

Salezijanski VESTNIK

Voščilo don Bosku

Svetišče na gori

Poletje 2015

597

SEPTEMBER—OKTOBER 5 2015

GLASILO ZA SALEZIJANSKO DRUŽINO IN PRIJATELJE DON BOSKA

Prebiranje jabolk

■ Janez Vodičar

Pred kratkim sem sredi trgovine nestrpno čakal gospo, ki je v zaboju pred mano prebirala jabolka.

Verjamem, da v trgovini najdeš vsemogoče in da če že plačaš, imaš pravico do dobrih izdelkov. Gospa je nazorno pokazala, da ni z vsem zadovoljna. Ker ni bilo videti konca prebiranju, sem se vdal v usodo in to početje nemo opazoval. Nekaj jabolk je bilo res obtolčenih in bi lahko hitro začela gniti. Ker nakupovalno vrečko zlepa ni napolnila, kot je kazalo, da želi, je premetavala sadje sem ter tja. Prekopavanje po zabojniku je bilo vedno bolj odločno, na tak način pa še več obtolčenih jabolk. Na koncu je z jezo in posmehom ugotovila, da tako in tako v tej trgovini ni mogoče najti kakovostnega sadja ...

V jesenskih dneh bomo prebirali vsemogoče. Tudi drugače v življenju se moramo naučiti biti izbirčni. Še posebej, ko gre za otroke. Če spomladi pri drevesu ne uredimo tako, kot je treba, bomo jeseni zaman čakali dobre pridelke. Odprimo le kakšno starševsko klepetalnico na medmrežju ali prislunhimo materam kje na kakšni kavi in bomo videli, kako jih skrbi ta ali oni učitelj, vzgojiteljica, trener, tista družba ali organizacija in podobno. Otroka nočejo izpostaviti nevarnostim, če to ni potrebno. V svetu, kjer nas na vsakem koraku mamijo reklame in nam prodajajo puhla, a hkrati vabeča povoščena jabolka, je to nujno potrebno. Lahko pa se tudi pri tem zgodi, da smo podobni zgoraj omenjeni dami: nič ni dovolj dobro za mojega otroka. Na koncu take izbirčnosti se nam lahko zgodi, da, kar izberemo, je sumljivo, 'obtolčeno', za nobeno rabo. Otrok bo starševske pomisleke, nezaupanje nesel s sabo. Če bo gledal na svojo učiteljico, trenerja ali kateheta z nejevoljo, ki jo je začutil doma, bo gotovo delal z manj zavzetosti, kot bi, če bi imel v sebi več zaupanja v ljudi. Gospa, ki je prebirala jabolka, ni le sebe spravljala v slabo voljo, ampak vse nas, ki smo stali za njo. Prav tako bo nezaupljiv otrok hitro sprožil val negodovanja med svojimi vrstniki in starši.

Ob vsej izbirčnosti bo gospa hitro ugotovila, da tudi lepa jabolka, ki jih je dala v vrečko, niso tako dobra, kot jih je sprva videla. Ne da se vsega prebrati. V življenju si ne moremo zatiskati oči pred slabim in se temu izogniti. Vedno nas bo kaj slabega doletelo, če to hočemo ali ne. Otrok, ki ga bodo starši obvarovali pred vsem, ne bo razvil svojih notranjih moči, da se upre vsemu, kar bi mu lahko škodilo. Še manj se bo pripravljen potegovati za dobro, ko starši tako in tako vedno poskrbijo zanj. Če ne bo razumel drugih, ga bodo ti izločili in na koncu si bo lahko le pritrdil, da je tako in tako že vnaprej vedel, kako so vsi ljudje proti njemu, pokvarjeni in nevredni zaupanja. O še tako plemeniti in dobri stvari bo sumničl, končno bo tak tudi težko razvil vero v dobrega Boga. Le učimo otroke, da je kdaj v življenju dobro izbrati tudi nepopolno stvar in biti s človekom, ki ne deluje kot svetnik. Le tako jih bomo učili, kako se polni košara življenja na tem, od Boga ustvarjenem svetu.

VSEBINA

- 3 UVODNIK**
- 4 S POTI**
Svetišče na gori
- 6 JUBILEJ 2015**
Kot don Bosko skupaj z mladimi za mlade
- 10 NA STRANI MLADIH**
Poletje 2015
- 16 MISIJONI**
Don Boskovo svetišče v perujski Amazoniji
- 17 MARIJA**
Evharistična žena
- 18 NOVICE**
- 20 RAJNI**
Antonija Cvetko
Mihael Horvat
- 24 DON BOSKOVE REČI**
Čarobni plašč

uvodnik

Voščilo don Bosku

Dragi don Bosko, naš 'oče, učitelj in prijatelj!', vse najboljše za tvoj 200. rojstni dan!

To ti, s srcem polnim veselja, ljubezni in hvaležnosti, izrekamo vsi tvoji prijatelji iz dežele pod Triglavom: salezijanci, sestre hčere Marije Pomočnice, salezijanci sotrudniki, don Boskove prostovoljke, nekdanji gojenci in gojenke salezijanskih ustanov, člani združenja Marije Pomočnice, molivci za duhovne poklice; še zlasti pa seveda vsi mladi, animatorji, mlade družine, starši; pa številni dobrotniki in sploh vsi tvoji prijatelji.

Don Bosko, ti si bil in si še vedno velik in neprecenljiv dar za vse človeštvo, še zlasti za vse mlade. Kot 31-letni duhovnik si, v zavesti, da so ti v tvoji hudi bolezni prav mladi od Boga izprosili zdravje, pred njimi izrekel slovesno zaobljubo: »Svoje življenje dolgujem vam. Vedite pa: odslej ga bom vsega porabljal za vas!« To 'zaobljubo' si potrjeval iz dneva v dan, na pragu svojih petdesetih let tudi s temi čudovitimi besedami: »Docela se vam darujem: kar sem in kar imam. Za vas študiram, za vas delam, za vas živim, za vas sem pripravljen dati tudi življenje.«

V svoji brezmejni in nadvse iznajdljivi ljubezni si poskrbel za dušo, duha in telo svojih mladih: dal si jim razvedrilo, kruh, delo, smisel in jih vodil na pot v srečno večnost. Verjel si v mlade: zato si jih pošiljal na ceste in igrišča med vrstnike, v razrede in delavnice za učitelje; pred tabernakelj, da bi izprosili velike milosti za razne namene; verjel si v mlade z ulice, z njimi odprl pot mladinske svetosti in iz njih ustanovil redovno družbo.

Tvoja obljuba Za vas živim nas vabi, da bi tudi mi svoje življenje živeli za druge. Le tako bo tudi naše življenje rodovitno. Le tako bodo lahko tudi drugi živeli in bodo lahko srečni, ko bodo deležni našega življenja, naše ljubezni in našega darovanja.

Don Bosko, ti si tudi za nas na Slovenskem še vedno, danes morda še bolj kot včeraj, »oče, učitelj in prijatelj«. Prosimo te, ne nehaj pri Gospodu in pri nebeški Materi Mariji Pomočnici prositi za nas.

Slovenija, 16. avgusta 2015, na dan, ko se je pred 200 leti rodil sv. Janez Bosko

JANEZ POTOČNIK, SDB
PREDSTOJNIK SLOVENSkih SALEZIJANCEV

Svetišče na gori

■ Marko Suhoveršnik

Prvikrat sem ga obiskal še salezijansko mlečnozob, ko smo mladi in neumni namesto duhovnega in arhitekturnega bisera Piemonta rajši opazovali z vsem luksuzom opremljene avtomobile na parkirišču in se čudili ekranom, vgrajenim v zadnje sedeže ... Take avtomobile imajo lahko le mafijci, sem si mislil že tisti čas ...

Sacra di San Michele, ali svetišče sv. Mihaela po naše, kraljuje nad dolino Suse, ki se s francoskih Alp spušča v piemontsko ravnino proti Turinu. Znamenita gotska cerkev in samostan, sezidana na skali, sta mi kljub tistim avtomobilom ostala v spominu vsaj toliko, da sem ju po mnogih letih, zdaj bolj dozorel in malo manj neumen, ponovno obiskal in se nasrkal naravnih in duhovnih lepote tega kraja.

Don Bosko je imel jeseni 1850 za svoje gojence duhovne vaje, za zaključek pa jih je peljal na izlet na ta piemont-

ski hrib. V njegovih življenjepisnih spominih najdemo čudovit »turistični« zapis.

»Precejšen vzpon je bil prava radost. Vodja je jahal na majhnem živinčetu in fantje, ki so korakali ob njem, so držali oslička ali prepevali takrat zelo priljubljeno pesem ... Od časa do časa so se ustavljali, glasbeniki so veselo igrali svoje melodije in pesem je odmevala od gorskih velikankov. Ob tem izrednem slavlju so ptiči preplašeni letali z veje na vejo in prebivalci so radovedno stopali pred hiše,

da bi videli in slišali, kaj se dogaja. Osliček je migal z ušesi in skušal s svojim veselim riganjem uglasiti svoja čustva z godbo. To so bili prizori nikdar doživetega rajanja.

Ko so dospeli na zaželeni cilj, so jih sprejeli ljubeznivi očetje rosminijanci, ki so dušnopastirsko upravljali svetišče sv. Mihaela. Don Bosko je na duhovnike vezalo veliko prijateljstvo in vsakokrat, ko so prišli v Turin, so bivali v Valdoccu, ker sami še niso imeli svoje postojanke.

Kamor koli je don Bosko šel s svojimi fanti, povsod je

najprej povedal zgodovino tistega kraja in kak znamenit dogodek, ki se je tam zgodil. Tukaj jim je pripovedoval: 'To je cerkev sv. Mihaela della Chiusa, ki ji navadno pravijo svetišče sv. Mihaela, ker je posvečena v čast sv. nadangelu in je ena izmed najbolj znanih benediktinskih opatij v Piemontu. Na začetku, okoli 990, je bila to preprosta koliba, v kateri je neki Janez iz Ravene, mož svetega življenja, po navdihu sv. Mihaela začel živeti v samoti. Nekaj let pozneje je Hugon iz Montboisiera, ki so mu pravili Razparani, plemenitaš iz Alvernie, zgradil veličastno cerkev v gotskem slogu z obširnimi samostanom za menihe. Hugon je dal zgraditi samostan na lastne stroške v pokoro za svoje grehe. Zaradi tega je tudi romal v Rim in prepustil nadaljnjo gradnjo Atvertu ali Avvertu, opatu v Lusathe v Franciji.

Ko je bila stavba dokončana, je poklical benediktinske menihe, ki so izbrali za prvega opata samega Atverta. Slava o njihovi svetosti se je razširila in samostan je štel tudi 300 menihov. Papeži, škofje, kralji in knezi so kar tekmovali med seboj, kdo jih bo obdaril z večjimi predpravicami in darili. Toda ko se je izgubila prvotna redovna disciplina, so 1383 samostan povzdignili v zvezno opatijo pod pokroviteljstvom savojških grofov. To stanje je trajalo do francoskega vdora na začetku tega stoletja, ko so z vsem drugim ukinili tudi opatijo. Ko so potem po zaslugi naših vladarjev Karla Feliksa in Karla Alberta popravili poškodbe in še povečali blišč in sijaj, so vse prepustili očetom

rosminijancem, ki so vas danes tako ljubeznivo in velikodušno sprejeli.

Med tem hribom, na katerem smo sedaj in mu pravijo Piercheriano, in drugim hribom tam nasproti, ki se imenuje Caprasio, vidite tam zadaj dolino, široko kakih tisoč korakov. To je tako imenovano grlo ali vrata Susa. Tako se imenuje zato, ker zapira prehod vojskam, ki bi po tej poti prihajale iz Francije. Ta prehod je pomemben zato, ker je tu z zvijačo Karel Veliki prihitel na pomoč papežu in v hrbet napadel langobardskega kralja Deziderija, ga premagal in tako uničil njihovo kraljestvo v Italiji!

Čeprav fantom ni bilo ne ljubo, da bi slišali za do tedaj nepoznane stvari, je proti poldnevu pritegnila njihovo pozornost neka druga posebnost. Jutranji pohod in oster gorski zrak sta v njih zbudila neko potrebo, ki ji po navadi pravimo glad. Zato si med obiskovanjem enega in drugega kraja niso mogli kaj, da ne bi pokukali v obednico; zdelo se jim je, da mora preteči še tisoč let, preden bo prišel trenutek kosila. Ta je končno le prišel in četudi niso bili vsi godbeniki, so

jedli s tekom, ki je lasten tej zvrsti človeštva.

Ker svojih velikodušnih gostiteljev niso mogli poplačati s čim drugim, so jim priredili pevski in godbeni koncert. Don Boskovi sinovi so se tisti dan res veselo zabavali, toda še veliko večje je bilo veselje patrov, ki so se pomešali med fante, jih vodili sem in tja in jim razkazovali znamenitosti. Po nekaj urah medsebojne zabave so se končno zbrali pred oltarjem, kjer so zapeli litanije in prejeli blagoslov z Najsvetejšim.

Ko so tako priklicali Božji blagoslov na vse pričujoče, so še enkrat zaigrali v slovo čuvajem slavnega svetišča ter okoli pete ure, ko so jim razdelili obilico kruha in sadja, polni hvaležnosti zapustili kraj in se odpravili v dolino ... Zlasti so se spominjali priporočila, da naj bi vsak dan zmolili eno zdravamarijo s prošnjo, da ne bi nobeden od njih, ki so opravili duhovne vaje, prišel v pekel. 'Kakšno veselje bo to,' jim je ponavljal dobri duhovnik, 'kakšno veselje bo to, ko se bomo mogli sprehajati in delati izlete po neizmer- nih nebeških poljanah in hribih!'

1 Sacra di San Michele

2 Svetišče na hribu ob vstopu v dolino Suse

KOT SKUPAJ ZA

kot don Bosko
skupaj z mladimi za mlade

Od 10. do 16. avgusta je v Turinu potekalo svetovno srečanje salezijanskega mladinskega gibanja. 16. avgusta je namreč minilo natanko 200 let od rojstva sv. Janeza Boska. Tega pomenljivega dogajanja se je udeležilo okoli 5000 mladih iz 54 različnih držav sveta.

Srečanje, katerega so se udeležili tudi mladi iz Slovenije, Podgorice in avstrijske Koroške, je bilo namenjeno praznovanju mladih z vseh celin, ki se navdihujejo ob sv. Janezu Bosku. Dogajanje je potekalo pod tematski naslovom *Kot don Bosko skupaj z mladimi za mlade*.

Tudi iz Slovenije je nekaj mladih v Turin odšlo že nekaj dni prej, saj so sodelovali kot prostovoljci in kot

člani mednarodnega pevskega zbora.

Prve dneve je program potekal v veliki športni dvorani. V začetku je bila animacija, sledila je kateheza na izbrano temo, ki je bila tisti dan rdeča nit, nato nagovor gosta ter skupna sveta maša. Popoldnevi pa so bili namenjeni odkrivanju in spoznavanju mesta, don Boskvih koticikov, poslanstva salezijancev in sester

hčera Marije Pomočnice ter skupnemu druženju mladih.

Mlade sta med programom nagovorila tudi vrhovni predstojnik salezijancev, g. **Ángel Fernández Artime**, in vrhovna mati sester hčera Marije Pomočnice, m. **Yvonne Reungot**. Oba sta mlade spodbudila, naj bodo protagonisti in naj skupaj s salezijanci in sestrami ter celotno salezijansko družino gradijo dom,

ki ne bo imel zidov, ampak bo pomenil skupnost ljudi, ki živijo, delajo in se skupaj darujejo za druge.

V soboto so se mladi peš odpravili v kraj don Boskovega rojstva, ki se danes imenuje po njem Don Boskov grič, Colle don Bosco. Tam je bil višek praznovanja. Kljub dežju, ki jih je

vmes zalival, in mrazu na cilju, ko skoraj ni bilo več prostora pod streho, so mladi prekipevali od veselja in optimizma. Opolnoči so glasno prepevali don Bosku *Vse najboljše* in skupaj molili za blagoslov salezijanske družine in mladih s celega sveta. Sklepno sveto mašo je v nedeljo 16.

avgusta, na dan dvestoletnice, daroval vrhovni predstojnik Fernandez. Ta maša je bila zahvala in priprošnja, da bi kot don Bosko skupaj z mladimi in za mlade, kot salezijanska družina to dejansko živeli.

*Sveti Janez Bosko,
vse najboljše!*

TU JE MOJ DOM, OD TOD SE ŠIRI MOJE ČEŠČENJE

Pod tem geslom iz don Boskovih sanj je od 6. do 9. avgusta 2015 v športnem centru Palaruffini v Turinu potekal **7. svetovni kongres salezijanske družine**, ki ga je organiziralo Združenje Marije Pomočnice (ZMP). Kot zastopnika iz Slovenije sta se ga udeležila Jožica

Merlak HMP in Franc Maršič SDB.

V prvem predavanju je P. R. Scalabrini ob svetopišemskem prizoru Jezusovega darovanja v templju nagovoril družine našega časa, da se morajo predstaviti pred Bogom, kar zahteva nenehno prečiščevanje

in utrjevanje temeljev preteklih spoznanj. Zato je dragocena izkušnja starejših, zlasti dedkov in babic.

V nadaljevanju je s. P. Ruffinato primerjala družinsko izkušnjo Valdocca z izkušnjo družin našega časa. Mlada vdova mama Marjeta se je odločila, da daje otrokom prednost pred morebitno poroko. Don Boskova odločitev »za vas živim« ima osnovo v materini odločitvi, nas pa spodbuja, da bi želeli dobro drug drugemu, da smo odprti za resnično Dobro in da vabimo drug drugega k d(D)obremu.

Kot tretji nas je nagovoril R. Carelli z izzivom, da se vse prevečkrat obnašamo kot sirote brez družine, pa vendar vsi izhajamo iz dru-

žinske izkušnje, vključeni pa smo tudi v družino Cerkve in delimo salezijanske družinskega duha.

Poleg bogatih molitvenih in bogoslužnih trenutkov so bila dragocena pričevanja: otrok Božjega služabnika Artilla Giordaniya o svojem očetu, sodelavke postulate o nekaterih svetniških kandidatih, ki so mlada leta preživeli v ranjenih družinah, pa tudi zakoncev, ki sta spregovorila o moči zakonskih občestev ZMP, ki sta jo doživljala od smrti prvega otroka in ob mongoloidnosti četrtega otroka.

Vsi dnevi so bili zaznamovani z bratsko navzočnostjo in bližino različnih skupin salezijanske družine in njihovih vrhovnih vodstev, z usklaje-

nim prizadevanjem celotnih družin kakor tudi z ritmi afriških napevov in mladih animatorjev skupine Shalom, ki so se rešili iz okov mamil.

Vrhovni predstojnik Àngel Fernández Artime je navdušenje vseh prisotnih usmeril v uresničevanje don Boskove pedagoške duhovnosti, ki smo ji zavezani mladi in odrasli, posvečeni in zaposleni. Spodbudil nas je, naj se razumnost kaže v dialogu, religioznost naj odraža človekovo odprtost za Božjo navzočnost v vsakdanjem življenju, ljubeznivost pa se naj uresničuje v tem, da želimo d(D)obro vsakemu človeku. Mladinska pastorala je mogoča le, če gradi na družinski pastorali.

Franček

SMG DON BOSKO 2015
KOT SKUPAJ ZA

**PRAZNOVANJE MLADIH
OB 200-LETNICI
DON BOSKOVEGA ROJSTVA**

200 2.-4. OKTOBER 2015 V ŽELIMLJEM

za animatorje salezijanskih in sestrskih ustanov,
animatorje oratorija, ter vse prijatelje don Boska

VSEBINA VIKENDA

Petek: << KOT DON BOSKO

18.00 – zbiranje in registracija

- ▶ večerja
- ▶ Muzikal »Za vas živim«

Sobota: SKUPAJ Z MLADIMI >>

9.00 – skupni začetek

10.00 – **delavnice** (ustvarjalna, FUSKABO, glasbena, teologija telesa, oratorijska)

- ▶ športni turnir (nogomet, odbojka)
- ▶ kosilo
- ▶ iskanje skritega zaklada

17.30 – **sveta maša**

▶ večerja

20.00 – **glasbeni koncert (Odkloplen Grega & LooBEzND)**

- ▶ molitev in besedica za lahko noč
- ▶ možnost adoracije do 1.00

Nedelja: ZA MLADE >>>

9.00 – skupni začetek

- ▶ **gost:** Klemen Balažič, sdb
- ▶ sveta maša
- ▶ kosilo

INFORMACIJE IN OBVEZNE PRIJAVE

donbosko.si · hmp.si · smp@salve.si

CENA VIKEND PAKETA: 30€

Poletje 2015

Don Boskovo poletje je bilo v znamenju praznovanja in veselja. Počitnice so nekako res čas veselja in ta čas zagotovo vključuje pisano paleto različnih programov in dogodkov za otroke in mladino. Kako si pa ti preživel/a letošnje poletje? Mogoče na morju, v hribih, na oratoriju, na počitniškem delu? Zagotovo so bili to veseli trenutki. Pokukaj na naslednje strani in poglej, kako so poletje preživeli mnogi otroci in mladi iz cele Slovenije.

ORATORIJ

Letošnji oratorij, ki je govoril o sv. Dominiku Saviu in je potekal pod geslom »Hočem postati svet«, je ponovno razveseljeval mlade in otroke po celi Sloveniji. Tako kot minulo leto se je tudi letos odvijalo okoli 250 poletnih oratorijev. Udeležilo se jih je okrog 15.000 otrok, zanje pa je skrbelo več kot 4.000 mladih prostovoljcev – animatorjev, kar oratorij še vedno uvršča med največje slovenske otroške, mladinske in prostovoljske projekte pri nas. Poletna izkušnja mladih in otrok, ki so del oratorija, pa naj se nadaljuje še med letom.

NIMAM KROMPIRJA. IMAM BLAGOSLOV! – USKOVNIŠKI TEDNI

Letos, ko praznujemo 30 let Uskovniških tednov, so mladi, ki so se udeležili kar treh terminov, odkrivali in spoznavali blagore in jih skušali prenesti v svoje življenje.

Odlomek iz 5. poglavja Matejevega evangelija so mladi spoznavali in poglobljali skupaj z animatorji, salezijanci, sestrami HMP in različnimi predavatelji ter pričevalci.

Tema, sestavljena iz svetopisemskih blagrov in »mladinskih blagrov«, je mladim prek pogovorov v skupini, skupne molitve, skupnih odmorov, puščave, svetih maš, pohoda na Vodnikovo koč, svete spovedi, veselih večerov, uskovniške pošte odkrivala, kako blagoslovljeni so. Pa ne samo to, da so blagoslovljeni, temveč da so

odnosov pa nam je v petkovem predavanju podala tudi ga. Urša Končan.

Tudi z drobnimi deli služenja smo pripomogli k prijetnemu življenju velike družine. Na mnoge raznolike načine smo tkali nove odnose. Povezovali smo se s pomočjo

blagoslov za druge tudi sami. In sedaj so poklicani, da ta blagoslov, ki ga imajo, živijo, ter ga delijo tudi drugim v dolini. Da, Uskovnica je blagoslov.

USKOVNICA ZA MALE IN VELIKE

Tudi letos so v zadnjem julijskem podaljšanem koncu tedna potekali Uskovniški dnevi za odrasle. Bilo je podobno kot v preteklih štirih poletjih, pa vendar drugače. Najmlajši udeleženec je štel 13 mesecev, najstarejšemu pa je bilo 77 let in nekaj mesecev. Najmlajši udeleženec je poskrbel, da nam je vsem vračal spomin na naše otroštvo, ob starejšem pa smo se lahko vpraševali, koliko imamo še časa, da pridobimo njegovo modrost ter pripravljenost služenja drugim na mnogotere načine.

Tudi letošnja tematika je imela naslov Jaz zate, ti zame, skupaj za druge! Na mnoge načine smo v dobrih treh dneh odkri(va)li, koliko in na kakšne načine živimo ta stavek. Možnosti je bilo veliko in ob tem smo iskali morebitno osebno (ne)uspešnost pri trudu za sobivanje ter krščanske drže tudi na tem tako raznolikem medgeneracijskem travniku.

S pogovori v več skupinah smo se dotikali osrednje tematike, svoje namige za nadgradnjo medgeneracijskih

uskovniške pošte, otroci pa so se družili v delavnicah in igrah. V soboto zvečer smo pripravili in doživeli krasen veseli večer, ki smo ga različno mladi (stari) pobarvali s svojimi talenti.

Za duhovno noto smo skrbeli na različne načine. Ob jutranji intonaciji so nas poleg molitvenih obrazcev nagovarjali tudi dogodki iz don Boskovega življenja. Tudi vsakodnevna Kapljica nas je navedla k osebni razmišljanju, saj jo je vsak od udeležencev delček popoldneva doživljal v »puščavi«. Pri daritvi svete maše pa smo vsa dnevna razmišljanja polagali na oltar, da je naš trud po duhovnikih blagoslovil najdragocenejši prijatelj Jezus.

Tudi letošnje nestanovitno vreme nam ni moglo vzeti veselja ter navdušenja nad vsem prijetnim in plemenitim, kar smo na mnogotere načine stkali v letošnjih uskovniških dneh. Hvala vsakemu od udeležencev, da smo skupaj dihali z uskovniškimi pljuči! Naj nam dih podarjene medsebojne in Božje ljubezni vliva moči za celo leto – do prihodnjega UDO (v poletju 2016).

Monika Pajk

30 LET USKOVNIŠKIH TEDNOV

23. avgusta so uskovničarji praznovali 30 let Uskovniških tednov. Zbrali so se pri uskovniški koči, kjer so se v vseh teh letih zbirali mladi, ki so del poletja preživeli v tej prelepi naravi, v krogu prijateljev, z molitvijo, petjem, pogovori, v Božji bližini.

V dopoldanskih urah so se proti koči zgrinjale gručice bivših in sedanjih uskovničarjev. Ob enajstih, ko je bila večina zbrana na uskovniškem hribčku, ko so odpeli prvo pesem, se je pričela zahvalna maša, ki jo je daroval ljubljanski pomožni škof Franc Šuštar. Celotna sveta maša je bila ve-

lika zahvala za ta uskovniški dar, ki je zaznamoval vsakega, ki je kdaj bil tukaj. Zahvala za trideset let, ki so za nami, in prošnja za blagoslov v prihajajočih letih.

Poleg preprostega druženja in obujanja spominov je bil v popoldanskem programu pester program za udeležence praznovanja vseh starosti. Otroci so se zabavali v

Nemčije, Slovaške, Estonije, Švedske, Poljske in Španije. Udeleženci izmenjave so se udeležili delavnic na temo breakdanca, sodobnega izraznega plesa, gledališča, glasbe, grafi-

kov. Prek delavnic so se na neformalni način učili novih spretnosti in veščin, kot rezultat pa so pripravili zanimiv nastopa; eden je potekal v Mariboru pred Hišo Stare trte, drugi pa je bil v Veržeju v Zavodu Marianum. Projekt je spremljala tudi neformalna metodologija mladinskega dela, ki jo ponujajo umetniške delavnice, da bi spodbudili druge načine učenja, imajo pa tudi poseben poudarek na delu z »evropsko dimenzijo«, »evropsko identiteto« in »evropskim državljanstvom«.

SKALIN POLETNI TABOR

Vsako leto se z našimi otroki odpravimo na tabor v naravo, kjer se učimo skupnega življenja. Letos smo šli v Srednje Radence ob Kolpi. V teh poletnih dneh smo spoznavali vrednote pingvinov z Madagaskarja (voditeljstvo, pripadnost, izumiteljstvo, logika in skupnost). Verjamemo, da narava, zvezde in moč ognja, ki smo ga prižgali vsako noč, tudi v otrocih prižgejo iskro hrepenenja po Ljubemni, ki jo vsi iščemo. *Andrej Pivk*

različnih delavnicah, odrasli pa so imeli v šotoru pričevanje udeležencev Uskovniških tednov iz različnih generacij.

V teh nekaj urah, ko so bili vsi skupaj, so ponovno prižgali uskovniško iskrico, ki jo je vsak vzel s sabo v dolino in bo to veselje poskušal živeti tudi tam.

Maribor

MEDNARODNA MLADINSKA IZMENJAVA

Društvo Salezijanski mladinski center Maribor je med 15. in 23. julijem gostilo mednarodno mladinsko izmenjavo ciprske mladinsko-kulturne organizacije Politistiko Ergastiri Ayion Omoloyiton, pod naslovom *Vibes of life 2015*. Mednarodne mladinske izmenjave se je udeležilo 58 mladih iz kar 11 EU držav: Slovenije, Cipra, Hrvaške, Romunije, Italije,

Veržej

JEZIKOVNI KAMP

Sredi julija je v Veržeju zaživel jezikovni kamp. Tokrat so se udeleženci, ki so spali v zemljankah, vse dni pogovarjali skoraj vse v nemškem jeziku.

To je bil družaben počitniški program, kjer se dogaja vse, kar spada k počitnicam, le da se otroci z animatorji ob igrah in delavnicah, na bazenu, pri druženju in spanju učijo še nemškega jezika.

še nekaj časa za ohlajanje v Termah Banovci, veselih večerih, peki kruha. Udeleženci, ki so se pretekle dni tu srečevali z gradivi in ustvarjali tako iz gline kot iz filca, so na zaključni prireditvi postali učitelji svojim staršem, ki so sedli za lončarska vretena in tako tudi oni okusili del ustvarjanja.

KARIKAMP

Med 7. in 11. julijem je v Veržeju potekal petdnevni program za otroke iz socialno šibkih družin v organizaciji Zavoda Marianum, Karitas in ZAO. Skozi raznolik program so se prepletale ustvarjalne in obrtne delavnice, druženje ob tabornem ognju, proste ure v igralnici in na igralih, kopanje, igranje nogometa, spoznavanje lokalne folklorne, piknik ob krušni peči in duhovnost.

NOGOMETNI KAMP

V Veržeju je v začetku avgusta potekal že četrti nogometni kamp. Mladi udeleženci so pod budnim očesom animatorjev, ki so skrbeli za treninge in spremljevalni program, pridobivali nove veščine v nogometu. Pokazali so veliko mero vztrajnosti, navdušenja in dobre volje, med samimi treningi in tudi pri vseh tekmah, ki so jih odigrali. Po dopoldanskem treningu je sledilo popoldansko sproščanje v Termah Banovci. Zvečer so ponovno sledili treningi, nato pa še druženje in veseli večeri.

ROKOART KAMP

V juliju je v rokodelskih delavnicah potekal RokoArt kamp, ki je tako otrokom kot tudi animatorjem postregel z ustvarjalnimi delavnicami. Poleg vsega zanimivega ustvarjanja so imeli

Cerknica ORATORIJ

Od 24. do 29. avgusta 2015 je v župniji Cerknica potekal oratorij. Geslo oratorija odraža življenjsko hrepenenje sv. Dominika Savia, da bi svoje življenje vsak trenutek dneva posvečal drugim in Bogu ter tako postal svet. Zgodbo o

10 LET SAVIO KAMPA ZA MINISTRANTE

Že deset let zapored salezijanska mladinska pasterala prireja počitniški program Savio kamp za ministrante iz vse Slovenije. Prvi termin, od 15. do 19. avgusta, je potekal v Dominikovem domu na Pohorju, osrednja tema pa je bilo življenje sv. Janeza Boska. Več kot petdeset fantov je skupaj preživel lep in bogat teden ob igri, športu, nočnih igrah, katezezi, Saviadi, Pohorjeletu, maši, predvsem pa so se v družinskem ozračju spletle niti prijateljstva s soministranti in z Bogom.

Drugi termin kampa, od 20. do 24. avgusta, smo letos na poseben način obeležili z obiskom krajev zavetnika ministrantov, sv. Domika Savia, in njegovega vzgojitelja sv. Janeza Boska. V Torinu in okolici smo si ogledali kraje njegovega otroštva in odraščanja ter поблиže spoznali njegovo življenje in duhovnost. Seveda ni manjkalo igre, nogometa, zabavnih večerov in doživetih svetih maš v krajih, kjer so se vzgajali svetniki. Zadnji dan smo obiskali zabavišni park Gardaland in tako zaključili jubilejno leto. Vse doživeto je za ministrante lepa spodbuda za še bolj zavzeto služenje ob oltarju po zgledu zavetnika sv. Dominika Savia.

Gašper Otrin in Marko Jereb

Dominikovem življenju smo postopoma dan za dnem predstavili otrokom prek molitve, iger, katehez, delavnic in drugih družabnih dogodkov. Vrhunec oratorija smo doživeli v soboto, ko smo opoldne obhajali sveto mašo skupaj s starši. Po maši je sledilo druženje in piknik za vse. Na oratoriju je sodelovalo 22 animatorjev ter več kot 70 otrok.

Tadej Zalar

»IZ VODE IN SVETEGA DUHA V NOVO MLADOST«

Med počitnicami sta se pri sestrah hčerah Marije Pomočnice na Bledu zvrstila dva duhovno-počitniška tedna za osnovnošolce z naslovom »Iz vode in Svetega Duha v novo mladost«. Odkrivali smo pomen krsta – prvega in temeljnega zakramenta vsakega kristjana.

Vsak dan v tednu nas je spremljal eden izmed simbolov krsta: vrata, križ, sveta krizma, krstno olje, voda, belo oblačilo in sveča. Po teh simbolih smo spoznavali, kako dragocen in pomemben je krst za vsakega kristjana. Odpravili smo se tudi na romanje v Oglej (Italija), kjer je salezijanec Vinco Cingerle vodil sveto mašo po zgledu prvih kristjanov. Do krstnih obljub smo ostali v krstilnici, potem pa smo se v procesiji odpravili v cerkev in tam bogoslužje nadaljevali z darovanjem. Poleg romanja smo poglobljali duhovne vsebine prek delavnic in iger. Izdelali smo si namreč predpasnik, da bi lahko v moči kraljevske službe služili drugim. Vsak si je oblikoval svoj Marijin kropilnik, da se bo lahko ob pokrižanju z blagoslovljeno vodo spomnil svojega Božjega otroštva. Raziskovali smo pomen svojih imen in življenje naših krstnih zavetnikov ter jih zbrali v ustvarjalno izdelanih zvezkih. Izdelali smo tudi sveče z željo, da ponese moč v svet: med domače, med sošolce in sošolke, sodelavce ...

s. Barbara Močenik, HMP

Pucallpa, Peru

Don Boskovo svetišče v perujski Amazoniji

Na dan dvestoletnice don Boskovega rojstva, 16. avgusta, je bilo v Pucallpi, v srcu perujske Amazonije, posvečeno novo svetišče v čast svetniku mladih. Nova cerkev bo v veliko pomoč pri razširjanju karizme očeta in učitelja mladine.

Pucallpa je hitro razvijajoče se mesto sredi perujske džungle. Tu je tudi sedež apostolskega vikariata, ki ga je papež Benedikt leta 2008 zaupal v pastoralno oskrbo salezijanski družbi in ga vodi msgr. Gaetano Galbusera.

Ob svojem prihodu v težavno predmestno četrt so salezijanci najprej zgradili večnamensko dvorano, ki so jo poimenovali Pinardijeva kapela, saj je bila blagoslovljena na veliko noč 12. aprila 2009, prav na dan, ko je leta 1846 don Bosko blagoslovil Pinardijevo kapelo v Valdoccu.

Salezijanci so svojo navzočnost razširili z ustanovitvijo osnovne šole »Colegio

Don Bosco« in mizarske poklicne šole »Taller Don Bosco«, ob tem pa so v okolici zaživel še nekateri oratoriji.

»Svetišče je tudi župnijska cerkev, njena gradnja se je začela kot v sanjah in nihče ni verjel, da jo bo mogoče dokončati do dvestoletnice don Boskovega rojstva. Njegovo ime je pritegnilo mnoge častilce, nekdanje gojence in dobrotnike, ki so te sanje tudi uresničili. Don Bosko še naprej privlači srca mnogih,« je dejal msgr. Galbusera, ki je vodil slovesnost ob navzočnosti mnogih duhovnikov apostolskega vikariata in župnika Massima Mattarucchija. »Zaradi velikega števila mladih, ki

so jubilej obhajali z igrami, koncerti, molitvenimi srečanji in pobožnostjo, je bil praznik lep. Zato je to cerkev mladih,« je še dodal.

Cerkev je prostorna in ima osemkotno obliko. Na stenah je 12 prizorov iz don Boskovega življenja. Prezbiterij so umetniško uredili rokodelci »Artesanos Don Bosco« iz združenja Mato Grosso, predstavlja pa sanje o dveh stebrih: oltar je v obliki barke med dvema stebroma, na katerih sta tabernakelj in kip Marije Pomočnice. K njima se je don Bosko vedno zatekal in k temu vabi salezijansko družbo in vso salezijansko družino tudi danes.

ANS

Evharistična žena

● pripravila: s. Irena Novak

Že 2000 let je Cerkev zibelka, v katero Marija polaga Jezusa in ga izroča, da bi ga vsa ljudstva zrla in čistila.

Marija je tako povezana z evharistično skrivnostjo, da si v okrožnici »Cerkev iz Evharistije« zasluzi naziv »evharistična žena«. V življenju Marije iz Nazareta se na najvišji način izrazi ne le edinstven odnos med Materjo in Božjim Sinom, ki je prejel telo in kri iz njenega telesa in krvi, ampak tudi globok odnos, ki povezuje Cerkev in Evharistijo. Presveta Devica je namreč podoba in vzor Cerkve, življenje in poslanstvo le-te pa imata vir in višek v Telesu in Krvi Gospoda Jezusa Kristusa.

Marijina evharistična usmeritev izhaja iz notranje drže, ki označuje vse njeno življenje, in ne toliko iz njene udeležbe pri ustanovitvi zakramenta. Marija je živela evharističnega duha, še preden je bil ta zakrament postavljen, saj je podarila svoje deviško telo za učlovečenje Božje Besede.

Na Vzhodu so posebno v petem stoletju Marijo klicali z izrazom »brazda«, iz katere klije evharistični klas, »kvas« v testu človeštva, ki v Kristusu in po Kristusu postaja kruh, »hiša« kruha, kot Betlehem, »darovalka kruha«, ki tako kot Cerkev hrani skupnost z Evharistijo.

Ne le Cerkev, tudi Marija nam podarja Evharistijo. Cerkev nam daje živi kruh namesto nekvašenega, ki ga je ljudstvo jedlo v Egiptu; Marija pa nam je dala kruh tolažbe namesto Evinega kruha težav. Marija je zemlja, v katero je bilo položeno seme, je tabernakelj, v katerem je prebivala učlovečena Božja Beseda; je simbol prebivanja Božje Besede v Evharistiji. Telo, ki ga je rodila Marija, je rojeno prav zato, da postane Evharistija.

Ko v zaupnem občestvu z Božjo Materjo sprejemamo in živimo Evharistijo, začnemo na poseben način gledati na svet in razmišljati o življenju in zgodovini. Misel oživlja veselje, ki izvira iz zavedanja o Gospodovi navzočnosti. Evangelist Luka poudarja to značilnost vse od začetka svojega evangelija, ko omenja povezanost med Gospodovo navzočnostjo in veseljem v Svetem Duhu.

Tudi Apostolska dela opisujejo Cerkev, ki je zbrana okrog Matere ob lomljenju kruha in darovanju. To je evharistična radost, je Jezusova navzočnost, ki podarja veselje; in to odseva v življenju kristjanov, ki se veselijo, ko trpijo preganjanje zaradi njegovega imena.

Veselje označuje mesijansko obdobje. V evangeliju od začetka do konca prekipeva radost. Je veselo oznanilo ljubeče in usmiljene Božje skrbi za vse vesolje, kar v srcih, ki so odprta za dobro, vzbuja nezadržno silo veselja, da srce vzdrti, poskoči.

(prevedeno in prirejeno po: Marcella Farina, *Župnijska in romarska cerkev Marije Pomočnice, Ljubljana Ave vero Corpo nato da Maria Vergine, v: Con Maria »donna eucaristica« adoriamo il Dio-con-noi*)

Župnijska in romarska cerkev Marije Pomočnice, Ljubljana Rakovnik; avtor Andry, Dunajska umetnostna Akademija

Marija

■ RADENCI

Trojni praznik v radenski župniji

V nedeljo 5. julija smo v cerkvi sv. bratov Cirila in Metoda v Radencih pri žegnanjski sveti maši praznovali kar trojni praznik. Ustanovitelj župnije, prvi radenski župnik, graditelj radenske cerkve Franc Levstek je ob somaševanju domačega župnika mag. Štefana Krampača daroval diamantno mašo – 65 let duhovništva. Hkrati je to bil farni praznik podelitve svetega krsta.

V nagovoru je v imenu faranov Tinka Omar na kratko orisala kalvarijo prvega župnika, ki je v takratnih 80-ih letih za Cerkev težkih družbenih časih dosegel skoraj nemogoče: »Velik je Gospod, ker vam je dal spoznati željo ljudi, da ni dovolj samo zaslužek ob izviri mineralne vode, ampak da potrebujejo tudi izvir žive vode – Kristusa. Vse to in še mnogo več je oblikovalo vaše življenje, vse do današnjega jubileja. Bog je hotel, da ste svoje moči in znanje ponudili še na Trsteniku, kjer zdaj živite, a kot sami pravite, vas srce še vedno vleče v »prleški raj« in tega se danes vsi veselimo. Morda so tudi vaše molitve tiste, ki so pripomogle, da v naši župniji še naprej veje don Boskov duh in da nam je poslal župnika Štefana, ki prav v teh dneh praznuje svoj srebrni jubilej mašništva. Želimo mu, da bi dočakal tak jubilej kot vi, g. Levstek«.

Slavljenec je v pridigi poudaril, da je bil na angelsko nedeljo 2. septembra 1979 v radenski kapeli v parku, ko še ni bilo cerkve, sprejem in takrat je sponta-

no izrekel besede »Ukradli ste mi srce!« skupaj bomo gradili dve cerkvi – zidano in duhovno. Gradnji cerkve so vsepovsod nasprotovali, a po štirih letih prosjačenja je 24. maja 1984 le prišlo gradbeno dovoljenje. Temeljni kamen za gradnjo cerkve je blagoslovil škof dr. Franc Kramberger in tri leta kasneje, 5. julija, na god farnih zavetnikov, je ob posvetitvi projektant ing. Blaž Slapšak povedal, da je zrasla cerkev, ki naj bo šotor Najvišjega. Oltar je upodobljen kot izvir žive vode, kjer si bodo ljudje pogasili duhovno žejo.

Slovesnost med mašo je polepšalo ubrano petje in igranje glasbene skupine Veselje, po maši pa je sledil ogled razstave o delovanju jubilanta v radenski fari ter prijetno druženje.

Dani Mauko

■ RAKOVNIK

Novomašni praznik

Lani aprila smo bili Rakovničani v manjšem številu prisotni na diakonskem posvečenju g. Andreja Brozoviča v Parizu. Po vrnitvi smo se ob začetku preteklega šolskega in veroučnega leta 2014/15 odločili spodbuditi tudi druge k pripravi celotne župnijske skupnosti na praznik njegove nove maše. V vseh mesecih do konca meseca junija smo se na raznolike načine trudili, da se najprej duhovno ter zatem tudi organizacijsko vsi dobro pripravimo na naše največje letošnje slavje na Rakovniku, to je na novo mašo našega župljana Andreja Brozoviča, ki smo jo resnično doživeli v začetku letošnjega julija. Od letošnjega postnega časa ter zatem v maju ter juniju se je priprava

vedno bolj stopnjevala: duhovno smo se poglobljali ter materialno nadgrajevali vse potrebno, da bi pripravili lep praznik v srcih, na oltarju in v prijaznem druženju.

V soboto 4. julija so otroci in mladi iz naše župnije pripravili navihan in prirsčen sprejem novomašnika Andreja pred rakovniško cerkvijo. Zatem je bila večerna sveta maša. Največji praznik pa je sledil dan kasneje – v nedeljo, ko je pater Andrej Brozovič daroval prvo sveto mašo za domačine in druge navzoče na Rakovniku. Bilo je slovesno – z nagovorom patra Marka Rupnika, lepim zborovskim petjem ter nagovori različnih skupin iz župnije. Ob koncu smo vsi prejeli novomašni(kov) blagoslov. Zatem mu je lahko vsak podal roko z lepim voščilom ter ob tem izmenjal tudi kakšno besedo. Slavje ob bogato obloženih mizah ter prijetno druženje se je nadaljevalo na različnih točkah okrog cerkve. Popoldne je novomašnik blagoslovil tudi novo kapelico Vstalega Kristusa na igriščih salezijskega mladinskega centra. Vsi skupaj pa smo nato stopili k lurški votlini in zapeli litanije Matere Božje.

Hvala Gospodu za najlepše darilo – Andreju, njegovim staršem, rakovniški župniji ter celotnemu slovenskemu narodu, saj je nov duhovnik za današnji čas in prostor največji dar iz nebes! Naj bo prav vsak Andrejev korak poln blagoslova od zgoraj – zanj in za vse ljudi, s katerimi se bo srečal na svoji življenjski in duhovniški poti. Naj Andrej in po njem tudi vsi ljudje dobimo najlepša darila Jezusove ljubezni – po daritvah svete maše, po zakramentih ... Naj v vseh

nas odmeva tudi Andrejevo novomašno geslo: »Če Gospod ne zida hiše, jo zaman zidajo zidarji.«

Monika Pajk

■ BLED

Zlate in srebrne zaobljube sester salezijank

4. avgusta smo bile sestre slovensko-hrvaške inšpektorije hčera Marije Pomočnice zbrane na Bledu. V župnijski cerkvi smo obhajale sv. mašo, ki jo je daroval salezijanski inšpektor g. Janez Potočnik. Med sv. mašo smo se sestre zahvalile za dar poklica hčerke Marije Pomočnice. Veselile smo se letošnjih jubilatnk: s. Dragice Devčić s Hrvaške ob 50-letnici zaobljub ter s. Marije Šimenc in s. Marije Zabret ob 25-letnici zaobljub. Jubilatkam želimo, da bi kot don Bosko živele do zadnjega diha za Boga in za mlade.

■ CERKNICA

Praznovanje don Boskove 200-letnice

V nedeljo, 16. avgusta, smo v Cerknici s slovesno mašo počastili spomin na 200. obletnico rojstva svetega Janeza Boska. Priprave so potekale že prek celega tedna, mladi smo se zbirali na pevskih vajah v Salezijanskem mladinskem centru. V soboto zvečer smo pripravili tudi filmski večer za mladiño. V prijateljskem ozračju smo se razšli nasmejani, saj je bil film zelo zabaven in nam je večer kar prehitro minil. Tudi slavljeneec don Bosko bi nas bil vesel, veselje je bilo namreč eno njegovih temeljnih vodil pri vzgoji mladih. Nedeljsko

1

2

3

4

mašo smo polepšali s sodelovanjem orkestra kitar in mladinskega pevskega zbora, animatorjev in skavtov. Vse pa je s svojim obiskom razveselil tudi študent Nejc, ki nas je namesto pridige nagovoril s pričevanjem o svoji izkušnji z don Boskom.

Naštel je temeljne kamne don Boskovega načina vzgojanja, ki vodijo k svetosti. To so veselje, izpolnjevanje dolžnosti in dobra dela. Po maši pa smo se ustavili ob soku in piškotih ter pred cerkvijo še nekaj časa posvetili druženju in klepetu.

1 Diamantnomašnik Franc Levstek

2 Novomašnik Andrej Brozovič DJ s starši; njegova mati že vrsto let organizira razpošiljanje Salezijanskega vestnika

3 Jubileji sester hčera Marije Pomočnice

4 Cerknica ob 200-letnici don Boskovega rojstva

+ ANTONIJA CVETKO

1913–2015

sestra HMP

20. junija 2015 je v ameriškem New Jerseyu svojo več kot 102 leti dolgo zemeljsko življenjsko pot zaključila s. Antonija Cvetko, HMP.

Rodila se je 20. aprila 1913 v Bučečovcih. Imela je še starejšo sestro in brata, ki pa je umrl pri 13-ih letih. S sestro je redno zahajala v salezijanski zavod v Veržej za praznike in k spovedi. Tam je našla dobrega duhovnega voditelja, ki ji je pomagal razločiti Božji klic v redovno salezijansko življenje. Sestre salezijanke so prišle v Slovenijo leta 1936 in Antonija se jim je kmalu pridružila kot kandidatka. Nadaljnjo formacijo pa je opravila v Italiji in tam 5. avgusta 1940 naredila prve zaobljube. Njena

prva skupnost je bila v italijanskem Coneglianu, kjer je bila asistentka v oratoriju in je skrbela za perilo. Antonija je že zapustila domovino, v srcu pa je čutila še en klic: iti v misijone in tam živeti za Boga in mlade. Predstojnice so sprejele njeno prošnjo in jo leta 1948 poslale na Kubo. Tu je z veseljem in velikodušnostjo delovala kot katehistinja in v oratoriju. Leta 1961 je zaradi režima Fidel Castra skupaj z drugimi redovnicami morala zapustiti Kubo. Bila je poslana v Združene Države Amerike. V Ipswitchu je bila kuharica in zakristanka v formacijski skupnosti salezijancev. Po enajstih letih je bila poslana v North Heledon, z nalogo kuharice.

S. Antonija je imela čuteče srce, globok in preprost odnos z Bogom. V vsakem delu, ki ji je bilo zaupano po pokorščini, je videla Božjo voljo. Marijo Pomočnico je doživljala kot svojo mamo in ji zaupala vse svoje skrbi. Bila je ponižna in preprosta, zato so bili ljudje radi ob njej. Svoje delo je opravljala z mirnostjo, natančnostjo in odgovornostjo. V skupnost je prinašala mir in veselje: pra-

znike je obogatila s svojim igranjem na harmoniko in s slovensko pesmijo. Kadar jo je kdo prosil za kakšno uslugo, mu je z veseljem ustregla.

Čprav daleč od domovine, je bila zelo povezana z domačimi sestrami salezijankami in sorodniki. Skoraj do zadnjega je še spregovorila po telefonu z domačimi v slovenskem jeziku in jim dala čutiti svojo duhovno bližino.

Leta 2006 je nenadoma ohromela. Bila je na robu smrti, a Gospod je še potreboval njeno prisotnost na Zemlji. Bila je povsem odvisna, a je vedro sprejela svoje stanje kot Božjo voljo. Niso ji bili prihranjeni trenutki notranjega boja, a Bog ji je kmalu vrnil mir v srce. S. Virginija, ki je zadnja leta bolezi skrbela zanjo, je zapisala: »Zame je bil privilegij pomagati s. Antoniji, našemu »angelu«. Toliko smo se lahko naučile ob lepoti in preprostosti njene duše. Bila je živa svetnica. Gojila je močno in nežno ljubezen do Marije Pomočnice ... Močno jo bomo pogrešale, saj smo jo imele zelo rade in smo jo res spoštovale. Zdaj nam bo pomagala iz nebes.«

+ MIHAEL HORVAT

1914–2015

bivši gojenec in sotrudnik

Septembra 2014 se je na domu v Bakovcih, Zvezna 13, zbralo okrog stoletnika Miška (kakor so ga klicali domači in prijatelji) k mašnemu slavu veliko ljudi: od soboškega škofa dr. Štumpfa, soboškega župana Štihca, domačega župnika dr. Zorca, do številnih prijateljev in domačinov. Čprav je bil že deset let priklenjen na posteljo v domači oskrbi nečakinje ge. Cvetke in drugih domačih, je bil ve-

sel blagoslova, ki smo ga klicali v mašni daritvi ob daritvenem oltarju njegove postelje.

Rojen v družini štirinajstih otrok, je od vseh sedmih, ki niso umrli v rani mladosti, vse preživel. Čprav vedno nekoliko slaboten in bolehen, tudi svoje družine si ni ustvaril, je bil velikan v opravljanju dobrih del. Kot gojenec v Veržeu in krojač na Rakovniku je stkal doživljenjske tesne vezi s sale-

zijanci. Dolga leta je k Mariji Pomočnici na Rakovnik vodil skupine romarjev, prav tako zavzeto zbiral pomoč (v naravi), ki smo jo salezijanci zbirali v krajih na obeh straneh Mure, vneto je razširjal in raznašal Salezijanski vestnik in pomagal na mnoge druge načine, zlasti fantom, ki so stopili na pot salezijanskega poklica.

Vse življenje so ga krasile lastnosti, zaradi katerih je bil cenjen in spoštovan. Bil je vedno dobrasrčen, dobre volje, vesel vsakega prijateljskega obiska, plemenitost in dobrotu sta odsevala z njegovega obraza. Po tem, kako so domači zanj skrbeli v dolgi onemoglosti, smo občudovali, kako so ga tudi oni imeli nadvse radi. Enako celotno župnijsko občestvo župnije Bakovci, kjer je bil vedno dejaven in pripraven priskočiti na pomoč, kjer je bilo potrebno.

Vedno je bil skromen, vesel, da je lahko storil kaj dobrega. Ob njem smo vsi zaslutili, da je življenje kljub vsemu nekaj velikega in lepega. On je zares živel to, kar pravi Jezus: »Kar ste storili drug drugemu, ste meni storili.« Gregorčičeva pesem je posebej veljala njemu: »Daritev bodi ti življenje celo.« Ali don Boskovo misel: »Potrudi se, da te bodo imeli radi!«

Drobno telo je nosilo veliko in plemenito dušo. Ob njem smo doživljali rešničnost: »Koder je dobrotu in ljubezen, tam je Bog!« To se je na poseben način pokazalo tudi ob pogrebu, saj so domačini in prijatelji zjutraj pri maši zadušnici povsem napolnili župnijsko cerkev, popoldne pa se je na pogrebu ponovno zbrala

velika množica, ki je zbrano molila, pela in ga z najboljšimi željami za večni pokoj v Bogu pospremila k zadnji postaji njegovega življenja na zemlji.

Salezijanci smo tudi po predstavnikih, ki so se udeležili slavlja stoletnice in pogreba, javno izrazili zahvalo za njegovo velikodušno dobrotu in mu zaželeli bogato plačilo pri Bogu v nebesih.

Dragi in dobri g. Miška, prosimo, tudi v večnosti ne pozabite na nas!

T. C.

rajni

naročniki SaL. vestnika, člani mašne zveze in molivci za duh. poklice

Bevc Rozalija, Ravne/Kor.
Gračner Marija, Šentrupert nad Laškim
Horvat Mihael, Bakovci
Kavaš Marija, Odranci
Košar p. Anton, Velika Nedelja
Lonec Rozalija, Bratonci
Markelc Jožef, Šentrupert na Dolenjskem
Novak Franjo, Domžale
Petre Ivana, Mokronog
Petrič Frančiška, Turjak
Pivar Magdalena, Bratonci
Zadavec Terezija, Ljutomer

USTANOVA SKLAD JANEZA BOSKA

Rakovniška 6, 1000 Ljubljana

TRR 2420 3901 0836 316
Raiffeisen Banka

za gradnjo Don Boskovega centra Maribor s cerkvijo sv. Janeza Boska

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

Od 1. 7. 2015 do 31. 8. 2015 ste darovali (nekateri večkrat):

Adamič M., Balažič T., Blažej N., Božič C., Brezavšček R., Brezavšček R., Brus J., Cankar F., Čerferin M., Družina Durič, Ganc S., Golob C., Hartman T., Ivanuša T., Kastelic I., Klemenčič M., Knez D., Koletnik S., Kovač I., Krajnc J., Mivšek J., Mohar A., molivci za duhovne poklice, Možina A., Ozebek M., Paller A., Pekovšek M., Rejec J., Rejec N., Rihtar F., Robič R. in M., SALVE d.o.o., Senčar I., Sestre FBS, Šbibin K., Šifrar M., Škerbot S., Štrucelj L. in A., Trobentar P., Zorko J., Žalik F., Žuntar I., Župnija Ig in nekateri neimenovani dobrotniki

Bog povrni!

			SESTAVLA MATEJA	PODOLGOVAT TANEK IZDELEK IZ TESTA	PLIN BREZ BARVE, VONJA IN OKUSA	NEKDANJA SVOBODNA POSEST	VEROIZPOVED, VERSTVO	SALEZIJANSKI VESTNIK
			VRSTARIBE, MORSKA PAPIGA					VESLAČV KAJAKU
			VEHA, PERINA NA SODU					
			MESTO V LOMBARDUI					
			FINSKO MOŠKO IME					
SALEZIJANSKI VESTNIK	POLICA ZA KNJIGE ALI CVETUČE	ČESTAV SKALI SPORAZUM				GREGOR AVSENK PREPROSTO STRANIŠČE		
URADNI RAZGLAS					FIGURA, PODOBA VSI ZA BNEGA, EDEN ZA...			
AFRIŠKA DRŽAVA				PONAVLJANJE UČNESNOVI IZVRŠN ORGANOBLASTI				
TURŠKI VELIKAŠ				UPORNIK, VSTAJNK MER. ENOTA ZATEŽO				
KDOR ŽONGLIRA							NERESNICA	OTOK ČAROVNICE KIRKE
MESTO NA PORTUGALSKEM					MESTO V NIGERUI SREDIŠČE VRTENJA			
GRŠKA ČRKA			NAGOVOR BOGA V MOLITVI PRI JUDIH					
POVRŠINSKA MERA			MASIRANJE TELESA					

geslo križanke

pošljite do
20. oktobra 2015
na uredništvo
Salezijanskega vestnika

1. nagrada: vikend paket za eno osebo – bivanje v penzionu Mavrica, Salezijanski zavod Veržej
2. nagrada: knjiga F. Bouchard, Don Bosko. Z močjo srca.
3. nagrada: knjiga T. Bosco, Dominik Savio
4. nagrada: knjiga K. Jenič, Dobiva se pri kapelici
5. nagrada: strip M. Kovačič, Misijonar Andrej Majcnen.

Rešitev križanke SV
4/2015

FILIP RINALDI
tretji don Boskov naslednik

Nagradenci prejšnje nagradne križanke

1. nagrada: vikend paket za eno osebo – bivanje v penzionu Mavrica, Salezijanski zavod Veržej: Majda STOPAR, Sevnica.
2. nagrada: knjiga F. Bouchard, Don Bosko - Z močjo srca: Peter PODGORELEC, Ljubljana.
3. nagrada: knjiga Teresio Bosco, Dominik Savio: Bojan KERN, Cerklje na Gor.
4. nagrada: knjiga Karmen Jenič, Dobiva se pri kapelici: Miro GAČNIK, Sevnica.
5. nagrada: strip o Andreju Majcnu: Alojzij PIVK, Godovič.

**BOGATA JESEN
v Penzionu Mavrica**

ugodne cene
za večje družine

druženja
v kletni igralnici

kopanje
v okoliških termah

pikniki
ob krušni peči

domača hrana

rokodelske
delavnice

sprehodi

družinske sobe
vsak družinski član
ima svoje ležišče

domačnost

Zavod Marianum Veržej | Penzion Mavrica*** | Puščenjakova ulica 1 | 9241 Veržej
© penzion.mavrica@marianum.si ☎ www.marianum.si ☎ 051 370 377

VERŽEJ

2.–4. oktober: Tečaj **pisanja ikon**. Vodi mag. Silva Božinova.
Info in prijave: Marko Štajner

VEČERI DRG – DUHOVNE RITMIČNE GLASBE

Drugi četrtek v mesecu, od novembra do januarja in od marca do maja, ob 20.00, v gradu Rakovnik. Predstavitve izvajalcev DRG, pričevanja, molitev, razvijanje scene DRG, druženje. (**12. november**, 10. december, 8. januar, 12. marec, 9. april, 14. maj).
Informacije: Boštjan Jamnik, Blažka Merkač

MARIBOR

15. november: 15.00: Obisk vrhovnega predstojnika salezijancev in 10. don Boskovega naslednika ob sklepu praznovanja 200-letnice don Boskovega rojstva, predviden blagoslov cerkve, sodelujejo mladinski mešani pevski zbori.

Molitveni nameni**SEPTEMBER**

Da bi v zmedu in pomanjkanju pravih vrednot znali v novem šolskem letu poslušati vest, naš notranji glas, po katerem nam govori Stvarnik.

OKTOBER

Da bi bil vsakdo od nas živa mladika, naša Cerkev pa rodoviten vinograd, ki bi Gospodarju vinograda pri-
našal pričakovane sadove.

NOVEMBER

Da bi v življenju svetnikov prepoznavali zgled, v občestvu z njimi povezavo, po njihovi priprošnji pa dobivali pomoč.

MUZIKAL O DON BOSKU: ZA VAS ŽIVIM!

V jesenskih mesecih je predvidenih še osem ponovitev, med drugim v:
Stična (srečanje mladih), 19. september, 11.30.
Želimlje (Majcnov dom, praznovanje salezijanske mladine), 2. oktober, 20.30.
Kranj – Krajevna skupnost Stražišče (v okviru ljudskega misijona), 24. oktober, 19.00
Podobnosti na spletu: zavaszivim.si

VERŽEJ – MIHOLOVO

27. september (nedelja): Program – župnijsko žegnanje, blagoslov folklornih kostumov in inštrumentov, Miholov sejem z bogatim kulturnim programom, izbor prleške tünke, otroški festival MihecFest, rokodelska razstava škofjeloških rokodelcev.
Informacije Ivan Kuhar – ali www.marianum.si

**LJUBLJANA-RAKOVNIK
ROMARSKI SHOD – MAJCNova NEDELJA**

27. september (nedelja): Sveta maša ob: 15.00. Sv. mašo bo vodil novi vicepostulator v postopku za beatifikacijo Božjega služabnika Andreja Majcna dr. Alojzij Slavko Snoj. Vabljeni, da se priporočimo prijatelju mladih in zavetniku vzgojiteljev.
25. oktober: 15.00 – Pobožnost zadnje nedelje v mesecu.
Vedno priložnost za sv. spoved.

SV. VID NAD CERKNICO

20. september: Nedelja svetniških kandidatov ljubljanske metropolije – 15.00 molitvena ura, 16.00 sv. maša, po njej priložnostna krajša akademija. Med svetniškimi kandidati je tudi Božji služabnik Andrej Majcen – don Boskov sin, velik misijonar.

DUŠA – DUhovna Šola za Animatorje na Rakovniku.

Tretji torek v mesecu, od 19.00–21.30, na Rakovniku. Enoletni program za udeležence in za druge mlade iz salezijanskega mladinskega gibanja (Uskovniški tedni, postne duhovne vaje, oratorij, bivši gimnazijci in animatorji Želimlje, salezijanski mladinski centri ...): starejše dijake, študente in mlade v poklicih. Srečanja so enkrat mesečno, od oktobra do maja (**20. oktober**, 17. november, 15. december ...). Drugi vikend v decembru pa so za udeležence načrtovane tudi duhovne vaje.
Informacije in prijave: Boštjan Jamnik, s. Dani Kordež

USKOVNIŠKA MAŠA

Tretji četrtek v mesecu, ob 18.00, na Rakovniku. Za animatorje in udeležence Uskovniških tednov in postnih duhovnih vaj, za mlade salezijanskega mladinskega gibanja ... (**17. septembra**, **15. oktobra**, 19. novembra, 17. decembra ...).
Informacije: Boštjan Jamnik

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.

SEPTEMBER–OKTOBER 2015, ŠT. 5
Skupna številka: 597, letnik 87
ISSN 0353–0477, dvomesečnik
Glasiło za salezijansko družino in prijatelje don Boska.

Urednik: Marjan Lamovšek
Uredniški odbor: Janez Potočnik, Ivan Turk, s. Marija Imperl, Janez Krnc, Marko Košnik

Lektorica: Jerneja Kovšča
Grafična zasnova: mati design
Računalniška postavitev: Salve, P. Belak
Foto naslovnica: Patricija Belak
Izdajatelj: Salezijanski inšpektorat
Založba: Salve d.o.o. Ljubljana
Tisk: Tiskarna Pleško

DAROVE ZA VZDRŽEVANJE Salezijanskega vestnika in za druge namene lahko nakažete na račun:

SI56 2420 0900 4141 717
sklic 300-01

Salezijanci, Rakovniška 6, 1000 Lj.

PODATKI ZA STIK

Distribucija in stiki: Janez Potočnik

NASLOV UREDNIŠTVA

Salezijanski vestnik

Rakovniška 6, 1000 Ljubljana

Telefon 059/339.100

E naslov vestnik@sdb.si

Spletna stran www.donbosko.si

Klemen Balazič, Želimlje 46, 1291 Škofljica, tel.: 031/468.974, majcnov.dom@gmail.com
s. Martina Golavšek, Partizanska 6, 4260 Bled, tel. 04/57.41.075 ali 031/443.771; md.bled@gmail.com
Boštjan Jamnik, Rakovniška 6, 1000 Ljubljana, tel.: 031/486.554, bostjan.jamnik@salve.si
Marko Košnik, Rakovniška 6, 1000 Ljubljana, tel. 051/337.556, marko.kosnik@salve.si
Ivan Kuhar, Puščenjakova ulica 1, 9241 Veržej, tel. 051/654.778, center.duo@marianum.si
Blažka Merkač, Rakovniška 6, 1000 Ljubljana, tel. 031/556.239 smp@salve.si
Marko Štajner, Puščenjakova ulica 1, 9241 Veržej, 051 370 377, info@marianum.si
Ivan Turk, Troštova 12, 12912 Ig, tel. 031/358.018; ivan.turk@salve.si
Grega Valič, Puščenjakova ulica 1, 9241 Veržej, tel. 041/261.870, gregavalic@yahoo.com

Čarobni plašč

Sem le klasičen plašč, malo poseben, a prav nič ukrojen po modi, iz sredine 19. stoletja. Moj lastnik je bil neki don C., dobrodušen s kakšno nenavadno lastnostjo, saj so se mladi duhovniki v cerkvenem konviktu za njegovim hrbtom radi ponorčevali iz njega. No, tarča posmeha sem bil jaz, zaradi mojega videza. Zato se je lastnik odločil, da me ne bo več nosil. Pospravil me je v skrinjo in jo v največji tajnosti poslal iz Torina domov.

Za pravega kralja veselja v cerkvenem konviktu je veljal neki Janez Bosko, ki je bil v prostem času vedno v središču smeha. Na popolnoma nepredvidljiv način sta predstojnika konvikta, teolog Borel in don Cafasso, prosila don Boska, naj pokaže kakšno čarovnijo ali rokohitrosko spretnost.

Don Bosko je dejal: »Povejte mi, kaj imate najrajši in pojavilo se bo na tej mizici.«

Eden izmed profesorjev je vzkliknil: »Naj se pojavi plašč don C-ja!«

Predlog, podprt s ploskanjem, je zasenčil vse druge. Don Bosko se je opravičeval, da to ni mogoče, don C. pa je zadovoljno zakričal: »Kar poskusite, če imate kaj poguma! Moj plašč je doma na deželi, varno zaklenjen v skrinji, od koder ga nihče ne more vzeti.«

Don Bosko se vda, vzame palico, se ovije z veliko brisačo, nato zapoje in izreče neke čarobne besede. Dela se, da mu ne bo uspelo. Vse oči so bile uprte vanj. Na neki način sem ga gledal tudi sam, a še ne povem, od kod.

Don Bosko je nekajkrat zamahnil s palico in vzkliknil: »Tišina! Trenutno se plašč nahaja v Carigradu, a je na poti

semkaj!« Nato je ukazal prinesiti omarico enega izmed študentov. Odprl jo je ter povabil vse, naj se prepričajo, da je prazna. Ponovno jo je zaklenil, ključ pa dal ravnatelju konvikta.

»Le dajte,« je don Boska spodbujal moj lastnik z ironičnim nasmehom na svojih ustnicah.

Don Bosko je vdihnil, s palico nalahno zaokrožil po zraku, izrekel nekaj čarobnih besed in dejal: »Tukaj je!«

Don C-ju je ponudil ključ, da bi odprl omarico. Komaj je moj lastnik vzel ključ, je začudeno dejal: »Toda to je ... ključ moje skrinje!« Z njim je previdno odprl omarico in pred vsemi sem zmagoslavno pokukal iz nje.

Moj ubogi don C. je ostal brez besed. Vsi so se zgrnili k don Bosku, da bi jim razložil ta čudež. Seveda ga don Bosko kot pravi čarodej ni izdal nikomur. Jaz ga seveda poznam, a vam ne izdam.

José J. Gómez Palacios

