

Salezijanski vestnik

1

2012

www.donbosko.si

januar-februar

Glasilo za salezijansko družino in prijatelje don Boska ~ letnik LXXXV ~ skupna številka 575

9 770353 1047007

{ vsebina }

SALEZIJANSKI VESTNIK
Glasilo za salezijansko družino
in prijatelje don Boska

Številka 1 | skupna številka 575
Leto 2012 | letnik 85
ISSN 0353-0477
dvomesečnik

UREDNIK

Marjan Lamovšek

UREJA UREDNIŠKI ODBOR
Janez Potočnik, Ivan Turk,
s. Marija Imperi, 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

SV 1/2012

Foto naslovnica: © G. Valič

6

POGLED NA SALEZIJANSKI SVET
SALEZIJANSKI POGLED NA SVET

4

12

10

januar–februar

- | | | | |
|---|--|----|---|
| 4 | KOLUMNA
Tista o potici | 10 | DRUŽINA
Slovenija, kako čista in lepa |
| 6 | POGOVOR
Prostori dajo barvo
ljudje | 12 | MOJ POGLED
Tudi don Bosko bi počakal |
| 8 | MOLIVCI
Biti v svetu, a ne od sveta | 14 | SPOZNAJMO DON BOSKA
Spomini na detinstvo |
| 9 | SALEZIJANSKA DRUŽINA
Pričevalci za Vstalega | 16 | NA STRANI MLADIH
V starem mestnem jedru
srce za mlade |

V zarji dvestoletnice don Boskovega rojstva

Spoštovani don Boskovi in salezijanski prijatelji! Deveti don Boskov naslednik nam je pisal kmalu po obisku pri nas, septembra 2011: »Minil je že teden od mojega odhoda iz Slovenije in predstave so še žive v mojem spominu. Videl sem posnetek, predvsem tisti s festivala mladih v Stični, in tisti del pogovora, ki sem ga imel za TV Slovenijo. Mislim, da je zelo dobro uspel in želim, da bi prinesel kaj dobrega tistim, ki ga bodo poslušali ... Zelo sem bil zadovoljen z inšpektorijo, z njeno identiteto in njenim dinamizmom. Upam, da bo Gospod naklonil poklicno rodovitnost vaši velikodušni predanosti vzgojno-pastoralnim dejavnostim med mladimi ... Vsem pa moj blagoslov. Don Pascual Chávez V., SDB, vrhovni predstojnik.«

V lepi jeseni je po njegovem blagoslovu Don Boskov center v Mariboru že zlezel iz zemlje. Še v tem letu pa želimo, za to molimo in se žrtvujemo, da bi začetno gradnjo do jeseni mogli pokriti. Zato se priporočamo tudi vaši dobroti in širokosrčnosti, ki jo vedno znova izkazuje! Naj vam jo Bog stokratno poplača! Naj bo vsaka opeka izraz naše ljubezni do Boga, saj je vsak kos betona znamenje prejetih milosti in zato znamenje neizmerne Božje ljubezni do nas, po don Boskovi priprošnji! Prav v teh časih, za katere socialno šibkejši čutijo, da niso lahki! Toda besede apostola Pavla tudi danes veljajo, ko pravi, da je »ta presežnost moči Božja in ne iz nas« (2 Kor 4,7).

Prvo cerkev na Slovenskem v čast sv. Janeza Boska (1815–1888) zidamo v zarji dvestoletnice njegovega rojstva. Ni že to posebna milost in močna spodbuda? Vrhovni predstojnik nas vabi, da se v letu 2012 člani salezijanske družine poglobljamo v poznavanje don Boskove zgodovine. Brez poznavanja ni ljubezni, pa tudi ne posnemanja in priprošnje v molitvi. V letu 2013 se bomo poglobljali v preventivni vzgojni sistem Janeza Boska; za to so na voljo primerne knjige in video pripomočki. Predvideno je, da bo tedaj na Slovensko priromala urna z don Boskovimi relikvijami, upamo, da tudi v Maribor. V letu 2014 pa se bomo poglobljali v don Boskovo duhovnost, primerno za mlade in mlade po srcu. Katera duhovna izkušnja bi mogla biti bolj doživeta, pristna in veličastna kot postavitve Božjega svetišča v spomin na očeta in učitelja mladine, sv. Janeza Boska? Vsem vam iskreno želi uresničenje tega povsem izjemnega doživetja

dr. Alojzij Slavko Snoj inšpektor

- 18 MISIJONI
V službi najrevnejših
- 20 MAJCNEN
Končno z misijonskim križem
- 22 MARIBOR
Srebrni jubilej
don Boskove župnije
- 28 OBRAZ
s. Mira Peče

Tista o potici

VERJETNO POZNATE TISTO O FRANCOŠKI kraljici, ki je ljudem potem, ko so zatrjevali, da nimajo kruha, odvrnila, naj pač jedo potico, če že kruha nimajo. Kljub močnemu zgodovinskemu dvomu v resničnost te trditve bi lahko sklepali, da danes mnogi prav tako ne razumejo siromaštva in revežev. Še posebej, ker stalno poslušamo o bogastvu nekaterih, o njihovih možnostih, pridobitvah, pa tudi izgubah, ki dajo jasno vedeti, koliko imajo, ko sami niti nimajo za sol. Zdi se ti, da sodobne mogočnejše revščina prav toliko vznemirja, kot je nekoč omejeno kraljico.

Še posebej ob koncu leta, ko se toliko govori o teh in onih uspešnih ljudeh, o tem ali onem povzpeticu, o teh in onih utajitvah davkov itd., ko se mora človek vprašati, kje je sploh mogoče toliko in v tako kratkem času zaslužiti. S svojim delom in iznajdljivostjo si ne moreš tako hitro pridelati tako veliko bogastvo, pogosto izdahnemo vsi presenečeni ob gromozanskih vsotah. Res je veliko bogatašev, ki so tako ali drugače prišli do premoženja. Res je tudi, da v tem ni nujno le človeška sreča, še manj, da je to bogastvo težko ohraniti. Kljub vsemu si ne moremo zatiskati oči pred razlikami med temi, ki

nimajo ničesar, in temi, ki imajo vse. Mladi, ki odraščajo brez velikih možnosti, da bi podedovali bogastvo svojih staršev, si vedno bolj želijo hitro zaslužiti, saj se jim zdi, da je to edina pot do uspeha v življenju. Na začetku tega leta, ko skoraj ni mogoče najti dobre napovedi, ko vsi le govorijo, kaj vse težkega nas čaka, mnoge mlade upravičeno daje zavist do teh, ki imajo že ob začetku življenja vsega na pretek in si lahko privoščijo življenje na veliki nogi. Tudi oni bi radi imeli dobro izhodišče in ne samo skrbi za prihodnost.

Ni treba biti strokovnjak za francosko zgodovino, da vemo, kam je

BESEDILO: JANEZ VODIČAR ~ FOTO: HIERONIM BELAK

nezadovoljstvo, ki je botrovalo govorici o potici in kraljici, pripeljalo. Nič kaj dobri časi so sledili temu nezadovoljstvu; z giljotino, vojnami in vrnitvijo starega sistema. Spotoma so se res rodile pravice državljana, ki pa zaradi tega niso bile nič kaj bolj upoštevane kot prej. Ob sodobnem nezadovoljstvu ni mogoče pričakovati kaj boljšega. Vzeti je lahko, ampak to lahko storimo samo enkrat, potem ostanemo še brez tega, kar smo imeli prej. Najhuje je, da je v veliki meri res, kar rojeva nezadovoljstvo: razlike so vnebovpijoče. In da ne pozabimo, predvsem tiste med sestradanimi deželami in nami v de-

želah obilja. Pomislimo, kaj se lahko zgodi, če lačni del človeštva podrezid, ki ga gradimo na mejah Evrope.

Če kdo, potem bi se morali zavdati mi, kristjani, da je bistvo naše vere zaupanje v Božjo milost. Če je kraljičin nasvet o potici posmeh ubogemu, je Bog tisti, ki tam, kjer ni niti kruha, lahko ustvari potico, povedano v prisposodbi. Ta potica ni minljiva, prav tako se ne posuši, je notranja drža človeka, ki zaupa svojim rokam, pozna pa tudi svoje meje. Zakaj bi končno radi bogastvo? Ker nas je strah, bojimo se prihodnosti in verjamemo, da je v bogastvu prava varnost. Malo je tre-

ba, da bogata kraljica konča pod giljotino, da bogatin izgubi vse, kar je pridobil. Vero v Božje varstvo, v Božjo previdnost pa lahko izženemo le sami. Človek, ki zaupa v Boga, se ne boji ekonomske krize, mirno živi od sadov svojega dela. Zato bi bil moder krščanski nasvet na začetku leta prav poziv k poglobitvi zaupanja v Boga. Socialna pravičnost se ne dosega z revolucijo ulice in zamenjavo gospodarja. Doseže se le s sprejetjem pravega Gospodarja, tistega, ki ve, kaj potrebujemo, še preden ga prosimo. Upajmo, da je ta družbeni načrt vsaj na naših, krščanskih, kalendarjih. ■

Prostorom dajo barvo ljudje

Pogovarja se Barbara Okorn

Torek popoldan je in ko vstopim v stavbo, že takoj zaslišim razigrane otroške glasove in vem, v katero smer se moram odpraviti. Gospoda, ki ga po poti srečam na stopnicah, vprašam, kje bi našla Domna. Pove mi, da je spodaj, v igralnici. In res, Domen, ki je predsednik društva Salezijanskega mladinskega centra (SMC) Rakovnik, svoje torkove dneve preživlja med mladimi v centru.

Kakšna je tvoja vloga tukaj v centru in kaj vse tvoje delo zaobjema?

Sem med ustanovitelji in predsednik društva SMC Rakovnik. Metod Ogorevc, Matija Kadunc in jaz smo pred sedmimi leti mladinski center formalizirali kot društvo z namenom, da lahko programe, ki jih imamo, predstavljamo širše in smo tako tudi drugače financirani. Sem pa tukaj tudi zaposlen, kar pomeni, da se ukvarjam predvsem z razpisi, programi, pomočjo prostovoljcem ... Moje konkretno delo z mladimi pa poteka tukaj v centru, sem namreč tudi mentor SMC-ja, kar pomeni, da sem del programske ekipe, tako da sodelujem tudi pri pripravi programov.

Kako si se srečal s SMC-jem in kaj te je prepričalo, da si začel tukaj aktivno sodelovati?

Prihajam iz te župnije, kar pomeni, da sem sem hodil k verouku, nato pa je nekoč naključje hotelo (oziroma je imel pri tem veliko vlogo Metod Ogorevc), da sem postal tukaj

birmanski voditelj in od takrat sem v programe, ki se tukaj dogajajo, redno vključen. To traja že okrog 10 let. Prepričalo me je ozračje, pozitivna miselnost, igra, petje, resno in ne tako resno delo ... Če sedaj pogledam nazaj, bi lahko rekel, da je bilo to okolje, in upam, da takšno še ostaja, okolje, kjer se mladi lahko izoblikujejo.

Letošnje leto salezijanske ustanove namenjate predvsem samemu poznavanju don Boska. Se bo to kazalo tudi v programih, ki jih pripravljate?

Letni načrt je postavljen tako, da imajo vse stvari, ki se dogajajo, neko rdečo nit, ki se navadno nanaša na pastoralno leto. V vseh teh programih, ki imajo tudi duhovno dimenzijo, je don Bosko tista ključna oseba, ki jo skozi te programe spoznavamo in tako je tudi letos. Kakšno leto nazaj sem se tudi sam teoretično malo bolj poglobil v don Boska in v njegovo delo in vseč mi je predvsem zato, ker se je znal prilagoditi razmeram

in s svojim pristopom zoral sredino, v katero smo se sedaj ujeli tudi mi in je še vedno aktualna in še vedno deluje. Se mi zdi, da je taka "za vedno".

Kako pa vam v centru uspeva njegov preventivni sistem prenašati v svoje delo?

Predvsem se trudimo, da bi ga čim več uporabljali, ne vem pa, kako dobro nam to uspeva. Med delom se trudimo, da ga imamo vedno pred očmi, se pravi, da ne gre le za to, da sodeluješ na razpisu, dobiš denar ter program izpelješ, ampak da dodaš neko vzgojno noto in da so ljudje, ki program pripravljajo, mladim vzor. Tudi, kadar je težko kakšno don Boskovo idejo postaviti v današnjih okvir, se mi zdi, da je najbolj pomembno to, da moramo ostati zvesti sami sebi oziroma don Bosku.

Marsikatera organizacija, ki deluje na podlagi prostovoljstva, se danes srečuje s pomanjkanjem prostovoljcev. Kako je s tem pri vas?

Prostovoljci prihajajo v našo organizacijo na način, kot sem prišel

Domen Strmšnik

predsednik društva SMC Rakovnik

jaz. Pri nas sta mladinski center in župnija zelo povezana. Mladi lahko prek verouka, birmanskih skupin in drugih projektov, ki jih pripravljamo, začutijo, kaj pomeni biti animator in mnogi se kasneje potem tudi sami odločijo za to pot. Vedno bi si seveda želeli še koga več, zato je vsakdo dobrodošel. Prostori so veliki, idej je še več in škoda bi bilo, da bi ostale neizkoriščene. Veseli pa smo vseh tistih, ki na tak ali drugačen način sodelujejo z nami.

Kako je s številom mladih, ki se udeležujejo vaših programov? So potrebe mladih po takšnih dejavnostih vedno večje ali število upada?

To je vprašanje, s katerim se tudi mi precej ukvarjamo. Dober primer je Čarno jezero, saj je v zadnjih dveh letih doživel precejšen upad. Manj otrok je verjetno zato, ker je več ponudbe tudi drugje. Včasih je bil to center, ki je edini ponujal takšne dejavnosti, danes pa so se taki programi razširili tudi na civilne organizacije, ki prav tako naredijo veliko dobrega za mlade. Pomembno je, da si prizadevamo za to, da bi sledili mladim, kjerkoli in kakršnikoli že so.

Vaša želja je, da bi bil center ustanova med "verskim in posvetnim". Kako se to kaže v konkretnih situacijah?

Mladinski center je namenjen vsem. To pomeni, da ne moremo sedaj reči, da je to katoliški mladinski center, ki je namenjen samo mladim, ki hodijo v cerkev. Mi pravimo, da je to prostor za vse. Morda se res pozna, da je manj drugače verujočih ali pa ateistov vključenih v naše redne programe, medtem ko se njihovo število pri večjih dogodkih ali pa npr. v igralnici in zunanjih igriščih iz leta v leto veča.

Kakšni so vaši načrti za SMC v prihodnosti, v katero smer bo šel njegov razvoj?

Mladinski center je kot živ organizem. Vedno se kaj dogaja, nikoli ni preveč časa za počitek in vedno se najde dovolj dela. Smer morda niti ni tako pomembna, pomembno je, da delamo dobro. Če se dela dobro, potem so zraven vedno veseli ljudje in teh nam ne manjka, vedno pa se najde prostor še za kakšnega. Želim si in upam, da bo ta mladinski center opravljal svojo dolžnost – torej v dobro mladim, še dolgo potem, ko

za sebe ne bom mogel več trditi, da sem mlad (vsaj po EMŠO).

Poleg časa, ki ga namenjaš centru, pa je tvoja ljubezen tudi glasba ...

Res je. Sem vodja B-programa na glasbeni šoli na Rakovniku, kjer učim kitaro. Zaradi pomanjkanja časa je zadnje čase to vse, kar delam v povezavi z glasbo. Je pa res, da sem bil prej veliko bolj vključen tudi v glasbene dejavnosti tukaj v centru. To je bilo tisto bolj ustvarjalno obdobje, sedaj pa mi je, kar se tiče glasbe, ostalo to, da spodbujam druge, ki so v podobni ustvarjalni fazi, da bi delali dobro glasbo in jo hkrati tudi delili z nami.

Kaj pa tebe spodbuja pri tvojem delu in ti daje zagon za naprej tudi takrat, ko vse ne poteka, kot bi moralo?

Ljudje ti dajo občutek, da ni tako slabo, kot na prvi pogled izgleda. Tako imenovana vseuničujoča kriza se pozna tudi pod našo streho, ampak ko vidim naše animatorje, kako so zagnani pri svojem delu, kako jih leto navdušuje, se mi zdi to nagrada sama po sebi. Sploh pa, ti prostori so sami po sebi samo stene. Ljudje so tisti, ki jim določijo barvo. ■

Duhovnik: Biti v svetu, a ne od sveta

Pripravi: Ivan Turk, voditelj SMZ

»Katoliški duhovniki so uspeli ohraniti lastno uravnovešenost, ker so se zavedali svoje poklicanosti. Sredi zemeljskega pekla so prinašali svoje pričevanje o Jezusu Kristusu.« Tako je prefekt Kongregacije za kler, kardinal Mauro Piacenza, začel svoje predavanje z naslovom Duhovnik v 21. stoletju, ki ga je imel v Los Angelesu v začetku oktobra na srečanju tamkajšnjih duhovnikov. Po kardinalovem predavanju je povzetih nekaj misli.

Živimo v nestalnem svetu. Spremenljivost obstaja v družini, službi, šolah in drugih ustanovah. A duhovnik mora vedno biti vzor stabilnosti in zrelosti, vzor popolne privrženosti svojemu apostolatu. Sekularizacija, gnosticizem in ateizem vedno bolj manjšajo prostor svetega. Splošno razširjena kultura je prežeta s sistematičnim dvomom in sumničavostjo do vsega, kar je povezano z vero, razumom, religijo, naravnim pravom. Na Boga se spušča težka tišina in pogosto prihaja do konflikta med Bogom in človekom.

V takšnih razmerah postaneta življenje in poslanstvo duhovnika odločilnega pomena in nujno potrebna. Bolj kot je odrinjen na rob, bolj je pomemben; bolj se ga obravnava kot nekaj zastarelega, bolj je aktualen. Duhovnik mora svetu oznanjati večno Kristusovo sporočilo, v vsej čistoosti in radikalnosti. Ne nižati sporočila na raven ljudi, ampak ljudi dvigniti k sporočilu. [...] Resnično bojno polje

Cerkve je skrivna pokrajina človekovega duha, kamor se vstopa z mnogo uvidenosti in skesanosti ter z milostjo, ki jo obljublja zakrament svetega reda. Res je, da se duhovnik mora vključiti v obče življenje ljudi, vendar pa ne sme pristati na popuščanja in prilagajanja svetu. Čemu namreč služi duhovnik, ki se je prilagodil temu svetu ter postal mimik in ne kvas, ki spreminja? Pred svetom, ki mu primanjkuje molitve in čaščenja, je duhovnik najprej človek molitve, čaščenja, bogoslužja, obhajanja svetih skrivnosti. Duhovnik mora biti med ljudmi, a hkrati mora govoriti jezik, drugačen od drugih.

Dragi molivci, molimo za stanovitnost duhovnikov in drugih Bogu posvečenih oseb in za pogum mladih, ki jih Bog kliče, da se ne bi prestrašili zahtevnosti duhovnega poklica. □

SALEZIJANSKO MOLITVENO ZDRUŽENJE

Ameriška pisateljica Dorothy Thompson je objavila članek z rezultati neke raziskave o koncentracijskem taborišču Dachau. Eno od vprašanj preživelim zapornikom se je glasilo: Kdo je sredi tistega pekla ostal najdlje v stanju uravnovešenosti, kdo je najdlje ohranil občutek lastne identitete? Odgovor je bil enoglasen in vedno enak: katoliški duhovniki.

NAMENI MOLITVE

JANUAR

Da bi nam Bog dal novinarje, ki bodo o ljudeh in dogodkih poročali po resnici in pošteno, čeprav jim to osebno morda ne bo ustrezalo.

FEBRUAR

Da bi se trudili razumeti bolne, trpeče in osebe s posebnimi potrebami ter jim po svojih močeh in z ljubeznijo pomagali.

MAREC

Da bi se lotili spokornih del, kot jih priporoča evangelij, in verovali, da nam bodo prinesla Božji blagoslov.

Pričevalci za Vstalega

Proti koncu 70-ih let se je zbrala skupina ljudi okrog salezijanca, g. Sabina Palumbierija, da bi skupaj z njim poglobljali Božjo besedo ter jo živeli. Leta 1984 so posamezne ideje začenjale dobivati jasnejšo obliko skupnega načrta.

Pripravlja s. Irena Novak

3. novembra 1984 se pojavi prvi predlog za gibanje, ki bo osredotočeno na Jezusovo vstajenje in pričevanje za Vstalega, 8. decembra 1984 že zaživi »Velikonočni načrt« (t.i. Testes Resurrectionis - TR 2000) s svojo osebno izkaznico.

Gibanje TR je prostor srečevanja prijateljev, ki jih povezuje isti ideal in ista želja: v realnosti vsakega dne in vsakdanjika bolj v polnosti živeti lepo novico o vstajenju, ki je vir veselja in življenja.

Za koga je TR

Gibanje je odprto za vse, ne glede na starost, poreklo, izobrazbo. Člani živijo posebno izkušnjo vere in prijateljstva ter oblikujejo »družino družin«, v kateri se skupaj vzgajajo v kulturi življenja, da bi mogli bolje delovati tam, kjer jih Gospod kliče. Zvestoba vstalemu Kristusu je temelj duhovnosti TR. Slog članov izraža vstajenjsko veselje, ki ga gojijo v srcu, optimističen in upanja poln pogled na svet in njegovo zgodovino in to v služenju Kristusu, ki je navoč v ubogih. Ta notranja drža deluje v človekovi globini in daje oporo osebi tudi v njenih življenjskih težavah.

TR 2000 se zaveda velikega pomena krščanske družine, zato ji namenja

posebno pozornost. Eden izmed ciljev je oblikovanje zakonskih parov, ki se bodo lahko posvečali družinski pastoralni in zato tudi razširjajo poznavanje zakonske duhovnosti bl. Alojzija in Marije Beltrame Quattrocchi, prvih, ki ju je Cerkev kot zakonski par prištela k blaženim.

Duhovnost in življenje gibanja

Gibanje Pričevalci za Vstalega je organizirano v številnih krajevnih občestvih. Ta so razdeljena na posamezna področja: mladi, odrasli, prostovoljci. Področje odraslih obsega tudi skupino posvečenih laikinj.

Temeljni namen gibanja je:

- pomoč za življenje v velikonočni duhovnosti, ki je povzeta v drugem pismu Timoteju 2,8: »Spominjaj se Jezusa Kristusa, ki je bil obujen od mrtvih ...«;
- oznanilo, da je življenja smiselno le, če ga živimo v velikonočni luči;
- skupno potovanje, kot učenca na poti v Emavs, ob poslušanju Božje besede, lomljenju kruha, sprejemanju in prisrčni gostoljubnosti do drugega.

Člani gibanja si prizadevajo živeti in pričevati Gospodovo veliko noč v vsakdanjih okoliščinah, družini, na

delovnem mestu, v socialnih dejavnostih in v cerkveni skupnosti. Trudijo se, da bi vsepovsod pričevali upanje. Metodično razmišljanje in redna molitev sta nepogrešljiva na njihovi poti.

Pripadnost salezijanski družini

Člani gibanja sprejemajo don Boskovo karizmo in zato pospešujejo in se trudijo udeleževati: duhovnost velikonočnega veselja, prednostno pozornost do mladih, prizadevanje, da bi v lastnih življenjskih okoliščinah udeleževali pastoralno ljubezen in gorečnost za Božje kraljestvo, aktivno bratstvo za graditev družine. Gibanje izraža svojo karizmo z novo obliko molitve, ki je »Pot luči«, in z načinom pomoči najbolj potrebnim v prostovoljnem združenju »Prostovoljci za svet«.

OSEBNA IZKAZNICA

USTANOVITELJ: Sabino M. Palumbieri, SDB

USTANOVITEV: 8. december 1984
ŠTEVILO ČLANOV: približno 900 v 25 skupinah v Italiji

ZAVETNIKI GIBANJA: sv. Janez Bosko, bl. zakonca Alojzij in Marija Beltrame Quattrocchi

VEČ INFORMACIJ NA:
www.testimonidelrisorto.it

Slovenija, kako čista in lepa!

Družino Gaser, ki se je leta 2008 priselila iz Argentine v Slovenijo, sestavljajo mama Miša, oče Marko, sin Leonardo ter hčerka Valerija. Miša in Marko sta potomca slovenskih povojnih izseljencev, ki so se naselili v Buenos Airesu, Argentini. Tam sta se tudi spoznala, se leta 1991 poročila in ustvarila družino.

Oče Marko

Z ženo sva se že nekaj let pogovarjala, da bi rada družini razširila obzorja in omogočila otrokom mednarodno šolanje in bolj širok pogled na svet. V Argentini nam je sicer šlo dobro, a kljub temu so pogoste ekonomske krize in slabšanje socialnih razmer povzročile, da so leto za letom razlogi za selitev v Slovenijo postajali bolj privlačni. Oba sva bila v mladih letih zelo navezana na najine dedke po materini strani, to sta bila dr. Julij Savelli in notar Josip Lesar. Oba sta bila zavedna Slovenca, ki sta vzgojila otroke in vnuke v slovenskem duhu in besedi. Naši starši so to vzgojo nadaljevali in pripomogli, da sva postala del organizirane slovenske skupnosti v Argentini. Tako sva vedno čutila, da imava dve domovini. Bilo je izredno doživetje, ko sva lahko v resnici spoznala vse te kraje, ljudi, običaje in navade, ki sva jih do tedaj poznala samo iz pripovedovanja in branja. Kar naenkrat tisti pravljичni svet iz otroštva postane otipljiv in resničen. Zanimivo je, kako nas je mnogo ljudi sprejelo s prijaznimi besedami: »Dobrodošli nazaj!« Včasih sem jih skušal popraviti, češ da ne prihajava nazaj, ker naju pač tukaj prej nikoli ni bilo, kmalu pa sem začutil, da v širšem smislu res prihajava nazaj in da je zdaj družina tam, ka-

mor spada. Seveda nočemo pozabiti, da smo bili vsi rojeni v Argentini, kjer še imamo sorodnike in prijatelje, kljub temu pa se mi zdi pravilno in ponosa vredno, da bodo naši vnuki spet Slovenci, rojeni na slovenski zemlji, kot so to bili naši predniki.

Žena Miša ima strica, ki je salezijanski duhovnik v Argentini (Tone Rant), moj oče Miha pa se je po prihodu v Argentino šolal pri salezijancih, kjer je končal gimnazijo in študij filozofije ter španske književnosti. Zato sva se z ženo že od začetka odločila, da bosta tudi najina otroka deležna salezijanske vzgoje, in sicer v zavodu Santa Isabel v mestu San Isidro v predmestju Buenos Airesa.

Najbolj zahtevni del selitve je bil prav nadaljevanje šolanja. Ko sva z ženo prvič obiskala Slovenijo, sva hotela spoznati salezijansko gimnazijo Želimlje. Naključje je hotelo, da nama je vrata odprl sam g. Snój in prijazno vprašal, kaj želiva. Skromno se nama je predstavil in z veseljem razkazal celotno ustanovo ter predstavil takrat bodočega ravnatelja g. Polca. Rad priznam, da nas je vse osebje gimnazije Želimlje sprejelo z izjemno velikodušnostjo in odprtostjo. G. Polc nam je zagotovil, da imajo dobre izkušnje z družinami drugih argentinskih Slovencev in da nam bo že našel kotichek za naša

otroka, če se bomo odločili za priselitev. To nama je ogromno pomenilo, ker je s tem padla najtežja ovira. Zato bi se rad tukaj javno še enkrat zahvalil g. Polcu in sodelavcem za vso predanost in trud v času prilagajanja na nov šolski sistem in jezik. Zahvala tudi prijateljem Mirjam in Gregorju Batagelju, tudi članoma želimeljske družine; njune izkušnje in nasveti so bili zlata vredni.

Don Bosko in salezijansko ozračje ima zelo pomembno vlogo tudi v našem verskem življenju. Zato radi prihajamo k nedeljski maši na Rakovnik, čeprav bivamo na ozemlju druge župnije.

Mama Miša

Vključiti se v slovensko okolje in družbo je bil čisto nov občutek. Zavedeli smo se, da smo tako mi kot tudi vsi tisti, ki smo jih tukaj spoznali, različni deli iste celote. Kakor da bi se prej skušali pogovarjati z abecedo, ki so ji bile nekatere črke odvzete. Seveda lahko sestaviš nekatere besede, ugameš druge, vendar ostanejo nekatere, ki so nerazumljive ali neizgovorljive, in ostanejo prazna mesta, ki otežujejo sporazumevanje. To, da imamo sedaj spet celotno abecedo in se razumemo, je pa res lep občutek.

Vpliv latinske družbe nam je seveda veliko pomagal. Predvsem nam

IZKUŠNJA ŽIVLJENJA

je dal čut za vrednote solidarnosti, spontanosti, veselja in manjše navezanosti na materialne dobrine. Danes skušamo te vrednote širiti v slovenskem okolju in hkrati hvaležno sprejemati nove.

Večina ljudi, ki jih srečujemo v vsakdanjem življenju, ima sorodnike ali prijatelje v tujini ali poznajo koga, ki jih ima. Zato se zelo zanimajo za našo zgodbo, saj smo vsi del iste zgodovine in se čutimo povezani. Tudi z domačimi v Argentini smo še vedno tesno povezani, saj nam poleg obiskov z ene in druge strani današnja tehnologija omogoča, da smo stalno povezani preko e-pošte, videoklicev in družabnega omrežja.

Hčerka Valerija

Ko smo prišli v Slovenijo, sem se najprej počutila, kot da sem prišla na počitnice. Tudi zato, ker slovensko še nisem znala dobro govoriti. Zdaj govorim že skoraj tekoče. Mojega naglasa se skoraj ne opazi, pravopisne napake pa so še vedno dokaj pogoste. Moj prvi vtis o Sloveniji je bil: Kako je čista, lepa, varna ... krasna! »Zaljubili« smo se v doline, reke, gore, sneg, smreke ... Ne razumem, kako se nekateri (v Sloveniji) toliko pritožujejo nad »krizo«, pa včasih sploh ne opazijo, da imajo tako lepo, raznoliko državo, ki hoče postati vsako leto boljša; tako lepe pokrajine, o katerih večina lahko le sanja, čisto ozračje, gozd, naravo, navade.

Pri ljudeh pa je velika razlika. V Južni Ameriki so nekako bolj odprti in nasmejani, več se zabavajo. Slovenci pa so načeloma bolj tihi in spoštljivi, a imajo višji nivo izobrazbe. V osnovni šoli so me odlično sprejeli. Sedaj v Želimplju sem počutim krasno. Mislim, da je pri tem zelo pomembna tudi vera.

V Argentini smo hodili v sobotno slovensko šolo, kjer smo se učili temelje slovenskega jezika. Bil je kar težko. Sedaj pa se včasih vprašujem, ali sem Argentinka ali Slovenka. Tež-

© družinski arhiv

ko je bilo npr. pri svetovnem nogometnem prvenstvu. Ampak če igra Messi, že vemo, za koga navijati.

Lepo bi bilo, da bi si še bolj prizadevali ohraniti značilnosti slovenske kulture. Vsak del Slovenije ima tako lepe in zanimive zgodbe, ki segajo daleč nazaj v zgodovino. Kako lepo je slišati koga z naglasom domačega kraja, zaslutiti, da ima rad svoj delček Slovenije. V Argentini tega večinoma ni več, saj je veliko ravnih, globalizacija pa je tudi naredila svoje. Prizadevati bi si morali, da bi ohranili slovenski jezik in ne uporabljali toliko slenga, ki ima svoj izvor v angleščini.

Slovenija je res prečudovita, zato se moramo potruditi, da ostane, kakršna je!

Sin Leonardo

Ko sem prišel prvič v Slovenijo na obisk, sem bil popolnoma presenečen. Takrat je bil to nov svet zame. Star sem bil 13 let, vendar sem že lahko iskreno občudoval in se zavedal njene lepote. Ko so me vprašali, kakšna se mi je zdelo, sem rekel, da bi raje ostal, kakor da bi se vrnil v Argentino.

Danes bi lahko rekel, da se mi je želja izpolnila. Vendar ni šlo brez težav. Selitev ni bila lahka stvar. Nov jezik, novo okolje, novi prijatelji, nove navade ... Malo slovenščine sem obvladal že od prej, toda nisem govoril tekoče, niti pisal, kot se spodobi. Sčasoma sem se privadil, čeprav se mi še pozna pomanjkljivost v govorjenju ali pa pri pisanju esejev.

Zame je trenutno največji izziv šola. Letos sem maturant. Hvala Bogu, bil sem sprejet v krasni gimnaziji Želimplje. Menim, da salezijanci res znajo vzgajati mlade. Tam sem spoznal veliko ljudi in našel ogromno odličnih prijateljev. Profesorji so zelo profesionalni in odgovorni; ne vem, kaj bi brez njihove pomoči. Duhovna pomoč pa je najboljša, kakor sem jo do zdaj srečal. Duhovniki so vedno na razpolago, pripravljeni, da ti pomagajo. Njihova naloga je zelo pomembna tudi pri vzgoji, kajti duhovni del človeka je, po mojem, najpomembnejši. Srečen sem, da sem lahko prišel v Slovenijo, v Želimplje. Včasih je res tudi težko, vendar se spleča! Hvaležen sem za to priložnost in komaj čakam, da uresničim svoje sanje v Sloveniji. ■

Tudi don Bosko bi počakal

ZAZVONILO JE KONEC ŠOLSKE URE, učence odpeljem v jedilnico, nena doma pa zaslišim glasen klic. Učiteljica poleg mene gleda precej grdo. Učenka Ana že prihaja bližje z obrazom, ki izraža negotovost in zadreg. »Zgrožena sem,« vzklikne učiteljica in se zazre v Ano. »Greš mimo svoje sošolke in ji vržeš pomarančne olupke za vrat!«

Ker mi je bilo vedno zanimivo opazovati reakcije sodelavcev, sem počakala, kaj poreče razredničarka, ki je bila v trenutku poklicana, da razreši situacijo. Anin obraz je razodeval čedalje večjo zadrego. Nič čudnega. Vsi so že sedeli, jedli, ona pa tam ob strani, obkrožena s tremi učiteljicami, minuto po tistem, ko je

pest olupkov spustila sošolki za vrat. Njena razredničarka je prišla mirno kot morje v brezvetrju. Nič ji ni bilo treba poizvedovati, ker ji je že moja sodelavka vse razložila – z besedo, očmi in rokami. Njeno prvo vprašanje pa ... nič drugega kot: »Si že pojedla?«

Nenarejeno mirno in prijazno in z leiskom sprejemanja v očeh.

Ana je odkimala.

»Glej, zdaj pojdi lepo na svoje mesto in pojej v miru. Dobro?«

Dogodek se me je dotaknil. Tudi don Bosko bi počakal. Počakati na primeren trenutek je stvar modrosti. Don Bosko sam je namreč izrekel, da je »potrebno veliko modrosti, da izberemo pravi trenutek, ko je opo-

min zdravilen.« Med malico, kjer so bili že vsi učenci, razen Ana, na svojih mestih in je lahko dvesto parov oči gledalo, kaj se dogaja, in ugibalo, zakaj se to dogaja, res ni bil primeren trenutek ... Med malico naj mladi jedo, ne pa poslušajo dolgih pridig. Moder učitelj počaka, nato pristopi in se pogovori. Odločno, jasno, toda ljubeznivo.

Druga podoba je zgrožena učiteljica, ki je zgodbo začela. Razumljivo, da ji je utrip narasel, ko je zagledala olupke, ki so leteli za vrat nič hudega sluteče učenke. Toda njena reakcija je bila reakcija čustev. In takoj podpišem don Boskovo teorijo, da naj vzgojitelj ničesar ne stori v jezi in razburjenju. Kajti mladi z veliko bolj

odprtim srcem in večjo odgovornostjo sprejemajo opomin od učitelja, ki govori mirno in trezno kot od nekoga, ki besni in rohni.

In še tretji motiv, ki me je v zgodbi pomarančnih olupkov nagovoril ... Razredničarka je bila poklicana, da odreagira. Znašla se je pred mojimi očmi, ki so sicer mirno motrile, kaj bo, ter pred očmi učiteljice, ki jo je vznemirjena zaradi dogodka poklicala. Ni popustila pritisku. Od nje se je službeno pričakovalo, da se odzove, mogoče zarohni, se zgrozi, zabode s pogledom ... karkoli. Ona pa nič od tega oziroma – saj se je odzvala. Naredila je konec zadregi in jezi ter dekle preprosto in ljubeznivo poslala za mizo. Res je, da ostati zgolj pri tem ne bi bilo prav. S tem bi izpodbila avtoriteto učiteljice, ki jo je dogodek vznemiril, poleg tega pa mladi pričakujejo konkreten učiteljev odziv. Toda za resen pogovor si je vzela čas kasneje. Ko ni bilo možnosti, da bi moralo zaradi tega dekle ostati brez namaza ali piti ohlajeni čaj.

Tako smo se razšli. Obogatena sem bila za eno novo spoznanje o pedagoški kvaliteti svoje sodelavke. Lepo je srečati don Boska sredi jedilnice – v podobi učitelja, ki se odzove ljubeznivo, trezno, situaciji primerno ter neobremenjeno s pričakovanji drugih. *učiteljica*

Povzdigujem te, Gospod, ker si me potegnil iz vodnjaka in nisi pustil, da bi se moji sovražniki veselili nad mano.

Gospod, moj Bog, k tebi sem klical na pomoč, in ti si me ozdravil.

Gospod, iz podzemlja si potegnil mojo dušo, oživil si me izmed tistih, ki se pogrezajo v jamo.

Pojte Gospodu, njegovi zvesti, slavite spomin njegove svetosti!

Ps 30,1–5

SPOZNAJMO DON BOSKA

Spomini na detinstvo

Janez Bosko,
prevod in priredba Alojzij Slavko Snoj

Janez Bosko (1815–1888), ki je bil leta 1929 razglašen za blaženega in 1934 za svetnika se je kot velik Marijin častilec rad spominjal svojega rojstnega dne ob velikem šmarnu. Vendar je v krstni knjigi župnije Castelnuovo d'Asti (danes Castelnuovo Don Bosco), ki leži 25 km južno od Torina, ob njegovem krstu, 17. avgusta, zapisano, da je bil Janez Bosko v zaselku Becchi, ki je pripadal vasi Morialdo, »rojen včeraj zvečer«, torej 16. avgusta. Prebivalci tega podalpskega piemontskega podeželja so bili znani kot veseli in gostoljubni ljudje.

RODIL SEM SE NA DAN, POSVEČEN MARIJI vnebovzeti, leta 1815. Moji materi je bilo ime Marjeta Occhiena, bila je iz Capriglia, mojemu očetu pa Frančišek. Bila sta kmeta, ki sta si z delom in varčnostjo pošteno služila vsakdanji kruh. Moj dobri oče je skoraj zgolj s svojim delom vzdrževal babico, ki je bila stara sedemdeset let in so jo mučile razne tegobe, in nas, tri sinove,

od katerih je bil Anton najstarejši, iz prvega očetovega zakona, drugi je bil Jožef, najmlajši pa Janez, to sem jaz. Nisem še izpolnil dveh let, ko nas je dobri Bog obiskal s hudo nesrečo. Ljubljeni oče, poln moči, v cvetu let, zelo navdušen, da bi otroke krščansko vzgajal, je nekega dne, ko se je vrnil z dela domov, ves moker od potu stopil v podzemno in hladno klet. Zaradi dihalnih motenj in po oteženem dihanju je zvečer nastopila huda mrzlica. Vse prizadevanje je bilo zaman in po nekaj dneh se je znašel na robu življenja. Okrepljen z vso tolažbo vere in ko je moji materi priporočal zaupanje v Boga, je umrl v zreli dobi, star 34 let, 12. maja 1817. Ne vem, kaj je bilo z menoj ob tisti žalostni priložnosti; spominjam se samo, in to je prvi dogodek življenja, ki ga imam pred očmi, da so vsi odhajali iz sobe pokojnika, jaz pa sem hotel na vsak način ostati. »Pojdi, Janez, pojdi z menoj,« je ponavljala žalostna mati. »Če ne pojde oče, ne grem,« sem odgovoril. »Ubogi

otrok,« je poprijela mati, »pojdi z menoj, nimaš več očeta ...«

Ta dogodek je vso družino spravil v žalost. Treba je bilo vzdrževati pet ljudi. Pridelkov letine, ki so bili naš edini vir, zaradi strašne suše ni bilo. Živila so dosegala pravljичne cene ... Mnogi sodobniki tistega časa mi zagotavljajo, da so reveži milo prosili malo otrobov, da bi jih vsuli v ubogo juho, ali fižola, da bi si pripravili hrano. Na travnikih je bilo mogoče najti mrtve ljudi s polnimi usti trave, s katero so si skušali potešiti kruto lakoto.

Mati mi je večkrat pripovedovala, da je družini dala jesti, dokler je kaj imela. Potem je izročila vsoto denarja sosedu, ki se je imenoval Bernard Cavallo, da bi šel iskat hrano. Tisti prijatelj je hodil po raznih tržnicah in ni mogel priskrbeti ničesar, niti za veliko denarja. Po dveh dneh se je proti večeru vrnil, težko pričakovan. A ko je povedal, da nima ničesar s seboj razen denarja, je strah obšel vse, saj so tistega dne dobili borno hrano in so se bali usodnih posledic lakote po tisti noči. Ne da bi se prestrašila, je šla mati k sosedom, da bi ji posodili kaj živeža, a ni našla nikogar, ki bi ji lahko priskočil na pomoč. »Moj mož mi je rekel, ko je umiral,« je spregovorila, »naj zaupam v Boga. Zato pridite, poklekimo in molimo.« Po kratki molitvi je vstala in rekla: »V skrajnih primerih je treba uporabiti skrajna sredstva.« Nato je odšla v hlev, s pomočjo sosedu zaklala telička, ga en del takoj skuhala in tako nahranila izčrpano družino. □

PRAZNOVANJE

salezijanskega mladinskega gibanja
ob don Boskovem prazniku

Rakovnik,
29. januar 2012, ob 15. uri

Potek:

- 15.00 sveta maša
- 16.00 molitev ob don Bosku
in beseda na srce
- 16.30 druženje ob zabavnih igrah
- 18.00 plesne vaje, odbojka
- 19.00 Cehov don Boskov ples
- 22.00 zaključek s kratko molitvijo

Dogodek v okviru salezijanskega
mladinskega gibanja pripravljamo:

koordinacijska ekipa SMG, Društvo mladinski
ceh, pisarna SMP, SMC Rakovnik, SDB in HMP.

SALEZIJANSKO
MLADINSKO GIBANJE

V starem mestnem je

Pripravila: s. Majda Pangeršič; foto: arhiv ŠAD

Skupnost hčera Marije Pomočnice na Gornjem trgu v Ljubljani je vrata svojega doma skozi leta odpirala za razne potrebe mladih. Vedno pa je bilo sestram v posebno veselje narediti prostor dekletom. Vzgoja in delo z dekleti je namreč zaupano tej redovni družbi že 140 let.

Sv. Marija Mazzarello je skupaj s svojimi prijateljicami začela po Božjem navdihu delati z dekleti, da bi jim pomagala odrasti kot sposobne in verne žene. Božja previdnost ji je pripravila srečanje z velikim vzgojiteljem, očetom in učiteljem mladih, sv. Janezom Boskom, in s tem ustanovitev redovne družbe hčera Marije Pomočnice. Ko so sestre pred 75 leti prišle v Slovenijo, je bila, poleg pomoči, ki so jo nudile pri gospodinjstkih delih salezijancem, v njihovih srcih takoj želja, da bi svoje moči darovale za dobro mladih, zlasti deklet.

Iz teh korenin sestre čutimo tudi danes Božjo željo, da po nas ljubi mlade in nas pošilja, da stojimo ob strani njihovi rasti in življenju, da bo lahko v polnosti odgovorilo na potrebe odraščajoče žene in tako vplivalo na družbo in Cerkev danes. Ena od možnosti življenja z dekleti se je pokazala ob pre-

novitvi hiše na Gornjem trgu, kjer smo omogočile bivanje skupini študentk. Dom smo poimenovala po s. Alojziji Domajnko, predstojnici prve skupine sester, ki so leta 1936 prišle v Ljubljano. V njen spomin in spomin prvim sestram smo v naši hiši septembra odprli tudi spominsko sobo.

na strani mladih

dru srce za mlade

Za študentski dom sem izvedela od prijateljice, ki je že prej stanovala tukaj. Nekajkrat sem prišla na obisk in bilo mi je zelo všeč, zato sem se odločila, da bom letošnje študijsko leto stanovala tu. Z Božjo pomočjo se je našlo pristo mesto tudi zame in bila sem zelo vesela. Sedaj v domu stanujem približno dva meseca in imam se res lepo. Spoznala sem veliko novih sostanovalk in seveda svojo 'cimro', s katero se odlično razumeva.

Maja

V domu na Gornjem trgu sem stanovala že vsa štiri leta srednje šole; ker pa mi je zelo všeč, sem se odločila, da tudi svoja študijska leta nadaljujem tu. V domu se dekleta dobro razumemo med seboj, tako da ustvarjamo zelo dobro ozračje. Zelo mi je všeč tudi lokacija, saj imam do fakultete le petnajst minut in lahko tako več časa posvetim učenju.

Mirjam

Vtisi deklet o življenju v domu:

V ŠDAD sem prišla s skromnim upanjem, da bom imela prostor, kjer se bom lahko v miru učila in spala. Dobila pa sem veliko več! Ni vse samo 'faks'. Zame je pomembno, da sem v dobri družbi in to v ŠDAD tudi dobim. V ospredje postavljam nova poznanstva in hitro rastoča prijateljstva, kjer si veliko zaupamo (še posebej v pogovorih, ki se vijejo pozno v noč). Tudi sestre si vedno najdejo čas za pogovor in z nami rade pogledajo kak film. Imamo tudi tečaje tujih jezikov za vse tiste, ki si želijo še več dela poleg tistega na fakulteti. Res se splača, saj potekajo v sproščnem in zabavnem ozračju. Prav tako imamo veliko priložnosti za notranjo rast: od jutranjih sv. maš do adoracij in pogovorov s sestrami.

Franja

Že od prvega letnika srednje šole živim pri sestrah HMP na Gornjem trgu. V njihovi hiši je prisotna domačnost, vse stanovke smo povezane s skupnostjo sester in hišo. Njihove krščanske vrednote si tudi sama želim pri sebi. Vedela sem, da mi bo to okolje pomagalo in me spodbujalo v to smer. To je pač oaza v svetu, ker se take vrednote zaničuje. Z nami študentkami lepo ravnajo in nas spoštujejo kot osebe. Dom je zelo lep in lokacija je odlična.

Sara

Bivanje v študentskem domu je dober preizkus samostojnosti in odgovornosti. Med dekleti iz različnih koncev je veliko priložnosti, da se pokaže način tvojega življenja, tvoje navade, tvoja potrpežljivost in odprtost, pa tudi prilagodljivost. Zelo pomembna je komunikacija, dogovarjanje o raznih opravilih in sodelovanje. Ob vsem tem lahko pri sebi in drugih opaziš vedno kaj novega in si na ta način pridobiš kakšno zanimivo izkušnjo, ki te kaj nauči.

Tadeja

V službi najrevnejših in Jezusa, ki se istoveti z njimi

Sestra salezijanka **s. Marjeta Zanjkovič** je že leto in pol ponovno na misijonu na Madagaskarju. Prej je bila skoraj dve leti na Madžarskem in dve leti v domovini. Pove, da je to zanimiva in nekoliko zapletena zgodba, ki pa jo želi deliti z nami, saj je močno zaznamovala njeno življenje.

Leta 2006 sem mirno preživljala sobotno leto, prvo po dvajsetih letih, v Sloveniji na Gibini pri moji ostareli in bolni mami in v skupnosti sester v Murski Soboti.

Najprej na Madžarsko

Kakor strela iz jasnega neba je neko jutro zazvonil telefon in iz glasu sem takoj prepoznala glas vrhovne matere, ki mi je malo boječe in v daljših presledkih naznanila svojo željo: »Rada bi te poslala na Madžarsko; tebi kot misijonarki to morda ne bilo pretežko. Nujno potrebujemo eno zamenjavo, kaj praviš na to?« Seveda sem izrekla svoj da brez daljših premislekov, kot sem tega navajena s svojimi predstojnicami in se z velikim zaupanjem v Božjo pomoč odpravila v neznano. Ko smo se s sestrami peljale čez mejo, mi je ena zašepetala na uho:

»Pustite vsako upanje vi, ki vstopate«, namreč za povratek. Bilo mi je docela jasno. Bil je petek 14. septembra, praznik povišanja svetega Križa.

Še zdaleč ni bilo lahko, predvsem zaradi jezika ne, in ogromen preobrat iz malgaške kulture na madžarsko. Imela sem občutek, da se je prej obarvani film spremenil v črno belo barvo in v zelo počasno premikanje.

Nazaj na Madagaskar ...

Po skoraj dveletnem bivanju na Madžarskem pa me je vrhovna mati spet poklicala in rekla: »V Božjem imenu te ponovno pošiljam nazaj na Madagaskar.« Ta pokorščina pa je bila zame, kakor bi kdo naganjal žabo v mlako. Res, zaradi ostarele in bolne mame sem se vpraševala, kako naj to naredim, da ji ne skrajšam življenja ali jo težim s svojim odhodom. Ljubi Bog pa mi je dal vedeti, da ni prav, da omahujem in da naj »pustim mrtvim, da pokopljejo svoje mrtve, jaz pa naj grem oznanjat njegovo kraljestvo«.

Vdala sem se v Božjo voljo in zaupala v Boga. Ne da bi mami kaj omenjala svoj odhod, sem se pripravljala in molila, da bi ji Bog dal moči. To je bilo v mesecu februarju 2010, odpotovala naj bi pa v avgustu. V mesecu maju, ki je bil moji mami še posebej drag, ker je posvečen Mariji in ker se je v

mesecu maju tudi omožila, je bila njena velika želja, da bi jo ljubi Bog poklical k sebi v tem mesecu. Njena želja se je izpolnila in zapustila nas je v Marijinem mesecu, meni pa so se na široko odprla vrata za moj povratek na Madagaskar točno v letu, ko smo obhajale 25 let prihoda prvih sester, med katerimi sem bila tudi jaz.

... kjer je še vedno revščina

Po 25 letih dela na Madagaskarju z žalostjo ugotavljam, da je tam doma še zmeraj velika revščina. Velike družine, nezaposlenost, nepismenost, prepočasen razvoj, lakota ... in še in še bi lahko naštevala. Že četrto leto imamo prehodno vlado in še nič ne kaže, da bomo šli na volitve. Korupcija narašča, krade se na veliko, varnost je ogrožena, požigajo gozdove, zato ni dežja, in če ne bo vode, ne bo riža, ki je osnovna hrana Malgašev in spet grozi lakota. A kljub vsemu zna ta narod potrpeti in tiho trpeti, se zadovoljiti z majhnimi stvarmi in preživeti. Malgaši zaupajo v Božjo previdnost in verujejo, da je Bog z njimi in da jih ne zapusti. Nedejlja je za verne praznik, ko se množično zgrinjajo v farno cerkev in tudi več ur vztrajajo v molitvi in petju.

Šolska vzgoja

Naše misijonsko delo je osredotočeno na vzgojo mladih v šoli. Don

Boskov sistem nas vedno znova potrjuje v prepričanju, da je ljubeznivost tisti del vzgoje, ki je nezmotljiv, vsestransko uspešen in prinaša trajne sadove. Malgaši odgovorijo na takšen način vzgoje z veseljem in ga tudi sami skušajo uporabljati v svojih družinah.

Oznanilo evangelija

Naše prednostno delo pa je oznanjevanje evangelija. V salezijanski župniji se skupaj z brati salezijanci trudimo za rast vere v srcih mladih in odraslih s poučevanjem katekizma in iščemo pota nove evangelizacije.

Srečujemo se z različnimi težavami, med katerimi je vedno močnejša prisotnost sekt. Ker je krščanstvo na Madagaskarju sorazmerno mlado in nima močnih korenin, sekte verne begajo in zavajajo.

Pri našem delu se zaradi revščine domačih ljudi še zmeraj opiramo na pomoč naših dobrotnikov iz domovine misijonarjev in za sedaj so slednji še vedno naše upanje in pomoč iz zaledja. Težko si predstavljam delo na Madagaskarju brez pomoči iz domovine in od drugod po svetu.

25 let dela HMP

Hčere Marije Pomočnice smo na Madagaskarju lani obhajale 25 let prihoda. Bila sem v prvi skupini misijonark, ko smo leta 1985 prišle na Rdeči otok. Po 25 letih dela imamo danes že 7 skupnosti, v katerih vzgajamo približno 4000 mladih in otrok. V naših vrstah so v večini že sestre domačinke. Trenutno jih je 28, nas misijonark iz drugih držav pa je 15. Kako osrečujoča je misel, da sem svoja najlepša leta, svojo mladost darovala najrevnejšim, tistim, ki jih svet postavlja na obrobje, in Njemu, ki se istoveti z njimi. Od tukaj naša moč in vztrajnost tudi v mnogih preizkušnjah in težavah. Naši ljudje zelo cenijo naše delo in si štejejo v veliko srečo, če njihov otrok dobi prostor v klopih naših šol zaradi verske vzgoje in uspešnosti

programov. To je veliko zadoščenje in nas opogumlja pri delu.

Imamo tudi mlade laiške sodelavce iz raznih držav, pomembno je, da znajo francoski jezik. V vsako skupnost jih lahko sprejmemo po dva.

Lani smo zgradile novi del šole za otroke od 6. do 9. razreda tudi s pomočjo slovenske trikraljevske akcije. Kako ponosna sem na vas, dragi slovenski otroci, in na vse vas dobrotnike iz domovine, ki skupaj z nami misijonarji gradite Božje kraljestvo in se postavljate v vrste tistih, ki jih bo Kristus postavil na svojo desnico ob svojem drugem prihodu. Skupaj z otroki vedno molimo za vas in se tudi toplo priporočamo v vašo molitev, ki je naša moč pri delu. Hvala vsem.

Vaša hvaležna
s. Marjeta Zanjковиč HMP

V KEREČEV SKLAD

za salezijanske misijone in misijonarje ter za stroške postopka za beatifikacijo misijonarja **ANDREJA MAJCNA** ste od 1. novembra do 31. decembra 2011 darovali: Auer M., Brezavšček R., Henigman A., Hribnik J., Irsag D., Jesih T., Južničevi, Kanalec C., Knez R. A., Kržišnik Z., Letnar V., Macerl I., Meglen I., Meglen J., Morelovi, Ogrin I., Paller A., Pečovnik A., Podlipnik J., Prijatelj F., Rihar A., Rihtar F., Rolih B., Schnabl Janhas M., Selan L., Šenk M., Talijan M., Trstenjak J. M., Tušar C., Vidic Z., Virant J. župnija Rakovnik in nekateri neimenovani dobrotniki. BOG POVRNI!

Končno z misijonskim križem

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

Božji mlini meljejo počasi, vendar vztrajno in velikokrat na dolge roke. Andrej Majcen je znal prisluhniti tej Božji govoric. Čut za Božji navdih si je izostril pod okriljem Marije Pomočnice v njem svetišču na Rakovniku. Marija pa ga je kot svojega dobrega otroka vzela pod svoje posebno varstvo in mu pri Bogu izprosila vse milosti, da se je lahko lotil poslanstva v misijonih, za katerega je dozorel.

Pripravil Tone Ciglar

Prvo življenjsko obdobje (31 let) Božjega služabnika Andreja Majcna se je končalo; imenujemo ga lahko priprava na misijone. Z misijonskim križem se je odpravil na Daljni vzhod; mogočna Kitajska bo postala njegova druga domovina za 22 let. Vse je prišlo nepričakovano hitro, da ni imel niti ure časa, da bi se pripravil na sočudenje s kitajsko kulturo in jezikom.

Materina želja, da bi postal duhovnik, se je uresničila. Zdaj bo še plačala ceno, saj sem odhajal daleč proč v misijone na Kitajskem. »Zakaj me puščaš samo!« je vzkliknila. Toda že čez trenutek je dodala: »Le pojdi, kamor te kliče Bog,« in me je blagoslovila. Ko sem se ob odhodu z Rakovnika ozrl nazaj, sem še enkrat zagledal napis nad cerkvenimi vrati: O Marija, pomočnica bila si in boš

nam ti! Čutil sem se opogumljenega in sem z radostjo odhajal na misijonsko pot. Z Marijo.

Od Trsta do Hongkonga

V Trstu smo se 15. septembra vkrcali na ladjo Conte Verde, ki nas je na dan zavetnice misijonov sv. Terezije Dete Jezusa, 3. oktobra 1935, pripeljala v Hongkong. Pričakal nas je inšpektor Braga. Čez nekaj dni smo obiskali Macao, kjer je bila materna hiša salezijanske dejavnosti na Daljnem vzhodu, Zavod Brezmadežne, kamor je leta 1906 s skupino misijonarjev prišel Versiglia, pozneje škof in prvi salezijanski mučenec (25. februarja 1930).

V Kunmingu za božič 1935

Kako bi mogel pozabiti na prve misijonske korake za božič 1935! Z etiopsko kraljico bi rekel: Veliko sem slišal.

V moji slovenski butici je bilo toliko predstav; ko pa pridem tja, najdem nekaj povsem drugega, nov svet. Srečanje s Kitajsko je bilo nekaj izrednega. Naša imena tam nič ne pomenijo. Tako me je Keréc imenoval Ma Yicheng. Ma – pomeni konj. Torej naj bi bil konj. Potem mi razloži, da je to mitološki konj, ki z veliko naglico raznaša veselo oznanilo. Potem sem si dejal: Če je tako, naj bo, bom pa konj, ki bo drvel čez Kitajsko in povsod širil veselo oznanilo o odrešenju. Takoj sem se lotil učenja kitajščine. Keréc je novim misijonarjem pripravil dobrodošlico v dvorani; vrstili so se govori, pesmi in deklamacije, vse v kitajščini ali francoščini; seveda nisem ničesar razumel. Ob koncu je Keréc še mene povabil na oder, da bi spregovoril. Pripravil sem svoj prvi govor v kitajščini, pomagal mi

BOŽJI SLUŽABNIK

je kitajski sobrat. Šel sem na oder, se priklanjal levo in desno, se ljubeznivo smejal, potem pa spregovoril v kitajščini: »Rad vas imam.« Ponovno sem s prikloni pozdravljal na levo in desno. Fantje so navdušeno ploskali, obstopili so me in se z menoj rokovali. To je bil moj najkrajši in najučinkovitejši govor, kar sem jih imel v življenju. Po dveh mesecih sem že tudi javno govoril gojencem. Počasi sem se loteval tudi pridig in verouka. Kmalu smo sestavili godbo, ki je paradirala po ulicah Kunminga in tako učinkovito delala »reklamo« za novi misijon.

Ni bilo tistega starega grizenja med liberalci in klerikalci, pač pa so me pozdravljali budistični prijazni in ljubeznivi obrazi, zelo obzirni, čeprav malo rezervirani in nezaupljivi. Namesto tistega znanega nemškega *Befehl* – ukaz, izvrši, pa naj stane, kar hoče, me je motil kitajski način, kjer vse velja le tako približno, za kar imajo izvrsten izraz »mamaufufuti – sredinska budistična pot«.

Prilagoditi se kitajski miselnosti

Treba se je bilo spoprijeti s kitajskim značajem in navadami, navajati se na higieno, red, delovno disciplino, skrbeti za učenje in mojstre, poskrbeti za delavnice, in vse je moralo nastajati iz nič. Jaz, formiran učitelj v avstro-ogrski šoli in kulturi, sem se na vse to stežka privajal. Naučil sem se predvsem od Keréca, da se s silo ne da ničesar doseči; postati bo pač treba Kitajec med Kitajci.

Potrpežljivost! Vidim nered, pa nihče nič. Jaz pa bi najraje zakričal in roka me je kar srbela. Pa se vmeša Keréc in me pomiri; imel je prav. Videl sem nekega Prusa, ki je moral zbežati, saj bi ga zaradi njegovega zadirčnega ravnanja ubili. Kitajec ne strpi prenapeteža. Svoj slovenski značaj sem moral prilagoditi kitajski miselnosti. V ta svet me je uvažal kitajski sobrat Karel Apio. Nisem se mogel načuditi temu odkrivanju

nove domovine. Vzgojen po evropski miselnosti, po etiketah, določenem načinu življenja, tudi glede hrane, po dolgem klesanju izpiljen slovenski značaj; ko misliš, da si kaj dosegel, pa se ti naenkrat vse podira, kar je bilo sveto in značajno ...

Nisem prišel kot turist

Obdajali so me novi obrazi, novo okolje in nova kultura. Če bi prišel kot turist in bi si ogledoval Kitajsko, bi še kako šlo, toda jaz sem prišel živeti s Kitajci in za Kitajce. Nisem se mogel načuditi posebnostim nove domovine. Nemo sem stal, pa nisem vedel, kaj govorijo, zakaj se mi smejejo. Valovi kitajske budistične miselnosti so preplavljali mojo evropsko kulturo, da se je potapljala, kot bi jo vrgel v ocean. Obleči je bilo treba novega človeka, kar je edino prava asketika. *Patientia* torej. Obvladal sem slovenščino, nemščino, italijanščino in latinščino, pa se niti z otrokom nisem mogel sporazumeti. Tudi vse tehnično znanje, ki sem si ga pridobil, mi sedaj ni nič pomagalo. O francoščini in kitajščini (tukaj mandarinščini) se mi še sanjalo ni. Pa bodi oznanjevalec – misijonar! Lačen sem bil, pa sem gledal kuharja, kako z umazano junjo briše umazanijo, potem se še usekne in mi še z isto junjo pred očmi obriše krožnik: vse se je v meni dvigalo. Lačnemu je prenehala lakota, čeprav mi je želodec krulil od lakote.

Nemščino sem še kar dobro obvladal, pa kaj, ko ne blizu ne daleč ni bilo nobenega Nemca. Ko pa je prišel kak Francoz, bi se najraje skrili. Precej sem dal na svojo tehnično izobrazbo, na matematiko in na prakso, ki sem si jo pridobil pri desetletnem garanju, da sem dvignil obrtne šole na Rakovniku na visoko raven. Pa kaj, ko na Kitajskem ni bilo nobenih predpisov za vajence, pomočnike, celo za mojstre ne. Kar znaš, lahko narediš. Delavske zakonodaje, ki je

bila tako izklesana v Sloveniji, ni, diplom ni treba. To, kar je bilo Slovenecem vso zgodovino nekaj svetega, je tu brez vrednosti. Dvatisočletna kitajska kultura ima drugo izkušnjo, ki ni slovenska in ne evropska.

Tako je bilo v zaostalem Yunnanu leta 1935. Sčasoma pa sem spoznal čudovito lepoto kitajske duše in hvalim Gospoda, da me je poslal na Kitajsko. □

MOLITEV

da bi Bog poveličal
Božjega služabnika Andreja Majcna

Neskončno sveti Bog.

**Tvoj zvesti služabnik Andrej Majcen,
misijonar na Kitajskem in v Vietnamu,
goreč salezijanec in duhovnik,**

**je z velikim žarom vsem
oznanjal evangelij,
še posebno ubogi
in zanemarjeni mladini.**

**Na goro svetosti se je vzpenjal
z velikodušno dobroto
in ljubeznivostjo
ter s posredovanjem
tvojega usmiljenja
v zakramentu svete spovedi.**

**Prosimo te,
poveličaj ga pred nami na čast oltarja.**

**Pomagaj nam,
da ga bomo vneto posnemali
in tebe iskreno častili.**

**Po njegovi priprošnji
nas usliši v naših potrebah.**

**Naj bo tudi naše življenje
ena sama hvalnica tebi,
ki si slavljen zdaj in vekomaj. Amen.**

Srebrni jubilej don Boskove župnije

Župnija sv. Janez Bosko v Mariboru je bila ustanovljena na andrejevo leta 1986 na območju novega stanovanjskega kompleksa med Dravo in Pohorjem. Škofija Maribor je zaupala to novo celico krajevne Cerkve skupnosti don Boskovich salezijancev. V skromnim razmerah bivšega vrtca se je začelo življenje občestva v don Boskovem duhu.

Pripravil Tone Lipar

Mlada zakonca Matej in Natalija Luke-
tič se spominjata bogatega pastoral-
nega utripa, ki je pomagal pri rasti in
dozorevanju njima in njuni generaciji:
»Midva sva že dolga leta bogoslu-
žna sodelavca, Matej je bil vključen
med ministrante, jaz pa sem začela
z otroškim pevskim zborom. Dobro se
spominjava lepih dni v Dominikovem
domu, bodisi v času počitnic, verouč-
nih vikendov ali duhovnih vaj.
Ob prostovoljnem delu mladih se je
krepilo prijateljstvo in povezanost z
župnijo.

*V naši župniji je leta 1995 zaživel tudi
oratorij, ki je postal redno počitniško
srečevanje mladih na župnijskem
dvoršču, v Dominikovem domu in na
travniku ob vagonu.*

*V tem času smo imeli številne športne
ekipe, poizkusili smo se v dramskih,
glasbenih in plesnih skupinah ... Leta
1998 se je začel projekt Vlak veselja,
ki je na parceli sedanjega gradbišča
zbral mlade iz okoliških blokov in z
raznimi programi na »zdrav način«
polnil njihov prosti čas. S pobrateno
župnijo v Bonnu smo sodelovali na ra-*

*zne načine, njihova glasbena skupina
nas je obiskala v Mariboru, gostili smo
jih na počitnicah na Pohorju, zanje
organizirali spoznavanje naše dežele,
sami pa pri njih večkrat gostovali.*

*Delo animatorjev in sodelavcev smo
nagrajevali z ekskurzijami, ko smo
ob druženju in ogledu novih krajev
spoznavali tudi delo v salezijanskih
ustanovah.*

*Med redne dejavnosti v SMC spada
vsakoletni tradicionalni Don Bosko
show ob farnem prazniku, pa tečajji
jezikov, učenje kitare, inštrukcije itn.
Ponosni smo na vseslovenski festival
duhovno ritmične glasbe Ritem duha,
ki ga v sodelovanju z Radijem Ognji-
šče izvajamo že 10 let.
V zadnjih letih so zaživali tudi številni
drugi projekti SMC.«*

Slovesno zahvalno somaševanje ob
25-letnici župnije je v dvorani me-
stne četrti Nova vas vodil naš ma-
riborski nadškof in metropolit dr.
Marjan Turnšek. Predstavnik ŽPS
Srečko Horvat je v pozdravu izrekel
med drugim:

*»25 let je v primerjavi z župnijami po
Sloveniji, ki slavijo po več sto let ob-
stoja, zares malo.*

*Toda! Ob ustanovitvi župnije smo bili
prisotni mi in ne neki daljni predniki.*

© vse foto: arhiv DBC Maribor

Ta prva generacija je sprejela zavezo, da ustvari občestvo in pripravi vse potrebno za gradnjo primernih pastoralnih in bogoslužnih prostorov. In mi sedaj gradimo ta Božji hram. Bog daj milosti, da bomo njegovo dograditev tudi dočakali.

Graditi cerkev? To ni postavljanje veleblagovnice, ki nam v blišču luči ponuja »vse«, kar za pravo »bistvo«, mir, ljubezen in večnost, pravzaprav sploh ne potrebujemo.

Cerkev je tisti hram, kjer Božja ljubezen in usmiljenje napolnita izpraznjeno srce z novim ognjem.

Kot raste upanje v adventu, tako rastejo tudi zidovi naše nove hiše Božje ljubezni na gradbišču. Kakor je bil božič šele začetek poti k spoznanju in odrešitvi, tako bo postal tudi čas po izgradnji naše cerkve z mladinskim centrom čas, ki bo od nas zahteval, da postane hiša polna življenja, upanja in zaupanja v Boga za vse, ki bodo prestopili njen prag.

Vaša prisotnost, g. nadškof, nas pomirja in krepi v rasti naše vere in povezanosti v času, ki kristjanom ni pre-

več naklonjen. Kot pastir in voditelj naše nadškofije nam dajete pogum in potrditev, da smo v občestvu s Cerkvijo in na pravi poti.«

Kako je z gradnjo?

V začetku tega leta smo dobili telefonski klic z vprašanjem, zakaj se na gradbišču nič ne dogaja. Z gradbenim podjetjem smo se dogovorili, da bi v času med božičem in tremi kralji delavci imeli prosto. Dela potekajo spet od 9. januarja. Zdaj nadaljujejo z gradnjo sten v pritličju župnišča, cerkve in dvorane.

Kakor je hitro skopnela majhna količina snega, tako hitro kopni tudi denar, ki smo ga imeli zbranega za začetek gradnje. Zato se znova polni zaupanja obračamo na dobroto vseh, ki ste že razmišljali, da bi nas pri tej gradnji podprli, pa tega še niste storili. Bolj ko so neugodni in težki časi, več bo vreden vaš velikodušni dar. Naj Gospod v obilju povrne vsem dobrotnikom z darovi, ki jih ni moč kupiti. ■

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

Vse foto: potek gradnje DBC Maribor v decembru 2011

Rakovnik

VEČERI DUHOVNE RITMIČNE GLASBE

V letošnjem šolskem letu sta bila v gradu na Rakovniku že dva večera ritmično duhovne glasbe. Prvi večer je bila gostja skupina JUDIŤA, ki je postregla z mnogimi avtorskimi pesmimi. Ves večer je bil v znamenju molitve, adoracije in slavljenja Boga. Da je pesem res molitev, je dokazala tudi družina Bukovec, ki je bila gostja na drugem večeru v decembru. Večer je bil obarvan s pesmijo, molitvijo, pričevanjem, igro in plesom. Njihove pesmi in besede so izžarevale mnogo hvaležnosti za vse, kar je Bog storil v njihovem življenju, in željo, da bi ga spoznali vsi. Povabljeni na naslednje DRG večere. *BM*

Rakovnik

MLADINSKI MEŠANI PEVSKI ZBORI

Prvo adventno nedeljo v letu 2011 je na Rakovniku v Ljubljani zaznamovalo že tradicionalno srečanje mešanih mladinskih pevskih zborov in vokalnih skupin. Udeležilo se ga je 250 mladih pevcev iz vse Slovenije. S svojim petjem so polepšali slovesno sveto mašo, ki jo je ob somaševanju sobratov salezijancev daroval njihov predstojnik dr. Alojzij Slavko Snoj v zahvalo ob 110. obletnici prihoda salezijancev ter 75. obletnici prihoda sester hčera Marije Pomočnice v Slovenijo. Združeni v en zbor so mladi pod taktirko Marka Ušeničnika in ob spremljavi osemčlanske glasbene zasedbe izvedli mladinsko mašo »Missa Bartha« mlade skladateljice Lee Bartha ter druge pesmi pri sveti maši. Tako so prinesli sonce in veselje na obraze vseh prisotnih. *TM*

Večer duhovne ritmične glasbe na Rakovniku

© SMP

Rakovnik, Mladinski mešani pevski zbori

© G. Valič

Veržej

ZBOR SMG

Na Zboru salezijanskega mladinskega gibanja 11. in 12. novembra 2011 v Veržeju so se zbrali predstavniki ustanov in programov, ki delujejo v don Boskovem duhu. Udeleženci so imeli priložnost, da so spoznali, kaj kdo dela, in drugega obogatili s svojimi izkušnjami. Prvi večer, ki je bil namenjen spoznavanju, so udeleženci lahko prisluhnili tudi utrinkom iz Madrida ter besedam vrhovnega predstojnika in vrhovne matere. V okviru triletne priprave na 200-letnico don Boskovega rojstva so v soboto spoznavali in poglobljali don Boskovo življenje. Pri tem jim je bila v pomoč

knjiga Spomini. Pripravili so tudi nekaj predlogov, kako bi don Boska predstavili mladim v svojih skupinah, saj se zavedajo, da šele poznavanje lahko rodi navdušenje. Srečanje so zaključili s sveto mašo in sklepom, da se vsi skupaj vidijo na don Boskovem prazniku v januarju. *BM*

Fatima

EVROPSKO SREČANJE SMG

Vsako leto se v mesecu novembru srečajo predstavniki iz posameznih evropskih držav na letni skupščini evropskega salezijanskega mladinskega gibanja. Letos so se v začetku adventnega časa srečali na Portugalskem. Skupaj se jih je

ZGODILO SE JE

Evropsko srečanje salezijanskega mladinskega gibanja v Fatimi, Portugalska

© SMP

Želumlje, koncert gimnazijskega pevskega zbora

© Gimnazija Želumlje

zbralo čez štirideset iz štirinajstih evropskih držav. Namen srečanja je predvsem izmenjava izkušenj in spodbuda za medsebojno povezovanje in sodelovanje. Vedno je del srečanja namenjen tudi poglobljanju kakšne vsebine. Letos so se pogovarjali o poklicanosti. Sledil je izlet po Fatimi, kjer so obiskali kraje, kjer se je prikazala Marija, kjer so živeli pastirčki ... Kasneje so se ozrli nazaj in ovrednotili svetovni dan mladih. Španci so predstavili kratek filmček, nato pa je vsaka država povedala svojo oceno. Sledilo je še delo po regijah, sveta maša in veseli večer z animatorji portugalskega salezijanskega mladinskega gibanja. V nedeljo so se odpravili proti Lizboni,

kjer so si na kratko ogledali mesto in se nato odpravili v inšpektorialno hišo, kjer so imeli sveto mašo in zaključili s skupnim kosilom. Slovenski predstavniki so se v ponedeljek, ko so pristali v Milanu, odpravili še na Colle don Bosko. Celotno salezijansko gibanje Evrope in Slovenije so izročili Mariji in don Bosku. *BM*

Želumlje BARVITA JESEN

September je v Želumljem poleg ponovnega začetka pouka zaznamovalo predvsem osrednje praznovanje ob 20. obletnici ustanovitve gimnazije in doma. Sicer pa so prvi meseci novega šolskega leta nasploh mine-

vali v znamenju pestrega občolskega dogajanja. Komajda so dijaki sedli v šolske klopi, že so se odpravili na enodnevne ekskurzije: prvošolci na Primorsko, drugošolci v sosednjo Italijo in tretješolci v Avstrijo. Še preden so se od nas prišli posloviti lanskoletni četrtošolci, pa so se na študijsko potovanje v Španijo odpravili bodoči maturantje. Ob evropskem dnevu jezikov v septembru so dijaki vseh letnikov doživeli nekoliko drugačen pouk tujih jezikov, v oktobru pa so svoje znanje enega izmed njih poglobljali še na nemškem koncu tedna. Prvošolci so začetek jeseni preživljali na tradicionalnih dnevih komunikacije na Pohorju, četrtošolci pa so jih združili s spoznavanjem domovine in se tokrat odpravili v Veržej. Mesec dni kasneje se je skupinica dijakov z mentorjema prek meja domovine odpravila v Bruselj spoznavat Evropsko unijo. Tudi tisti, ki so dneve pretežno preživljali v šolskih klopih, pa niso ostali praznih rok: v prvih mesecih so si na šoli ogledali dokumentarni film Sfinga, poslušali potopisni predavanja o Indiji in Islandiji, se udeležili na šoli gostujočih gledaliških predstav Jamski človek in Janez brez glave ter se še na dve odpravili v gledališče. In nenazadnje jih je na tradicionalnem decembrskem koncertu gimnazijskega pevskega zbora obiskal tudi Miklavž. *Mojca Leskovec*

Veliki Gaber

BLAGOSLOV SPOMINSKE PLOŠČE CIRILU ZAJCU

V nedeljo, 4. decembra 2011, smo pri deseti sveti maši v cerkvi sv. Urha v Velikem Gabru blagoslovili spominsko ploščo rojaku Cirilu Zajcu, ki je kot salezijanec deloval v Beogradu (Srbija). Slovesnost je vodil salezijanski inšpektor dr. Alojzij Slavko Snoj,

Veliki Gaber, blagoslov spominske plošče salezijanskemu duhovniku +Cirilu Zajcu

Murska Sobota, praznovanje 20-letne navzočnosti hčera Marije Pomočnice

ki je zanj tudi daroval sveto mašo. Somaševal je tudi domači župnik David Jensterle. Prepeval je domači mešani pevski zbor pod vodstvom Petre Trlep. Spominska plošča stoji pod korom poleg kipa rožnovenske Marije. Zraven kipa je pritrjen križ, ki je rajnega Cirila spremljal iz Beograda v Ljubljano, kjer je na Žalah pokopan. Na tem križu je pritrjen uliti Križani, ki ga je ulil restavrator Ljubo Zidar, po modelu, ki ga je naredil skupaj z učencem svoje restavratorske šole Marjanom Trškom. Gospod Snój nam je ob blagoslovu predstavil gospoda Cirila kot duhovnika, kot človeka in prijatelja, predvsem pa kot

novodobnega preroka. Veseli smo, da je bil ravno ta prerok naš rojak.
Vanja Marolt

Novo mesto **MARIJINA DRUŽBICA**

V siju praznika Brezmadežne, na prvo soboto letošnjega decembra, je v okrilju novomeške skupnosti zaživela skupina Marijine družbice. Pod vodstvom s. Jožice so se na srečanje pridno pripravljale tri mlade animatorke in skupaj z drugimi sestrami v soboto popoldne z veseljem pričakale otroke za prvo srečanje. Po veselem druženju v igri in kratkem spoznava-

nju so otroci med seboj podelili svoje znanje o Mariji in željo, da bi jo bolje spoznali. Pozorno so prisluhnili pripovedi o dogodku angelovega oznanjenja in nato z veseljem zapeli nekaj pesmi, ki govorijo o njem. Odprti za sodelovanje so se s pripravljenostjo lotili izdelovanja vizitk s podobo angela, ki jih bo spominjala na prvo srečanje. Skupaj s starši, ki so prišli po otroke, smo v kapeli zmolili desetko rožnega venca.
s. Brigita Zelič

Murska Sobota **20 LET NAVZOČNOSTI HMP**

»Drage sestre, hvala vam, da ste angeli naše murskosoboške škofije. Ostanite med nami in z nami.« S temi besedami je g. škof dr. Peter Štumpf zaključil svoj nagovor pri zahvalni sveti daritvi, ki jo je vodil ob praznovanju 20-letne navzočnosti sester HMP v Murski Soboti. Skupnost se je uradno odprla 17. 8. 1991, dvajsetletni jubilej smo obhajali v soboto, 5. 11. 2011, pri večerni sveti maši. Gospodu – viru vsega dobrega, smo se na večer pred zahvalno nedeljo zahvalile Bogu za vse milosti, ki nam jih je v teh 20 letih delil. Župljani pa so se skupaj z g. škofom, g. župnikom in kaplanom zahvalili tudi nam sestram in pripravili lepo praznovanje. Poleg prisrčnega pozdrava, lepega petja, animacije, darov ... so župljani pripravili pogostitev, ki nam je naredila prijetnejše druženje po sv. maši. Seveda je praznik povečal obisk inšpektorice s. Damjane Tramte in nekaterih sester, ki so v prvih letih delovale v naši skupnosti. V registru sester, ki smo ga ta dan položile pod oltar v naši hišni kapeli, je zapisanih 23 sester, ki so se v teh 20 letih zvrstile v murskosoboški skupnosti. S. Damjana je ob tem dejstvu povedala: »Mogoče bo za štiriindvajseto poskrbela Marija Pomočnica – nov poklic iz Pomurja?«
s. Simona Komar

Katarina Hozjan

1925–2011

Katarina Hozjan je zagledala luč sveta 25. 8. 1925 v Ferenčakovi družini. Otroštvo je preživela v družbi brata in dveh sester pri delu na kmetiji. Poročila se je z Martinom Horvatom. V zakonu sta se jima rodila sin in hčerka, vendar nista dolgo uživala skupnega življenja, saj je mož tragično umrl. Nekaj časa se je z otrokoma prebijala skozi življenje. Spoznala se je z Jožetom Hozjanom, ki je bil prav tako vdovec s štirimi otroki. Ustvarila sta si skupno življenje in v zakonu podarila življenje dvema hčerkama. Medtem ko je bil mož na sezonskih delih, je skrbela za dom in kmetijo ter vzgojo otrok. Vedno je imela odprto ognjišče za vsakogar. Pod svoje okrilje je vzela moževe otroke in se veselila Jožeta, ki je postal duhovnik ter Cilke, ki je postala redovnica HMP. Dokler je še lahko, je pomagala vsem otrokom in vnukom. Rada je bila v družbi vseh svojih najbližjih, predvsem vnukov in pravnukov, ki so radi posedali ob njej in poslušali zanimive zgodbe iz njenega življenja. Leta 2005 je umrl mož. Ostala

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

- | | |
|------------------------------------|--------------------------------|
| Belak Pavla, Sv. Jurij ob Ščavnici | Mavri Ana, Laško |
| Belovič Angela, Murska Sobota | s. Mešiček Ivanka HMP, Bled |
| Berdnik Jožefa, Šentrupert | Mihačič Vojka, Izola |
| Blaž Cecilija, Cerklje na Gor. | Mramor Ana, Begunje/C. |
| Borštnar Anica, Šentrupert | Murščak Filomena, Sp. Voličina |
| Božič Zalka, Škofja Loka | Oblak Marija, Lučine |
| Črnič Albina, Miren | Otorepec Ana, Šmarje/Jelšah |
| Debeljak Frančiška, Ortnek | Petrič Angela, Ortnek |
| Eržen Milena, Draga | Pirc Marija, Loka pri ZM |
| Eržen Olga, Ilirska Bistrica | Radelj Ana, Višnja Gora |
| Farkakš Marija, Murska Sobota | Razinger Jože, Argentina |
| Golob Tončka, Šenčur | Rogelj Kristina, Mali Cirknik |
| Gruden Cvetka, Ortnek | Rus Frančiška, Višnja Gora |
| Hercog Anica, Krško | Selšek Marija, Šentrupert |
| Iblančič Toni, Cerknica | Škorja Milka, Laško |
| Ipavec Ivica, Škofja Loka | Srnec Marija, Bloke |
| Izlaty Nežka, Dolenja vas | Tori Mici, Mali Cirknik |
| Jaklič Alojzija, Metlika | Urbas Ivanka, Cerknica |
| Jamnik Kristina, Izola | Urbas Marija, Cerknica |
| Karo Marija in Tone, Ptuj | Urek Angelca, Krško |
| Kolar Ivan, Dramlje | Valentin Marjan, Ljubljana |
| Kotar Lidija, Primskovo na Dol. | Verčnik Jožefa, Sl. Konjice |
| Kotnik Ivanka, Prevalje | Vodopivec Ana, Šentjernej |
| Kramar Mary, Toronto (CA) | Vrečko Ivanka, Dobje |
| Kržišnik Katarina, Škofja Loka | Vrhunc Franc, Lj., duhovnik |
| Kugovnič Rozalija, Črna/Kor. | Vuk Marija, Metlika |
| Kuhar Veronika, Murska Sobota | Zajec Joži, Dol pri Ljubljani |
| Kušar Tone, Dravograd | Zalokar Marija, Griblje |
| Lamovšek Anica, Ljubljana | Žibert Marija, Leskovec/Krškem |

je pri družini hčerke Jožice in ji pomagala pri delu, dokler je mogla. Februarja 2011 se je začela oglašati bolezen. V maju je obležala v domači bolniški postelji in v oskrbi svojih najdražjih. Zelo je bila hva-

ležna, ko jo je obiskoval duhovnik Jože, saj se je ob njegovem obisku vedno srečala z Jezusom v obhajilu. Gospod jo je poklical po večno plačilo 18. oktobra 2011.

Duša Kavaš

Slovenka, ki usmerja delo HMP po svetu

Portret s. Mire Peče, vizitatorice HMP

Med najlepšimi in najmočnejšimi izkušnjami njenega življenja, pravi, sta *zvestoba in blagoslov*. Potem ko so ji bile kot HMP v Sloveniji zaupane različne vodstvene službe, je bila l. 2008 izvoljena v vrhovni svet hčera Marije Pomočnice. Skupaj s 15 članicami vrhovnega sveta pomaga vrhovni materi, s. Yvonne Reungoat, pri vodenju in animaciji družbe HMP.

s. Mira Peče

S. Mira obiskuje sestrskeske skupnosti na različnih koncih sveta. V teh letih je poslana zlasti v Južno Ameriko. Sestre, mladi in družine, ki jih srečuje v Boliviji, Venezueli, Paragvaju, Argentini, Čilu, Italiji, ... pričakujejo od nje navdih, potrditev, spodbudno besedo. Vedno znova izkuša, kako jo Gospod v pravem trenutku razsvetli, ji položi na usta primerno besedo, ji navdihne gesto, s katero se z lahkoto približa osebam, željnim Božje besede in človeške topline. Sprva je bila zaskrbljena ob misli, da ne obvlada španščine, da ne bo razumela vprašanj, da ne bo našla primernih besed za odgovor ...

Ni lahko v globini razumeti oseb, ki pripadajo povsem drugim kulturam, rasam, jezikom, ki imajo različne življenjske zgodbe. Ni vedno lahko razbrati, kaj hoče Bog povedati v določeni situaciji. Pa vendar, s. Mira se je na tej poti hoje za Gospodom

naučila, da je potrebno preprosto zaupati Gospodu in privoliti v njegovo vodstvo. To je vir miru in vedrine, ki ju čuti v srcu in prinaša ljudem. Za toplim nasmehom ljudje začutijo njeno vedro in materinsko srce in ji zaupajo svoje življenjske zgodbe, stiske, potrebe. Zaveda se, da je to del poslanstva, ki ji ga je zaupal Gospod; posluša, opazuje, usmerja, opogumlja: sestre, da bi bile zveste salezijanski karizmi; mlade, da bi odprli svoje življenje Bogu; družine, da bi bile odprte za življenje in Boga, ki je luč in moč za premagovanje vsakdanjih stisk.

Na svojih potovanjih se je s. Mira navadila že marsičesa: voziti se tako po avtocestah kot po zapuščenih misijonskih poteh, ki še dolgo ne bodo videle asfalta; voziti se mirno s prekoceanskim letalom in prepustiti se Bogu nad džunglo, ko mali avion s težavo premaguje vihar; potovati z ladjo ali drveti z motornim čolnom po rekah Orinoco, Parana; spati v sobi s klimo ali v preprosti mreži, razpeti med dvema drogova; jesti poznane jedi in pripričati usta in želodec, da je hrana domorodcev ob jezeru Titikaka prav tako zdrava in okusna kot slovenski krompir; živeti v soparnih nižinah ali na 4.000 m; obiskovati lepe vzgojne zavode z ogromnimi igrišči in drugimi strukturami za mlade, pa tudi majhne skupnosti v obubožanih predmestjih ali med še vedno zapostavljenimi domorodci; srečevati se

geslo križanke

Geslo tokratne križanke pošljite do 15. februarja 2012

- nagrada: 3-dnevni paket za eno osebo – bivanje v penzionu Mavrica, Salezijanski zavod Veržej.
- nagrada: knjiga Andreja Raviera: Učenjak in svetnik Frančišek Saleški.
- nagrada: knjiga Terezija Bosca: Za vas živim (življenjepis sv. Janeza Boska).
- nagrada: knjiga Toneta Ciglarja: Pavel Bernik, Misijonar z Indijske dušo.
- nagrada: rakovniška knjižica Janeza Vodičarja: O tem se veliko govori.

Rešitev križanke SV 6/2011

JANEZ POTOČNIK

(ravnatelj salezijanske skupnosti na Rakovniku).

	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO VINE	SMOČNO BULIČAR BOSKA	SESTRA BOSKA BOSKA	SESTRA BOSKA BOSKA
	SESTRA MATELA	LETOVANO PROSTOR	NAČRTOVAN VODI POSREDIJAL	SALO JOSIP BETON	OKO DOLŽNO			

			SESTAVILA MATEJA	KDOR SE UKVARJA Z VZREJO SOKOLOV	JUŽNOAMERIŠKO SADNO DREVO, EPATKA	DELAVKA, KI POMETA	NEKDANJI AMERIŠKI BOKSAR MUHAMMAD	SALEZI-JANSKI VESTNIK	UČNI PRIPO-MOČEK	PRIVRŽENEC NACIZMA	JUŽNI SADEŽ	
			RAHEL VETRIČ						REKA V BOSNI GLINA, ILOVICA			
			PREBIVALEC IZ OKOLICE									
			ZDRAVLJNA RASTLINA									
			PODOLGOVA-TA VDOLBINA									
							ŠVED. IGRAL-KA LENA					
							PRJETEN VONJ					
SALEZI-JANSKI VESTNIK	OMELO, OMETAČA	DEN. VRED-NOST, TEČAJ						ČEBELI POD. ŽUŽELKA				
		REKA V RUSJI						ZDRAVILIŠČE V BELGIJI				
BARIERA, PREPREKA						LIKOVNA UMETNOST (LATINSKO)			STONE SELIŠKAR			
									JUTRANJA ZARJA			
SL. PISATELJ IN PREVA-JALEC JANKO						ČOPASTA KOKOŠ				NAJSTA-REJŠA KAMENA DOBA	PLETENA KOŠARA Z NERAVNIM DNOM	
						SL. PESNIK DRAGOTIN						
MOŠKO IME					SL. IME ZA SEPTEMBER							
					BIVALIŠČE ČEBEL							
TEHNOLO-ŠKO OKOLJ-SKI CENTER (KRATICA)				GORA V KARAVANKAH				MESTO V ŠPANJI				
				POJAV NA VODI				ŽUPAN V ČASU NAPOLEONA				
ANDREJ NOVAK			SANITETNI MATERIAL				METULJ, KI UNI-ČUJE TEKSTIL					
			23. IN 10. ČRKA ABC				KUNTNER TONE					
BLIŽNJI VZHOD, ORIENT, JUTROVO						NARODNI RAVNATELJ ZA MISIJONE STANISLAV						
SISTEM ŽIL V TELESU						LIVADA, TRAVA OB HIŠI						

Nagrajenci prejšnje nagradne križanke

- nagrada:** 3-dnevni paket za eno osebo – bivanje v penzionu Mavrica, Salezijanski zavod Veržej: Janez Svetec, Celje.
- nagrada:** knjiga Andreja Raviera: Učenjak in svetnik Frančišek Saleški: Ilona Ršumovič, Bled.
- nagrada:** knjiga Terezija Bosca: Za vas živim (živiljenjepis sv. Janeza Boska): Natalija Žibert, Ljubljana.
- nagrada:** knjiga Toneta Ciglarja: Pavel Bernik, Misijonar z indijsko dušo: Dragica Šabjan, Bogojna.
- nagrada:** rakovniška knjižica Janeza Vodičarja: O tem se veliko govori: Rozalija Stegnar, Jezersko.

V VERŽEJ NA POČITNICE

V Penzionu Mavrica, ki deluje v okviru Salezijanskega zavoda, vam ponujamo prijetno in aktivno preživljanje počitnic v krščanskem duhu. V času zimskih počitnic vabljeni na organizirane rokodelske delavnice ob veselem druženju vseh članov družine.

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

POSTNE DUHOVNE VAJE

1. skupina: BLED, 2.–4. marec.
 2. skupina: CERKNICA, 16.–18. marec.
 3. skupina: POHORJE, 23.–25. marec.
- Info in prijave: M. Košnik in J. Vidic

ŽELIMLJE – DUHOVNE VAJE

- 2.–4. marec: **Fantje in dekleta – 4. do 7. razred**
 - 9.–11. marec: **Fantje in dekleta – 8. in 9. razred**
 - 23.–25. marec: **Fantje in dekleta – 9. razred in srednješolci**
- Info in prijave: Klemen Balažič

DUŠA – DUHOVNA ŠOLA ZA ANIMATORJE NA RAKOVNIKU.

Srečanja so enkrat mesečno, v letu 2011–2012 bo to redno **tretji torek** v mesecu, z začetkom ob 19.00 (**17. januar, 12. februar, 20. marec ...**)
Info in prijave: M. Košnik, s. M. Imperl

VEČERI DRG – DUHOVNE RITMIČNE GLASBE

8. marec, 12. april in 10. maj ...
KDAJ: drugi četrtek (v letu 2012) ob 20.00. KJE: dvorana v gradu RAKOVNIK, Ljubljana. KAJ: predstavitev izvajalcev DRG, pričevanja, molitev, razvijanje scene DRG, druženje
Info: Marko Košnik

PRI SESTRAH SALEZIJANKAH – HMP

NOVO MESTO
20.–22. 2. Duhovne počitnice za OŠ BLED
15.–18. 3. Duhovne vaje za študente in mlade v poklicih, LJ. GORNJI TRG

10.–12. 2. Gospodinski tečaj za študente in mlade v poklicih
Info in prijave: Lj. Gornji trg: s. Metka Kastelic; Bled: s. Martina Golavšek

VERŽEJ

20.–21. 2.: Duhovne vaje za ministrante in ministrantke
Info in prijave: Ivan Turk

ORATORIJ

Spomladanska srečanja animatorjev oratorija v vseh šestih škofijah, od 3. do 25. marca. Seznanitev z vsebino za oratorij 2012.
Več: www.oratorij.net

ROMANJE V SALEZIJANSKE KRAJE: 27. – 30. APRIL 2012.

(Mornese, Torino, Annecy), za mlade in odrasle.
Info in prijave: s. Metka Kastelic

GIMNAZIJA ŽELIMLJE – DAN ODPRTIH VRAT

21. januar (sobota), 9.00.

DAN ODPRTIH VRAT

3. marec (sobota), od 9.00 do 12.00. V semeniščih in redovnih skupnostih. Organiziran program je v Mariboru (dvorana teološke fakultete) in Ljubljani (pri frančiškanih na Viču).

DRUGI PROGRAMI

NOVO MESTO – HMP

2.–4. 3. Duhovna priprava na veliko noč – za odrasle.

BLED – HMP

27.–29. 1. Duhovni vikend za starše,

sorodnike in prijatelje HMP. Kuharski tečaj za odrasle (začetek 28. 2.)
24. 3. Postno srečanje za družine
Info in prijave: s. Martina Golavšek

RAKOVNIK ROMARSKI SHODI

29. januar (nedelja): PRAZNIK SV. JANEZA BOSKA
Ob 15.00 slovesna maša. Bogoslužje bo vodil delegat za mladinsko pastoralo pri slovenskih salezijancih Marko Košnik, prepevala bo skupina Odtenki. Mladi in prijatelji sv. Janeza Boska, vabljeni.

31. JANUAR (TOREK): SV. JANEZ BOSKO

Liturgični praznik »očeta in učitelja mladih«. Svete maše bodo ob: 6.00, 7.00, 10.00 in 18.30. Dan celodnevne ga češčenja. Vabljeni k molitvi pred Najsvetejšim zakramentom.

2. FEBRUAR (ČETRTEK): SVEČNICA – DAN POSVEČENEGA ŽIVLJENJA

15.00 – slovesna sv. maša v cerkvi Marije Pomočnice za ljubljansko nadškofijo. Molitev »z redovniki in za redovnike«, pridružili se bodo tudi ljubljanski škofje.

26. FEBRUAR (NEDELJA): SALEZIJANSKI MISIJONSKI DAN

Ob 15.00 slavje ob prazniku salezijanskih mučencev sv. Alojzija Versiglia in sv. Kalista Caravaria.

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

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

Pitero 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.

Bruno Ferrero
BOŽIČNE ZGODBE

V knjigi je zbranih več kot 50 zgodb, povezanih z adventom, božičem in s praznikom Gospodovega razglášenja. Zgodbe oznanjajo veselje in skrivnost, ki obdajata največji in najpomembnejši dogodek zgodovine: Jezusovo rojstvo. Prebujajo ljubezen do Jezusa v vseh ljudeh, ki želijo občudovati njegovo čudovito in izjemno zgodbo.

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

Kemikove oči

© Gimnazija Želmlje

Bruno Ferrero

Bila je žena slavnega in častitljivega znanstvenika, kandidata za Nobelovo nagrado za kemijo. Bila pa je osamljena in žalostna ženska, kajti mož je bil nenehno odsoten, saj je skakal z letala na letalo in hodil z ene konference na drugo.

Vedno, ko je našel ženo objokano, je profesor reagiral trdo in zoprno. Nekega dne, ko je videl solze na ženinih licih, je šel s prstom grobo čez njeno lice in pobral eno solzo. Prst je približal ženinemu obrazu in ji hladno rekel: »Kaj ti pomaga ta jok? Poglej: solze so sestavljene malo iz albumina, natrija, kalcija, glukoze, nekaj beljakovin, ogljika ... v smešnih količinah. Kaj je sol-

za? Nepotrebno izločanje umazane vode.«

Prepogosto gledamo na druge z očmi kemika, znanstvenika. S tega zornega kota imajo prav tisti, ki pravijo, da je človeško telo samo skupek maščobe, dovolj, da iz nje pridobimo sedem kosov mila, malenkost železa, da izdelamo srednje velik žebelj, nekaj gramov fosforja, ki zadostuje za dva tisoč vžigalic, dovolj žvepla, da se rešimo pred ušmi ...

Sledi, da je tudi ljubezen samo kemijska reakcija, neke vrste bolezen, človeška bitja so zgolj prodajno blago, duhovni svet pa neke vrste neumnost ...

Bruno Ferrero

SEM OVCA ŠTEVILKA DVAINSEDEMDESET. V TO sem prepričana, saj imam to številko z barvo napisano na zadnji plati. Da bi nas pastir lažje prešteval, je hrbtišče vsake ovce označil s številko. Tako vem tudi, da nas je skupaj sto. Številko sto nosi neka ovca, ki se postavlja z vsakim kodrom svoje volne. Najbrž ima številko sto zato, ker ima največjo zadnjico.

Jaz pa nosim številko dvainsedemdeset. To pomeni, da nisem med prvimi, ko se čreda začne premikati, pa tudi med zadnjimi nisem. Sem nekje vmes, zadušena v povprečnosti.

V resnici nisem nihče. Izkoriščajo me kot vse druge: jemljejo mi volno, mleko, pa še jagnjeta. Sem samo žival. Uporabna sem za dajanje in nič več. Vredna sem toliko kot kol ovčje staje.

Nihče se resnično ne ozira name. Zato sem se odločila izginiti. Ponoči sem odšla. Preden je pastir sploh opazil, sem bila že daleč stran.

V prvih trenutkih sem bila pijana od veselja.

Preskakovala sem iz zemlje štrleče skale, mulila le mehko travo, kjer in kadar se mi je zahotelo. Pila sem iz potokov, kadar sem želela in si poiskala senco, kadar se mi je zljubilo. Volna, mleko, jagenjčki, vse bo sedaj moje! Končno sem začela obstajati! Dve noči so zame skrbele le zvezde nad mano. Zakaj so pastirji sploh potrebni?

Ta večer pa sem ga zaslišala. Začutila sem njegovo navzočnost, zavohala njegov vonj, slišala njegov pritajen korak. Volk je že blizu. Stisnila sem se med dve skali. Pobegniti ne morem. Ne znam teči. Volkove oči se svetijo bolj kot zvezde in njegov jezik plameni med bleščečimi čekani. Še malo, pa bo konec.

A ... Dvoje žuljavih rok me je iztrgalo iz bednega zavetja, dvoje rok, ki ju dobro poznam, me je dvignilo. Bil je moj pastir! Prišel je samo pome!

»Vrniva se domov. Pogrešal sem te, Dvainsedemdeset.«

Ovca iz zgodbe me spominja na mladenko, ko je pripovedovala o občutku, da ni ljubljena. V otroštvu je imela vedno občutek, da je bila spočeta po pomoti, da ni bila nikoli zaželjena. Starši so vedno govorili le o bratu in sestri, o njej pa nikoli, kot da ne bi obstajala. Zdelo se ji je, da jim je vedno v nadlego in ni nikjer dobrodošla. Vse to je občutila kot rano, ki se ne zdravi. Dodaja: »Ko sem šla v šolo, so vsi razen mene dobili prijatelje. Dobila sem občutek, da me nikoli noben človek ne bo mogel imeti rad.« Nato nadaljuje: »Nekega dne sem se sprehajala po gozdu in se usedla pod vznožje drevesa. V trenutku sem se zavedla gotovosti, da me ljubi Bog.« Ogledujemo se v očeh drugih in se izgovarjamo: »Ne morem, nisem sposoben, nevreden, nisem dober.« Bog pa nam odgovarja: »Ljubim te takšnega, kot si. Prav tebe kličem danes, z vsemi tvojimi ranami, slabostmi in izneverjenji.«