočnice na Rakovniku poživimo in prenovimo njeno združenje: zaživelo naj bi tudi ob vsaki salezijanski skupnosti. Člen 3 Pravilnika ZMP v tretjem odstavku pravi: »V salezijanski družini združenje poudarja in širi ljudsko marijansko pobožnost kot sredstvo evangelizacije in napredka preprostega ljudstva in uboge mladine.« Člen 2 v četrtem odstavku pa: »Don Bosko ga je ustanovil (ZMP namreč) z namenom, da

geslo križanke

Geslo tokratne križanke pošljite do 15. aprila 2012

1. nagrada: 3-dnevni paket za eno osebo – bivanje v penzionu Mavrica, Salezijanski zavod Veržej.
2. nagrada: knjiga Karmen Jenič: Koliko je ura.
3. nagrada: knjiga Toneta Ciglarja: Andrej Majcen - vietnamski don Bosko.
4. nagrada: knjiga Terezija Bosca: Za vas živim.
5. nagrada: rakovniška knjižica T. Ciglarja: Pričevalec dobrote – Andrej Majcen.

Rešitev križanke SV 1/2012

JOŽE VIDIC (župnik v Cerknici, voditelj Uskovniških tednov).

	SESTAVA MARIJE	KOČE V KRAJINAH SLOVENIJE	LOČENI SLOVENI SLOVENI	DELAVNA KRAJINA	NEKDOJE MARIJE KRAJINA	JEZUS KRAJINA KRAJINA	PREJETA KRAJINA	PREJETA KRAJINA	PREJETA KRAJINA	PREJETA KRAJINA
	S	A	P	A						
PREJETA KRAJINA	O	K	O	L	I	C	A	N		
ZEMELJE KRAJINA	K	A	M	I	L	I	C	A		
PREJETA KRAJINA	J	O	Z	E						
SALOJE KRAJINA	V	A	L	U	T	A				
SALJE KRAJINA	O	V	I	R	A	A				
EL PRINTELI KRAJINA	M	O	D	E	R					
MARCO KRAJINA	E	R	I	K						
PREJETA KRAJINA	T	O	C							
ANDELI KRAJINA	A	N	V	A	T	A				
PREJETA KRAJINA	L	E	V	A	N	T				
PREJETA KRAJINA	O	Z	I	L	J	E				

bi večino preprostega ljudstva vključil v duhovnost in poslanstvo salezijanske družbe kot drugo skupino svoje ustanove.«

Spoštovani častilci Marije Pomočnice, prav gotovo ima vsak izmed nas veliko razlogov, da dá Mariji čast in zahvalo za njene milosti, ki smo jih bili deležni do sedaj. Najlepša zahvala Mariji za te milosti je prav gotovo ljubezen do Jezusa in prizadevanje, da bi se čim več ljudi oklenilo iskrene pobožnosti do Nje, naše nebeške Matere. Naj bi se torej čim več Marijinih častilcev združilo v ljubezni in češčenju Marije Pomočnice v združenju, ki se po njej imenuje. Marija, pomočnica bila si in boš nam ti!

Tone Ciglar

				SESTAVILA MATEJA	IZBRANA DRUŽBA	KRAJ PRI ŽALCU, ZNAN PO KERAMIKI	IZDELOVALEC IN PRODAJALEC USNJA	LIKAR IVAN	SALEZI-JANSKI VESTNIK	ZAPOREDJE ZNAKOV, NABIREK	KRONIKA, LETOPIS	PRISTOJIBNA, JAVNA DAVŠČINA	
				12. MESEC JUDOVSKEGA KOLEDARJA					PERJE PRI REPI, NATJE	STOPNJA V VOJSKI			
				LISIČJA LUKNJA, BRLOG									
				SIN V ARABŠČINI				ABRAHAMOV IN SARIN SIN					
				BARVA IGRALNIH KART				POKRAJINA V VIETNAMU					
								LADO SEVER					
								OSNOVNA TEKOČINA					
SALEZI-JANSKI VESTNIK	RIM. BOGOVI LJUBEZNI, SPREMLJEVALCI AMORJA	PREBIVALEC KRAJA	SL. IGRALEC JANEZ (RIFLE)					POT, CESTA (LATINSKO)					
								PREMIŠLJENO RAVNANJE					
ZAVETNIK KRANJSKE				GR. MUZA LJUBEZNI						PIVSKI VZKLIK	JUD, PRIPADNIK JUDOVSKE RELIGIJE		
				AVT. OZNAKA KRANJA									
ROŽNI VENEČ					VULKAN NA FILIPINIH	PACKA							
						VEČJE NASELJE							
OČE (STARINSKO)				RAČUNAL. POMNILNIK				JUŽNI SADEŽ					
				IZPELJANKA IMENA ANA				PLESNI KORAK					
KRMILNA RASTLINA					STISNJENA DLAN				STANE DOLANC				
					KONJSKI TEK				NASPROTJE VOJNE				
GOLO ŽENSKO TELO (ŠALJIVO)										SAMO, ZGOLJ	ANTON KOŠIR		
ŽENINA ALI MOŽEVA MAMA						MEHIŠKA ŽGANA PJAČA							
KRATICA ZA KEM. ELEMENT IRIDIJ			NAJVIŠJA IGRALNA KARTA			PREVRETEK, OBAREK							

Nagrajenci prejšnje nagradne križanke

- nagrada:** 3-dnevni paket za eno osebo – bivanje v penzionu Mavrica, Salezijanski zavod Veržej: Feri in Cvetka Gomboši, Gornja Radgona.
- nagrada:** knjiga Karmen Jenič: Koliko je ura, Pripoved o življenju sv. Marije Dominike Mazzarello: Simon Šantelj, Razbor.
- nagrada:** knjiga Toneta Ciglarja: Andrej Majcen - vietnamski don Bosko: Marica Kovačič, Ivančna Gorica.
- nagrada:** knjiga Terezija Bosca: Za vas živim (življenjepis sv. Janeza Boska): Peter Leban, Kranj.
- nagrada:** rakovniška knjižica Toneta Ciglarja: Pričevalec dobrote – Andrej Majcen: Jožica Zorman, Komenda.

4. RAZSTAVA PIRHOV IN MOŽNARJEV

Vabljeni v Veržej na ogled vseslovenske velikonočne razstave **od 30. marca do 7. maja 2012,** v Puščenjakovi dvorani Centra DUO Veržej.

penzion mavrica
 Puščenjakova ulica 1 | 9241 Veržej
 E: penzionmavrica@siol.net S: www.marianum.si
 T: 02 588 90 60 M: 051 370 377

OBVESTILA

PROGRAMI ZA MLADE

BLLED

15.–18. marec: Duhovne vaje za študente in mlade v poklicih
Informacije in prijave: s. Martina Golavšek ali: za@unipas.si

ORATORIJ

3.–25. marec: Spomladanska srečanja animatorjev oratorija v vseh šestih škofijah, ob sobotah oz. nedeljah. Seznanitev z vsebino za Oratorij 2012.
Glej spletno stran oratorija: www.oratorij.net

POSTNE DUHOVNE VAJE

2. skupina: Cerknica, 6.–8. marec
3. skupina: Pohorje, 23.–25. marec
Informacije in prijave: Marko Košnik in Jože Vidic

ROMANJE V SALEZIJANSKE KRAJE

27.–30. april: Mornese, Torino, Annecy; za mlade in odrasle
Informacije in prijave: s. Metka Kastelic

VEČERI DRG – DUHOVNE RITMIČNE GLASBE

8. marec, 12. april in 10. maj.
KDAJ: drugi četrtek v mesecu ob 20.00. KJE: dvorana v gradu RAKOVNIK, Ljubljana. KAJ: predstavitve izvajalcev DRG, pričevanja, molitev, razvijanje scene DRG, druženje ...
Informacije: Marko Košnik

VERŽEJ: PEVSKI VIKEND ZA OTROKE

23.–25. marec: Animatorji SMC Veržej in usposobljeni pevovodje pripravljajo pester in zanimiv vikend. Vse naučene pesmi bodo otroci v živo zapeli ob romarskem shodu Marije Pomočnice v Veržeju 20. maja 2012.
Informacije in prijave: Janez Krnc

ŽELIMLJE – DUHOVNE VAJE

9.–11. marec: fantje in dekleta – 8. in 9. razred
23.–25. marec: fantje in dekleta – 9. razred in srednješolci
Informacije in prijave: Klemen Balazič

DRUGI PROGRAMI

BLLED – HMP: KUHARSKI TEČAJ, PREDAVANJE, POSTNO SREČANJE

28. 2.–27. 3.: Tedenski kuharski tečaj za odrasle
17. marec: Ob 20.00. Predavanje za starše, zakonce in mlade: ga. Metka Klevišar
24. marec: Postno srečanje za družine
Informacije in prijave: s. Martina Golavšek

DUHOVNE VAJE ZA MOLIVCE ZA DUHOVNE POKLIC

1. skupina: Veržej, 4.–6. julij
2. skupina: Kurešček, 19.–21. julij
Za obe skupini velja: začetek prvi dan ob 18.00 s sv. mašo, sklep zadnji dan s kosilom.
Informacije in prijave: Ivan Turk

NOVO MESTO – HMP

3.–4. marec: Duhovna priprava na veliko noč – za dekleta in žene
Informacije in prijave: s. Angelca Vozelj

RAKOVNIK – ROMARSKI SHODI

25. marec in 29. april (nedelji): Ob 15.00 – pobožnost zadnje nedelje v mesecu: sv. maša, molitve ob vaji za srečno smrti, blagoslov z Najsvetejšim. Vabljeni.

USKOVNICA: USKOVNIŠKI DNEVI ZA ODRASLE

26.–29. julij
Informacije in prijave: uskovnica@gmail.com

VERŽEJ: KOVAČIČEV VEČER

23. marec (petek): Ob 18.00. Kulturni večer v spomin dobrotniku in ustanovitelju društva Marijanišče dr. Francu Kovačiču ob 100-letnici ustanove

VERŽEJ: ODPRTJE RAZSTAVE PIRHOV IN MOŽNARJEV

30. marec (petek): Ob 11.00. V Centru DUO bosta škofa dr. Štumpf in mag. Erniša ob prikazu ljudskega običaja pokanja možnarjev odprla velikonočno razstavo.

Sprotne informacije o dogodkih:
www.donbosko.si (salezijanci) in
www.hmp.si (sestre HMP)

INFO

Jure BABNIK, Rakovniška 6, 1000 Ljubljana, tel. 041/856.452, e-mail: jure.babnik@salve.si
Klemen BALAZIČ, Želimlje 46, 1291 Škofljica, tel. 01/47.02.123 ali 031/468.974; e-mail: kbalazic@gmail.com
s. Martina GOLAVŠEK, Marijin dom Bled, Partizanska 6, 4260 Bled, tel. 04/57.41.075 ali 031/443.771; e-mail: md.bled@gmail.com
s. Marija IMPERL, Rakovniška 21, 1000 Ljubljana, tel.: 041/982.866; e-mail: imperl.marija@gmail.com
s. Metka KASTELIC, Gornji trg 21, 1000 Ljubljana, tel. 031/736.214, e-mail: kastelic.metka@gmail.com
Janez KRNC, Puščenjakova 1, 9241 Veržej, tel. 041/357.640, e-mail: janez.krnc@salve.si
Marko KOŠNIK, Želimlje 46, 1291 Škofljica, tel. 051/337.556, e-mail: marko.kosnik@salve.si
Blažka MERKAC, Rakovniška 6, 1000 Ljubljana, tel. 031/556.239, e-mail: bmerkac@gmail.com
Ivan TURK, Puščenjakova 1, 9241 Veržej, tel. 031/358.018, e-mail: ivan.turk@salve.si
Jože VIDIC, Tabor 29, 1380 Cerknica, tel. 041/728.293, e-mail: milan.kavcnik@salve.si
s. Angelca VOZELJ, Novo mesto, tel: 07/38.44.421 ali 031/405.200 e-mail: angelca.vozelj@gmail.com

Pietro Braidó
PEDAGOŠKA IZKUŠNJA
JANEZA BOSKA

Avtor Pietro Braidó v knjigi prikaže don Boska, kako ni »otok« v morju svojega časa. V središču don Boskovega dela je oseba mladega človeka, katerega cilj je postati pošten državljan in dober kristjan. Knjiga nam v petnajstih poglavjih slika pedagoško podobo »očeta in učitelja mladine«. Besedilo je odlično izhodišče za nadaljnje pedagoško raziskovanje.

Umberto De Vanna
JEZUS MOJ SOPOTNIK

Kdo je zame Jezus? Avtor De Vanna nam v knjižici riše Jezusovo podobo kot mozaik. Približuje nam kamenček za kamenčkom, ki sestavljajo to podobo. Knjižica bo prebudila zanimanje za Jezusa, ki je naš nevsiljivi sopotnik skozi življenje. Pa tudi simpatijo in željo, da bi bili bolj trdno prijateljsko povezani z njim. Knjižica je zelo primerna za mlade!

PRIPRAVA ZA TISK
ZALOŽBA - VIDEO
TRGOVINA

Rakovniška 6 - Ljubljana
01 427 73 10 - info@salve.si
www.salve.si

trgovina je odprta vsak delovni dan 8.00–18.00 - ob sobotah 8.00–13.00 ter ob romarskih shodih

Reka

© D. Gačnik

Bruno Ferrero

Tri osebe so se nekega dne znašle ob deroči in nevarni reki. Vse tri so morale priti na njen drugi breg. Za vse tri je bilo to zelo pomembno. Prvi, prebrisani trgovec in velik prodajalec, spreten v upravljanju stvarmi in ljudmi, je pokleknil in prosil Boga: »Gospod, daj mi poguma, da se vržem v te nevarne vode in prečkam reko. Na drugi strani me čakajo pomembni posli. Podvojil bom svoj zaslužek, a moram pohiteti ...« Dvignil se je, se malo obotavljal, potem pa se je vrgel v vodo. Reka ga je odnesla v dolino.

Drugi, vojak, ki je bil znan po poštenosti in moči duha, se je postavil v držo mirno in molil: »Gospod, daj mi moči, da premagam to oviro.

Premagal bom to reko, saj je moj moto *boj za zmago*.« Brez pomisleka se je vrgel, a tok je bil močnejši od njega in ga je odnesel stran.

Tretja oseba je bila ženska. Doma so jo čakali mož in otroci. Tudi ona je pokleknila in zaupno molila: »Gospod, pomagaj mi, daj mi nasvet in modrost, kako naj prečkam to nevarno reko.« Vstala je in opazila, da nedaleč neki pastir pase čredo ovac. »Je kje mogoče prečkati to reko?« ga je vprašala.

»Deset minut od tu, za tisto peščino je most,« je odvrnil pastir.

Včasih je dovolj kanček ponižnosti. In nekdo, ki pokaže pravo pot.

CENA

NA VELIKONOČNO JUTRO SE JE DOBRI župnik majhne vasice za pridigo povzpел na prižnico. S seboj je nesel zarjavelo kletko in jo odložil na vidno mesto. Verniki so se nemalo začudeni zastrmeli vanjo.

Župnik je začel z razlago: »Včeraj sem med sprehodom srečal dečka, ki je nesel tole kletko. V njej so bili zaprti trije ptički, ki so se tresli od mraza in strahu. Dečka sem ustavil in ga vprašal: 'Kaj pa neseš?' 'Tri ničvredne ptiče', mi odvrne.

'Kaj pa misliš storiti z njimi?' sem se dalje zanimal. 'Nesem jih domov, da se bom igral z njimi,' še doda. 'Drezal bom vanje, pulil jim bom peresa, da se bodo spričkali med seboj. Prav zabavno bo.' 'A prej ko slej se jih boš naveličal. Kaj pa potem?' 'Doma imamo mačke,' odvrne mali, 'ki imajo radi ptiče. Vrgel jih bom njim.'

Za trenutek sem osupel umolknil, nato pa sem dečka vprašal: 'Koliko hočeš za te ptičke?' 'Kaj? Zakaj pa bi jih imeli? Saj so navadni poljski ptiči, prav nič posebni. Niti ne pojejo lepo in tudi lepi niso!' našteva začuden otrok.

'Koliko hočeš?' sem ponovil. Mi-sleč, da se mi je malo obrnilo, mi je končno odvrnil: 'Petdeset evrov?'

Iz denarnice sem potegnil petdeset evrov in jih dal malemu, ki je zginil kot kafra. Vzel sem kletko in odšel na travnik ob gozdu. Odprl sem vratca in ptiče spustil.

Tako je župnik razložil, zakaj se ti-sta kletka nahaja ob njem na prižnici. Nato je nadaljeval s tole zgodbo: 'Nekega dne sta se Jezus in Satan pogovarjala. Slednji se je ves nadut pravkar vrnil iz Edenskega

vrta in se napihnjeno bahal: 'Gospod, ravno sem ukanil celotno človeštvo.' 'Uporabil sem past, za katero vem, da se ji ne morejo upreti. Nastavil sem jim vabo, za katero so takoj zgrabili. Vse sem ujel.'

'Kaj boš storil z njimi?' je vprašal Jezus. Satan je odgovoril: 'Pozabaval sem bom z njimi! Naučil jih bom, kako se poročiti in ločiti, kako sovražiti in si škodovati, kako piti in kaditi in preklinjati. Naučil jih bom še izdelovanja orožja, pušk in bomb ter ubijanja eden drugega. Prav svetovno se bom zabaval.'

'In ko boš končal s to igro, kaj boš storil z njimi?' je nadaljeval Jezus. 'Ubil jih bom,' je ošabno vzkliknil Satan.

'Koliko hočeš zanje?' ga vpraša Jezus. 'Bi rad imel te ljudi? Prav nič dobri niso, pravzaprav so prav pokvarjeni. Če se jim boš približal, te bodo zasovražili. Pljuvali bodo vate, te preklinjali in te ubili. Ne, ne moreš jih imeti rad!'

'Koliko?' še enkrat vpraša Jezus. Satan se je zarežal, pogledal Jezusa in odvrnil: 'Vso tvojo kri, vse tvoje solze in tvoje življenje.' Jezus je plačal.

Župnik je vzel kletko in se spustil s prižnice.

Bruno Ferrero