

Salezijanski VESTNIK

Oropa

Imam dovolj

Radijski misijon 2015

594

MAREC–APRIL

2

2015

GLASILO ZA SALEZIJANSKO DRUŽINO IN PRIJATELJE DON BOSKA

Kaj vse zmorejo!

■ Janez Vodičar

Pred kratkim je obšla svet novica, da so tri mlada dekleta iz Londona pobegnila v Sirijo. Iz vseh podatkov, ki so jih našli, so lahko skleпали, da so petnajstletnice tja odšle z željo pridružiti se bojevnikom t. i. Islamske države.

Ob tem je nastala kopica vprašanj, kako je to v tako informirani in zastraženi Evropi mogoče. Najprej so iskali odgovorne, ki bi jih lahko zaustavili pri njihovi nameri. Videli smo lahko obupane starše, ki jih rotijo, naj se vrnejo. Sledile so analize, kako je to mogoče, da gredo zgledne dijakinje v tak način življenja, ko so izkusile prednosti udobnega in varnega življenja v Evropi. Končalo se je bolj ali manj z ugotovitvami takih in drugačnih strokovnjakov, da tako in tako ne vedo, v kaj se spuščajo in s pozivi, naj mladim preprečijo dostop do propagande, ki lahko vodi v take odločitve.

Ne gre za osamljen primer; tudi v naši bližini in pri nas jih je nekaj stopilo v zastrašujoči svet te države. Lahko naročimo še tako dobro analizo, lahko poskušamo vse mogoče, da bi to ustavili, vseeno se je težko sprijazniti z mislijo, kaj vleče mlade v svet, kjer je življenje zelo kruto, upam, da se vsi strinjamo, tudi nehumano. Res da ne vedo veliko, vedo pa vsaj to, da tam ne bo prijetno in enostavno, kot je to doma.

Če pogledamo naše najstnike, tam ob koncu osnovne šole ali ob začetku srednje, ko se premikajo s hitrostjo devetdesetletnika in so brez vsake volje za življenje, bi jim ne pripisali možnosti, da bi v tako krutih razmerah zdržali več kot en dan. Vsak dan slišimo tako starše kot učitelje, kako so mladi brez vsake energije, brez volje se spopasti s čim, kar je težje od daljca pri televiziji ali vrat hladilnika, a vendar nas s svojim ravnanjem lahko presenetijo. Prav ta tri dekleta in tudi drugi, ki so sledili pozivom islamskih skrajnežev, rušijo naše poglede. Če smo imeli mlade za generacijo izgubljenih, brezvoljnih razvajenčkov, se kaže, da so zmožni vse udobje zamenjati za to, kar se jim zdi pomembno. Lahko opravičujemo z zaslepljenostjo, vendar ne moremo zanikati dejstva, da so pripravljene žrtvovati vse, če le v čem najdejo pravi smisel. Morda je naša družba preveč pokroviteljska, skrbna do mladih in jim ne zna ali noče dati mesta, ki bi ga lahko imeli. Bo kdo rekel: saj bi jim ga dal, a kaj ko ne veš, kaj bo ali kako bo. Res, tudi za te, ki so odšli v Sirijo, ne vemo, kako prenašajo in se spopadajo s težavami. Ne moremo pa reči, da se prav zaradi tega, ker so vrženi v življenje, ki vsaj na nek način sledi njihovim sanjam, niso sposobni bojevati še s tako težkimi pogoji, celo dati za to življenje.

Če res hočemo biti kakor sv. Janez Bosko, moramo najprej verjeti v mlade. Prav res, da ne gre neumne zagretosti za skrajneže posploševati, a priznati moramo, da kaže na to, kako so sposobni premikati gore, če le najdejo koga, ki jim prebudi sanje, v katerih se lahko prepoznajo. Najlažje je to narediti tako, da jim zaupamo odgovornosti in se vzdržimo očitkov, če jim ne uspe. Bolje je neroden in zaletav mladostnik kot brezvoljen in nedelaven modrijan. Če jim mi ne bomo prebujali sanj in verjeli vanje, jim bodo drugi in z vero, ki vedno ne pri naša življenja. Naj bo letošnji čas prost zaskrbljenosti za mlade in poln navora za prebujanje zaupanja vanje.

VSEBINA

- 3 UVODNIK**
- 4 S POTI**
Oropa - Gorsko duhovno počivališče
- 6 DNEVNIK NEKE MATERE**
Imam dovolj
- 8 MOLIVCI**
Ne živim več jaz,
ampak v meni živi
Kristus
- 9 JUBILEJ 2015**
Deseti radijski misijon
- 10 MOJ POGLED**
Komunikacija
- 11 MARIJA**
Od "zgotovi se" do "storite"
- 12 NA STRANI MLADIH**
Muzikal Za vas živim
- 14 MISIJONI**
Nairobi: Pomoč pri iskanju dela za mlade
- 16 NOVICE**

uvodnik

Gradimo svetišče sv. Janeza Boska pod Pohorjem!

Dar za Boga, don Boska, mlade in Maribor

Če kdo slavi življenjski jubilej ali obhaja kak drug pomemben osebni praznik, potem je kar v navadi, da slavljencu prinesemo kaj v dar. V letu, ko praznujemo 200. obletnico rojstva sv. Janeza Boska, očeta in učitelja mladine, želimo tudi njemu prinesiti dar, pa ne kakršnegakoli ... Želimo mu zgraditi svetišče, cerkev. O tem v Sloveniji 'sanjamo' že skoraj 30 let. **Mislim, da je letos nastopil čas, ko moramo v vsej ponižnosti in hkrati v velikem zaupanju zbrati vse svoje moči in pogum, da bi don Bosko končno dobil prvo cerkev v Sloveniji, ki bi bila njemu posvečena.** O tej odločitvi sem za don Boskov praznik zadnje januarsko nedeljo najprej spregovoril s bratom in vernikom don Boskove župnije v Mariboru; na vigilijo praznika sv. Janeza Boska pa tudi vsem bratom salezijancem.

Dolga leta smo si prizadevali za pridobitev zemljišč, dovoljenj za gradnjo in za pripravo načrtov. Leta 2011 smo začeli gradnjo t. i. Don Boskovega centra. Leta 2013 smo dokončali del prostorov (20%) in jih namenili za bivanje bratov terčasne prostore za kapelo, učilnice in mladinski center. Lani smo uspeli dograditi betonske stene cerkve in urediti dve igrišči. Bogu hvala - občestvo vernih se povečuje, kapela ni več dovolj velika in dozorela odločitev, da je letošnje jubilejno leto tisto leto, v katerem želimo dokončati cerkev sv. Janeza Boska do tiste mere, da jo bomo lahko začeli uporabljati za bogoslužje.

Pred slabima dvema letoma sem po obisku don Boskovih relikvij v Mariboru (1. maj 2013) v Salezijanskem vestniku (št. 4/13) zapisal: »Prva postaja tvoje poti v naši čudoviti deželi je bil Maribor, kot da bi hotel reči: kljub vsem težavam - želim biti tukaj, želim v tem preizkušnem mestu po svojih duhovnih sinovih mladim in vsem ljudem dobre volje dati upanje, ljubezen in vero.» In da bi se to res lahko zgodilo, se obračam tudi na vašo dobra srca in vas prosim za vsestransko pomoč. Spremljajte to naše delo s svojo dobrohotno mislijo. Morda lahko primaknete kak evro za gradnjo in k temu povabite svoje prijatelje in znance. Seveda se ob tej priložnosti iskreno zahvaljujem vsem dosedanjim darovalcem! Darove lahko nakažete na račun Ustanove Sklad Janeza Boska (gl. str. 20) ali pa osebno salezijancem v Mariboru, Celju ali na Rakovniku. V ta namen mnogi darujete tudi svoje molitve, trpljenje in preizkušnje - hvala vam. Tudi don Bosko je upal prositi, ko je gradil - ker je vedel, da ne prosi zase, ampak za mlade, pa za Gospoda in Marijo. Morda doslej Maribor poznamo le po nogometu, po pohorski Zlati lisici, po Lentu, po general Mastru in še čem ... Želimo si, da bi Mariboru dal svoj pečat tudi don Bosko s svojo karizmo. Zdi se mi, da ga to mesto v tem zgodovinskem trenutku še kako potrebuje!

Vseh dobrotnikov se vas hvaležno spominjamo v molitvah in kličemo na vas Božjega blagoslova in varstva Marije Pomočnice - in seveda: blagoslovljene velikonočne praznike!

JANEZ POTOČNIK, SDB

PREDSTOJNIK SLOVENSKEGA SALEZIJANSTVA

Gorsko duhovno počivališče

■ Marko Suhoveršnik

Večina Slovencev, ne pa vsi, se nas rada poda v gore. Vršaci, previsne stene, ozke steze ali odmaknjeni grebeni so že vsi osvojeni in odkriti. Odhajanje na goro in iskanje Njega opisuje že samo Sveto pismo. Tudi danes na takih poteh ne iščemo kakih plehkkih ciljev, temveč stremimo k Cilju. To dokazujejo kapelice in križi, ki se skrivajo v nedrjih ali na vrhovih naših Alp. Tudi don Bosku Alpe niso bile tuje. Čeprav ne moremo reči, da je bil planinec, se je večkrat odpravil do katerega izmed znanih svetišč, ki so posejana ob vznožjih turinskih Alp.

Eno izmed takih je Oropa. Iz Turina vodi pot na severne obronke padske nižine do kraja Biella, nato se cesta strmo in ovinkasto dvigne do najpomembnejšega marijanskega svetišča v italijanskih Alpah, ki leži na višini 1.200 metrov. Z današnjim prevozom ga iz Bielle dosežemo v pičlih 20 minutah. Čeprav me je kraj pod zasneženimi vrhovi očaral predvsem s svojo velikostjo, bi ga težko primerjal z veličastnostjo naše Svete Gore ali Kredarice. A kot pravijo, se o okusih ne razpravlja ...

Prva romanja v Oropo po legendah datirajo v 4. stoletje, za časa sv. Evzebija, škofa iz bližnjega Vercellija. Pisni viri izvirajo iz začetkov 13. stoletja. Duhovno srce celotnega kompleksa je »stara« bazilika s kipom črne Marije. Cerkev so na temelju prejšnjih zgradili ob koncu 16. stoletja. Še bolj je zanimiva zgodba o kipu črne Marije. Tega naj bi omenjeni sv. Evzebij prinesel s seboj, ko je pred arijanskimi preganjanji pribežal iz Palestine in ga skril v tukajšnje skalovje.

Temne kamnite stopnice iz osrednjega dvorišča, kjer se v celotnem kompleksu nahaja tudi stara bazilika, vodijo dalje v hrib in nas pripeljejo do zgornje bazilike. Šele ob pogledu na to »čudo« arhitekture je stara bazilika kljub mrazu in snegu, ki ga je bilo ob mojem obisku skoraj do kolen, dobila topel domač obraz. Velikost nove cerkve prav izziva vršace nad njo, kot da bi človek želel tekrovati z naravo. Po moje je za ta kraj prevelika in prebahava. Hvala Bogu, don Bosko te cerkve

1

1999 foto: M. Suhoveršnik

ni nikoli videl, saj so temeljni kamen položili leta 1885, z dokončanjem 80-metrške kupole pa so jo posvetili leta 1960. Na zasneženem »trgu« pred cerkvijo sem z raznih obeležij in podob uspel razbrati, da jo je obiskal sveti Janez Pavel II. Tudi to nekaj šteje ... Kar si je res vredno ogledati, je stalna razstava jaslic v njeni kripti.

Don Bosko se je večkrat mudil v teh krajih. Leta 1846 ali 1847 je pridigal duhovne vaje semeniščnikom v Bielli. Povezan je bil tudi z nekaterimi tukajšnjimi duhovniki, ki so se zavzemali za razširjanje katoliškega čtiva ali se ukvarjali z vzgojo mladih. V Oropo je prvič poromal leta 1851, ko je začel z gradnjo cerkve sv. Frančiška Saleškega v Valdoccu. Ker je bil že poznan vzgojitelj, ki se je zavzemal za mlade, ga je takratni rektor in kanonik sprejel z vso gostoljubnostjo in spoštovanjem. Don Boska je celo prosil, da bi napisal zgodovino svetišča. Don Bosko je delo dokončal na pol, ker, kot piše v Življenjepisnih spominih, so naslednje leto zamenjali rektorja in zgodovinski viri za pisanje niso bili več na voljo. Novi rektor pač ni kazal takega zanimanja za njegovo pisanje.

No, kakor koli, don Bosko je še večkrat poromal k črni Mariji v Oropo in priporočal svoje poslanstvo ter salezijanske ustanove v Marijino varstvo. Vse to je moč prebrati na spominski plošči. Še bolj »sočen« je napis na sosednji tabli, ki opisuje, da se je tudi sv. Marija Dominika Mazzarello ob obisku sester v bielskem se-

menišču aprila 1878 peš podala na romanje do tega svetišča in prosila Sveto Devico za blagoslov in varstvo hčera Marije Pomočnice.

Očiten turistični utrip tega kompleksa z gostilnami, trgovinami in ogromnimi prenočitvenimi možnostmi v zimskih mesecih sicer zavirata sneg in mraz, a zato dobi pridih domačnosti in skro-

mnosti. Če sem si dušo ogrel v stari baziliki pred podobo črne Marije, sem si premrle prste lahko ogrel v edini odprti »beznici« pod arkadami v najbolj oddaljenem traktu celotnega kompleksa. Poleg urejenosti gostilnice sta domačnost kazali še ležerna postrežba in domačini, ki so se ob izmenjavi vaških novic sem zatekli na kavo ali šilček.

1 Oropa (1.200 m nm), novo svetišče

2 Notranjost svetišča

3 Staro svetišče, kamor je romal tudi sv. Janez Bosko

4 Črna Marija iz Orope

Imam dovolj

20. 1.

Berem poljudno napisano knjigo češkega ekonomista Tomaša Sedlačka Ekonomija dobrega in zla. Všeč mi je. Ne, še več kot to – navdušuje me. Pravi, da je zdajšnja gospodarska kriza priložnost. Da nas kliče k temu, da spremenimo svoje ekonomsko obnašanje. Začnem lahko pri sebi in rečem: »Imam dovolj.« Čeprav me tržno gospodarstvo sili trošiti vedno več in me reklame prepričujejo, da mi kaj manjka (kar še sama ne vem, da mi), se jaz lahko zaustavim in se s hvaležnostjo ozrem na vse, kar nam je na razpolago. In ugotovim, da mi res nič ne manjka.

Prav odleglo mi je, ko sem to prebrala. Do zdaj so me vsi ekonomisti in politiki prepričevali, da moramo za izhod iz krize trošiti več. Ker mi po zdravi pameti ta logika ni bila jasna, me je prebrano potolažilo, da z mano ni nič narobe.

29. 1.

Danes sem v domačem podjetju delala izračune prodaje lanskega leta. Ko mi je računalnik pokazal končne številke, me je zgrabila panika. Promet je upadel. V glavi se mi prižigajo rdeče luči. Alarm! Ne rastemo več. Kdor ne raste, nazaduje, pravijo. Skrbi me, kako bomo v prihodnje. Možu raje nič ne omenjam; bo vsaj on še nočoj dobro spal.

30. 1.

Spet me je rešila knjiga, kot že ničkolikokrat poprej. Kako Božja previdnost poskrbi, da mi pridejo v roke prave besede ob pravem času! Prebrala sem, da tudi nenehna rast ni dobra. Če pogledam zadnja desetletja, smo res veliko napredovali – ampak: ali smo zaradi tega tudi bolj srečni? Če bi presežke usmerjali v prosti čas in ne v rast, bi morda lahko že zdaj imeli samo tridnevni delovni

teden, meni Sedlaček. Srce se mi je umirilo in alarm je nehal žvižgati. Bomo pač v domačem podjetju letos delali malo manj in nam bo več časa ostalo za zasebno življenje.

Tako potolažena sem si možu upala pokazati rezultate včerajšnjih izračunov. »Ne skrbi. Za zaposlene in zase bomo zaslužili dovolj.« Kako je moj mož neokužen s tržno miselnostjo! Rekel je »dovolj« in ne »treba je več«.

10. 2.

»Kakšno je tvoje mnenje o evtanaziji?« me je vprašala hči. »Zakaj te pa to zdaj zanima?« »Pri sociologiji smo dobili to temo v razmislek in zdaj na facebooku že poteka burna razprava med sošolci.« »Jaz sem proti. Človek ni gospodar življenja!« sem bila odločna. »Mami, ti si nazadnjaška! Poglej, kaj vse nam nudi napredek! Zakaj tega ne bi izkoristili in ljudem lajšali življenje?« se

Foto: P. Belak

je razjezila name. V teh besedah sem razpoznala nevarnost, na katero opozarja Sedlaček v knjigi. Za vsak napredek avtomatično mislimo, da je dober in da ga je treba izkoristiti. Ampak, ali je res dober? Moramo res izkoristiti »vse«, ali pa samo toliko, kot je prav in dobro? Kaj pomeni »dovolj« za znanost in medicino?

»Človeku ni zaupati. Pogledaj, kaj se zgodi, ko dobi v roke orožje! Sposobnost spočenjati in končevati življenje pa je močno orožje. Zato ga jaz ne bi dala človeku!« je bil moj zadnji argument. Ne vem, ali ji je kaj koristil na FB-ju.

20. 2.

Začel se je postni čas in moja boj s postnim sklepom. Požrešnost me bo notranje ubila. Teorijo že obvladam: nasprotje požrešnosti ni post, ampak zmernost. Neki mislec je povedal, da je zmernost edina stvar na svetu, ki je nikdar

ni preveč. Nehala sem tudi že sebi in Bogu lagati, da se želim odpovedovati hrani samo zato, da bi si pridobila notranjo moč za boj proti grehu. Zdaj mu pošteno povem: »Želim shujšati. Pomagaj mi!« V adventu mi je res pomagal. Čez noč mi je dal moči in brez velikih muk sem preživela večere brez hrane. Mislila sem, da bova tudi v postu ponovila to vajo, ampak zdi se, da ne. Večer je in strašno sem lačna!

26. 2.

Uživamo na župnijskih smučarskih počitnicah. Šestdeset nas je. Med drugim v jedilnici skrbim za to, da vsi dobijo hrano in da se ostanki prerazporedijo po mizah. Nočoj smo imeli pri kosilu celo sladico! Z lopatko sem jo pobirala iz pekača in delila na krožnike. O, kako je bila videti slastna! Zame, ki sem bila zadnja na vrsti, je ostala samo godlja smetane in nekaj raz-

lomljenih koščkov biskvita. Nič zato, samo da je kaj sladkega! Z lopatko sem ostanke postrgala v vogal pekača in sedla za mizo, da najprej do konca pojem glavno jed in se nato lotim sladice. »O, a lahko to pojem?« me z nasprotne strani mize navdušeno vpraša deklica in že vleče pekač k sebi. Pokimam in ji podajam žlico, v mislih pa se poslavljam od poobedka, ki sem se ga veselila. »Saj sem sita. Imam dovolj!« sem se tolažila.

Ko sem zdajle ponovno pomislila na ta dogodek, sem se morala sama sebi glasno nasmejati. Posvetilo se mi je! Ljubi Bog mi ni odvzel apetita, ampak mi je poslal druge jedce!

● Jožica

»Ne živim več jaz, ampak v meni živi Kristus«

■ pripravil Ivan Turk

Že vrsto let na praznik Gospodovega darovanja praznujemo dan posvečenega življenja. V ljubljanski stolnici je ob somaševanju številnih redovnikov daroval sveto mašo nadškof msgr. Stanislav Zore. Tukaj povzemam nekaj njegovih spodbudnih misli.

Rad bi se vam v imenu naše krajevne Cerkve vsem zahvalil za vse, kar prispevate s svojim redovništvom, s karizmami, ki jih živite v poslušnosti Bogu in svojim redovnim pravilom, v življenje naše Cerkve in našega naroda. Brez vas, dragi bratje in sestre, bi bila tako Cerkev kakor tudi narod veliko siromašnejša. Morda se tega danes niti ne zavedata ne ena ne drugi in Bog daj, da ne bi nikoli prišlo do trenutka, v katerem bi morala spoznati, kaj pomeni odsotnost redovništva v neki cerkveni ali narodni skupnosti, kakšna praznina zazija v takem prostoru. Naš klic [s prošnjo za poklice] mora biti dovolj močan, da bomo po besedi papeža Frančiška ne samo **prebudili svet**, ampak da bomo na nek način ganili Boga samega, da bo rekel: »Poglej jih, kako prosijo, poglej jih, kako hrepenijo, poglej jih, kako potrebujejo oznanjevalce, kako potrebujejo pričevalce, kako potrebujejo tiste, ki skrbijo za bolne in ki izobražujejo mlade« in Bog bo v svoji ganjenosti naši Cerkvi, našemu narodu poslal novih duhovnih, novih redovnih poklicev ...

Vsi mi, ali bolje, naprej vsi ustanovitelji naših redov so bili zagledani v Jezusa Kristusa. V Jezusa Kristusa ne moreš biti zagledan v svoji domišljiji, ne moreš biti vanj zagledan v svoji glavi. Jezusa Kristusa ne moreš naslikati po svojem okusu, ga prirediti svojim potrebam in željam – to bi pomenilo, da mi kličemo Kristusa za sabo. Ne, Jezusa Kristusa lahko samo sprejemaš takšnega, kakršen se ti podarja ... Samo v njem lahko najdemo resnični navdih od zgoraj, resnično razodetje Boga Očeta samega, vse drugo nas bo razočaralo, nas pustilo prazne. Samo Bog, ki se je v Jezusu Kristusu učlovečil kot naš brat, kot naš odrešenik, samo on more vedno znova postajati in ostajati odgovor na vsa naša življenjska pričakovanja in hrepenenja. To je evangelij, ki ga živimo, to je evangelij, iz katerega so zajemali naši ustanovitelji, in temu evangeliju hočemo ostati dosledno zvesti ...

Marija, ki je Jezusa položila v roke starčka Simeona, ona, Jezusova mati in naša mati, ona naj v srce vsakega izmed nas vedno znova polaga svojega Sina, da bo On

sam, živi Bog in pravi človek, v nas budil upanje, da bomo tudi mi mogli reči z veseljem in mirom: »Gospod, moje oči gledajo tvoje zveličanje.«

Ps. Dragi molivci za duhovne poklice, že sedaj vas lepo vabim na tradicionalno letno molitveno srečanje za duhovne poklice, ki bo v soboto 23. maja v svetišču Marije Pomočnice v Ljubljani na Rakovniku z začetkom ob 9.00 uri.

Molitveni nameni

MAREC

Da bi v tem letu posvečenega življenja možje in žene v duhovnih poklicih spet odkrili veselje hoje za Kristusom in da bi se trudili za gorečnost pri služenju ubogim po zgledu sv. Janeza Boska in njegove matere Marjete.

APRIL

Da bi iz vere v Kristusovo vstajenje in naše večno življenje črpali evangeljsko veselje, kot nam priporoča papež Frančišek.

MAJ

Da bi v Mariji, Jezusovi Materi, gledali svojo ljubečo duhovno mater in pomočnico ter v njej spoznali vzor popolne predanosti Božji volji.

DESETI RADIJSKI misijon

v cvetnem tednu
22.–28. marec 2015

v letu posvečenega življenja in ob 200. obletnici rojstva
očeta in učitelja mladine, sv. Janeza Boska (1815-2015)

ZAVASŽIVIM

Voditelji misijona: salezijanci in sestre hčere Marije Pomočnice
v sodelovanju s salezijanci sotrudniki in mladimi

Vsebina misijona: DUHOVNOST VSAKDANJEGA ŽIVLJENJA

Govori na radiu: ob 10.15 in 13.00 krajša, ob 17.00 enourni.

Rožni venec: ob 20.00

Ponovitve govorov: od 21.00—23.00

Nedelja, 22.3. Ob 10.00 prenos **sv. maše** iz cerkve na Kodeljevem.
Sv. mašo bo vodil soboški škof dr. Peter Štumpf.
Govor (17.00): Marjan Lamovšek

Ponedeljek, 23.3. Tema: Duhovnost vsakdanjega življenja (Ciril Slapšak)

Torek, 24.3. Tema: Prijateljstvo z Jezusom (s. Majda Pangeršič)

Sreda, 25.3. Praznik Gospodovega oznanjenja Mariji
Tema: O veličini življenja in pomenu veselja
(Klemen Balažič)

Ob 19.00 prenos **študentske sv. maše**
iz frančiškanske cerkve na Tromostovju v Ljubljani

Četrtek, 26.3. Tema: Občestvo Cerkve
in dar zakramentov - sv. evharistija (s. Marija Imperl)

Petek, 27.3. Tema: Bodite sveti - Bog nas ljubi in odpušča:
zakrament spovedi (Marko Košnik)
Spovedni dan. Vabljeni k molitvi pred Najsvetejšim.

Sobota, 28. 3. Tema: Pojdite! Duhovnost odgovornega služenja.
Ob 10.00 prenos **sv. maše** iz cerkve na Rakovniku
v Ljubljani. Sv. mašo bo vodil ljubljanski nadškof
msgr. Stanislav Zore.

Z DON BOSKOVIMI SALEZIJANCI
IN SESTRAMI HČERAMI
MARIJE POMOČNICE

SPLET
radio.ognjisce.si
donbosko.si
hmp.si

Komunikacija

Imejte radi to, kar ugaja mladim, in ti bodo hitro vzljubili to, kar je nam všeč. Te don Boskove besede se me kot vzgojiteljice vedno dotaknejo.

Foto: P. Belak

Včasih se mi zdi, da to niti ni tako težko, saj sem bila pred kratkim tudi sama v njihovih letih in priznam, še vedno se imam za mlado. Potem pa se hitro zavem, da je med nami desetletje ali pa še več razlike, pa ne po tem, da se med njimi ne morem več sprostiti ali pa skupaj z njimi kakšno nedolžno ušpičit, ampak po napredku moderne tehnike, ko kar naenkrat ni več dovolj Facebook, kaj šele dobri stari pogovori po Gmailu, ampak me dijaki seznanjajo z Instagramom, WhatsApp-om, Snapchat-om in kaj še vem, s čim vse.

Trudim se, da bi imela z dekleti, ki jih imam v vzgojni skupini, čim bolj sproščen odnos, hkrati pa, da bi jim bila tako blizu, da bi se v težavah lahko obrnile name. In doživljam različne pogovore, od tistih najbolj zaupnih, ko mi v joku razlagajo, kako je doma hudo, kako z mamo nikakor ne pridejo na isto stran, kako so na nekih področjih ranjene, zatirane ..., pa do pogovorov, kjer mi z iskricami v očeh povejo vse, o tistem luštnem fantu, ki se jim je zjutraj pri zajtrku spet lepo nasmehnil. In na enem takem pogovoru sta me Darja in Mojca prepričali, da je že skrajni čas, da se posodobim in si na telefon naložim aplikacijo Snapchat. Seveda sta mi ponudili hitre inštrukcije, kako je to preprosto in hkrati zabavno početje. In sem poskusila, slikala sem ju, zraven napisala hecen komentar ter jima sliko prek aplikacije poslala. In se je začelo. Nekaj deklet me je takoj dodalo med svoje prijatelje in počutila sem se sprejeto. Nehote so me spustile še bliže k sebi in tega se prej nisem zavedala, one pa tudi ne. Zdaj pa dobivam tudi med konci tedna in med počitnicami slike, kaj počnejo. In velikokrat me ta njihova komunikacija pomiri. Ker mi seveda ni vseeno, kako se počutijo doma, v šoli, v življenju nasploh. In ko vidim posnetek, kako se Darja s svojo mamo na sprehodu smeji, si oddahnem, saj sta se prejšnji teden prepirali. Ko vidim, kako Mojca s svojim očetom, ki prej nikoli ni imel časa zanjo, izdeluje ptičjo hišico, sem vesela. In če je treba uporabljati zato, da bom mladim bližje, Snapchat ali pa katero koli drugo napredno komunikacijo, bom to uporabljala. Ko pa pridem znova nazaj mednje, pa sem tudi zadovoljna, ko lahko telefone pustimo na mizah in gremo na sprehod ter si povemo, kaj vse smo doživele ob koncu tedna ter odpremo kakšno vedno znova zanimivo debato o fantih.

● vzgojiteljica

Od "zgodí se" do "storite"

● pripravila: s. Irena Novak

Če so že pripovedi o Mariji v evangeliju zelo odmerjene, so še toliko bolj odmerjene njene besede.

Marija v evangelijih govoril le šestkrat: dvakrat angelu pri oznanjenju, enkrat pri srečanju z Elizabeto, kjer iz nje veselje kar vre v hvalnici Moja duša poveličuje Gospoda; enkrat dvanajstletnemu Jezusu v templju ter dvakrat na svatbi v Kani Galilejski, ko se najprej obrne k Jezusu in potem k služabnikom.

Marijin govor je bister, preprost, pa vendar jasen, poln vsebine, ki ga hrani tihota; zajema iz življenjske globine, ki je odeta v trezno zazrtost, učinkovita kot Božja Beseda – »dvorezni meč«. Pri oznanjenju sprašuje Boga, kaj mora storiti, da bi bila sposobna ubogati. Pri srečanju z Elizabeto, ko v sebi nosi Boga na tako nov in presenetljiv način, je njen govor slavilna pesem hvaležnosti in pretresenosti. V Marijinem »zakaj«, ko je našla Jezusa v templju, so zaobjeta vprašanja človeštva ob skrivnosti križa, v njeni tesnobi so muke tistih, ki s težavo iščejo Boga.

V Kani pa Marija prevzame vlogo posrednice. Besede, ki jih izgovori: »Vina nimajo!« in »Kar vam poreče, storite!«, osvetljujejo to razsežnost. Marija gleda v globino človeške zgodovine, odkrije še skrite težave, zbere še neizrečene vzdihne, vidi trpljenje, ki še ni poimenovano. Odkrije bistveno zanko v »packarijah« in jo pokaže Jezusu, ki jo more edini razvozljati. Ob tem pa z gotovostjo naroči služabnikom in jih tako pripravi, da sprejmejo Božjo pomoč.

Marija v Kani živi tudi preroško razsežnost.

Prerok ni tisti, ki zna na čudovit način napovedati prihodnost, pač pa je tisti, ki ga je popolnoma in na korenit način »Bog preslepil«, kakor pravi prerok Jeremija. Ko je pritegnjen v globino Božje skrivnosti, postane deležen njegove brezmejnne ljubezni do ljudi. Prav zato, ker je tako nezadržno pritegnjen v ta tok ljubezni, je prerok v polnosti deležen človeške usode, v globini doživlja tesnobo, pričakovanja, veselje, dramatične dogodke sveta.

In v tej svoji preroški vlogi Marija uči, kako naj zaupamo Bogu. Vabi nas, da hodimo za Jezusom, smo pokorni njegovi besedi in mu popolnoma zaupamo.

Marija pomaga pri oblikovanju Jezusove nove skupnosti. Še več, Marija Jezusu pomaga, da iz nas napravi svoje prijatelje, kot je rekel: »Vi ste moji prijatelji, če delate, kar vam naročam.«

Marijino naročilo: »Kar vam poreče, storite!« ni teoretično vabilo, pač pa je poziv, ki je dozorel v osebni izkušnji. Beseda vstopi v srce in v življenje sogovornika le, če izvira iz srca in življenja tistega, ki govori. Marija je izvedenka v zaupanju v Božjo besedo in more pomagati drugim, da storijo enako. Njena vera je nalezljiva. Njen »zgodí se«, ki ga je živela v globini, postane prepričljiv »storite!«.

Muzikal

ZAVASŽIVIM

Najprej so bile sanje, potem je bila želja, nato trdo delo. Sedaj pa je veselje. Če poznate življenje sv. Janeza Boska, potem vam je zgornja vrstica poznana. A tu ne gre le za njegovo življenje, temveč o nastajanju muzikla o njem, o sv. Janezu Bosku.

Že od obiska relikvij sv. Janeza Boska je bila v srcu mnogih skrita želja, da pripravimo muzikal o njem. Lani spomladi je padla odločitev, da muzikal bo. Potrebovali smo dramsko besedilo, pesmi, igralce, režiserja, koreografa, tehnike, band ... Ja, kar nekaj časa je trajalo, da se je vse to nabralo, da je ideja zorela, se brusila ter postajala del celotne ekipe, ki muzikal ustvarja. Jeseni 2014 so se začele prve vaje, resneje pa je ekipa zagrizla v projekt letos. V njem pojejo, igrajo, plešejo tako mladi, salezijanci, sodelavniki, sestre HMP ter prijatelji salezijanske družine, ki želijo to sporočilo don Boskove ljubezni do mladih predati naprej. Vsak od nas je pripravljen v to dati sebe v celoti, saj to za nas ni samo projekt, temveč poslanstvo. In to poslanstvo bo luč na odru zagledalo 19. aprila 2015 ob 19.30 v kinodvorani Triglav na Kodeljevem. Vstop je prost, dobrodošli pa bodo prostovoljni prispevki za kritje stroškov.

Gostovanja bodo po celi Sloveniji, nekaj v mesecu maju, nato pa spet v jeseni. Več bo objavljeno v Salezijanskem vestniku in na spletni strani www.donbosko.si.

*»Zdaj za vas živim,
za vas vse mlade.
Z vami vse delim,
poraze in zmage.
In želim vam dati
upanje v srce.«*

Filip Veber (avtor besedila)

K pisanju muzikla me je nagnila predvsem sama dvestoletnica rojstva Janeza Boska, želja prispevati najboljše, kar se da, kar zmorem v ta velik mozaik praznovanja. Želja je tega velikana svetosti približati ne samo salezijanski družini, ampak morda predvsem tistim, ki ga ne poznajo. Zato sem se pri pisanju najbolj opiral na don Boskovo avtobiografsko delo Spomini na oratorij sv. Frančiška Saleškega, ker tukaj don Bosko spregovori s svojo besedo.

Brigita Lukman (režiserka)

Sprejmeš vlogo režiserke? Z občutkom neizmerne veselja in strahu sem odgovorila: »ja, z velikim veseljem«, le kako bi lahko zavrnila povabilo samega sv. Janeza Boska na njegov 200. rojstni dan? Poleg vseh, ki na odru pojejo plešejo in igrajo, je velik del ekipe tisti del rok, ki je očem neviden, a še kako pomemben. Neizmerno sem hvaležna, da lahko sodelujem s tako predano ekipo in dajem naprej izkušnje z odrskih desk. Čutim pa še veliko več, kako nas pri vsem tem delu vodi don Boskova roka, ki vedno kaže na zaupanje v Marijino navzočnost.

Blaž Podobnik (pisec glasbe)

Glasba v muziklu je delo več avtorjev, večina glasbe pa je izpod mojega peresa. Dano besedilo sem skušal predstaviti s čim bolj spelnimi in zapomnljivimi me-

lodijami, ki ustrezajo žanru muzikla. Za celotno zadevo pa je zame bistveno, da sodelujem s super glasbeniki in prijatelji v bendu: brat Nejc na basu, Franci Rotar na ritem kitari, Tine Lustek na električni kitari, Luka Matič na bobnih in jaz na klaviaturah. Res, meni je glavno, da ustvarjamo dobro glasbo, ki nas povezuje.

Matija Omejec (koreograf)

Pri muzikalu *Za vas živim* sodelujem kot koreograf. To nalogo sem že na začetku sprejel z velikim spoštovanjem, saj kljub temu da sem kar nekaj let treniral ples, nisem imel veliko izkušenj z izdelovanjem koreografij za muzikal. To je tudi zame kar novo področje, ki pa ga z veseljem raziskujem. Zdaj, ko smo s samo izdelavo že skoraj na cilju, pa me ne skrbi več. Čudovito mi je sodelovati s celo ekipo in prav z veseljem ustvarjam in učim koreografije. Čutim pa, da don Bosko na neki način bedi nad nami in nam pomaga pri izdelavi.

Živa Štiglic, DBS (mama Marjeta)

Sodelovanje v muziklu *Za vas živim* je zame čudovita priložnost pričevanja mladim o življenju izrednega svetnika, ki je zelo dragocen v mojem življenju; pričevanja prek glasbe in plesa, ki me polnita z nalezljivim veseljem in življenjem, prav k takšnemu pričevanju pa nas spodbuja sam don Bosko. Kot sotrudnica sem poseb-

no hvaležna za čast igrati vlogo matere Marjete, ki je imela nepogrešljivo vlogo v velikem načrtu svetosti sv. Janeza Boska; ne le da je odšla z njim v Turin in postala mati vsem njegovim fantom, v njegovih najnežnejših letih mu je privzgojila temeljne vrednote in ljubezen do Jezusa in naše nebeške matere Marije. Upam, da bodo gledalci začutili njeno nežno materinsko ljubezen in hkrati občudovanja vredno odločnost pri odločanju za dobro.

Peter Pučnik, SDB (don Bosko)

Želim si, da bi gledalci ob muzikalu začutili srce sv. Janeza Boska. Srce, ki v mladih ne išče napak, ampak v vsakem izmed njih najde najprej tisto, kar je v njem dobrega. Srce, ki daje prostor Bogu v taki meri, da lahko mladi v Boskovih dejanjih začutijo Božjo bližino. Kot salezijanec sem hvaležen Bogu, da smem biti don Boskov duhovni sin in duhovnik! Vse, ki vas nagovarja duh sv. Janeza Boska, lepo vabim na predstavo.

Pomoč pri iskanju dela za mlade

Nairobi, Kenija

Vrata z napisom »Urad za razvoj Don Bosko Nairobi« (Don Bosco Development Office Nairobi) vodijo v urad za ustvarjanje delovnih mest in za zaposlovanje mladih. Njegova glavna naloga je ustvarjanje in krepitev vezi med delodajalci in salezijanskimi poklicnimi centri, da bi izkoristili vse možnosti, ki so na voljo za mlade delavce po končanem poklicnem izobraževanju.

Njegov začetek je spodbudila salezijanska provinca Vzhodna Afrika leta 1992. Z mednarodno pomočjo iz Belgije so 1996. ustanovili Projektni urad. V začetku leta 2005 se je združil v mrežo misijskih dejavnosti in programov salezijanske mladinske pastorale ter prevzel vlogo za načrtovanje strateških ukrepov v inšpektoriji, zato je prišlo do spremembe imena. S svojim razvojem je urad presegel okvire podpore salezijanskim skupnostim in svoje storitve razširil tudi na druge verske institucije.

Eden od glavnih izzivov za afriško mladino je pomanjkanje ustrezne vzgoje, znanja in spretnosti, ki bi izboljšali njihove možnosti za umestitev na trgu dela. Hkrati pa obstajajo tudi druge kompleksne strukturne omejitve in zapleti: na primer, mladi, ki vstopajo na trg dela, so pripravljene sprejeti kakršnokoli delo, ki nudi takojšnji zaslužek in preživetje. Ti mladi ljudje lahko ob vsakovrstnem delu hkrati zaidejo na slaba pota. Do tega pa ne bo prišlo, če bodo ustrezno vzgojeni in

z neformalno ekonomsko izobrazbo pripravljeni za vstop v svet dela, obenem pa bodo ustrezno prilagodili način življenja.

Urad tako v pogostih obiskih spremlja in preverja napredek bivših študentov salezijanskih poklicnih centrov, ki že delajo v različnih podjetjih. Obiski so namenjeni tudi ustvarjanju zaupanja med podjetji in salezijanskimi institucijami ter reševanju sporov, ki lahko nastanejo med nekdanjimi salezijanskimi študenti in njihovimi delodajalci.

Trenutni rezultati so spodbudni: 75 % prosilcev je našlo stike za delo v prvih šestih mesecih. Tisti pa, ki niso mogli najti priložnosti za zaposlitev, so se odločili in uspešno zagnali lastno dejavnost. Urad sodeluje tudi z nekaterimi mednarodnimi agencijami za zaposlovanje, preko katerih je zaposlitve našlo več kot 10 študentov salezijanskih šol.

A ostajajo še nadaljnji izzivi. Večina industrije se nahaja v urbaniziranih območjih Kenije, a za večino študentov so visoki življenjski stroški v mestu dejavnik malodušja zaposlitvenih možnosti. Zaposlovanje mnogih beguncev je težavno kljub njihovi izobrazbi, saj potrebujejo težko dobljena delovna dovoljenja. Zahteve po predhodnih delovnih izkušnjah so za mlade diplomante salezijanskih šol velika ovira za zaposlitev. Pogosto manjkajo orodja in zagonski kapital za ustanavljanje novih podjetij za tiste, ki želijo začeti sami, najemi posojil pa so previsoki. Tudi trg dela je nesorazmerno razdeljen, saj

je za nekatere poklice več povpraševanja kot za druge.

Dela za boljše življenje hitro razvijajoče se Afrike tudi salezijancem in njihovi-

vim sodelavcem še ne bo zmanjkalo.

ANS; prevod: Marko Suhoveršnik

Kerečev sklad

V »Kerečev sklad za salezijanske misijone in misijonarje ter za stroške postopka za beatifikacijo misijonarja Andreja Majcna ste od 1. januarja do 28. februarja 2015 darovali:

Okulisti Morela; Tušar C.; Mrzel S.; Jeglič M.; Janežič A.; Meglen I.; Jakša A.; Zore R.; Schnabl Janhas M.; Zupančič M.; Rihtar F.; Brezavšček R.; Sambolič K. in nekateri neimenovani dobrotniki

Bog povmi!

■ ŽELIMLJE

Dan odprtih vrat

Gimnazija Želimlje in Dom Janeza Boska sta v soboto 24. januarja zopet odprla svoja vrata vsem, ki jih zanimata življenje in delo v Zavodu sv. Frančiška Saleškega. Obiskovalci, ki jih je bilo letos toliko kot še nikoli doslej, so imeli priložnost ogledati si ustanovo, se udeležiti vsaj dveh ur pouka ali katere od obšolskih dejavnosti, poklepetati z dijaki, vzgojitelji, profesorji ter ravnateljema šole in doma. Ob poldnevu smo se nato vsi skupaj zbrali na prireditvi v športni dvorani.

Tu so se obiskovalcem z glasbenimi točkami predstavile različne šolske pevsko-glasbene zasedbe, nagovorili pa so jih tudi dijaki ter ravnatelj šole in doma. Ravnatelj gimnazije Peter Polc je pri tem poudaril, da ta dan ni bil čisto običajen, saj nismo ocenjevali ali opravljali mature, pa tudi ne bili na športnem dnevu, dnevih komunikacije ali katerem od študijskih potovanj, in zbrane zato povabil, naj utripu ustanove sledijo še naprej ter se tudi še kdaj oglasijo. Ravnatelj doma Peter Končan pa je kot tisto, za kar si v domu posebej prizadevajo, izpostavil skupnost in bodoče srednješolce v športnem duhu povabil, naj se ji pridružijo, če si želijo skupaj doseči dober rezultat. *Mojca Leskovec*

Vikendi za družine v polnem teku

V jubilejnem don Boskovem letu se je salezijanska družina odločila, da bo nekaj več ponudila tudi družinam. Tako je nastal program vikendov za družine z naslovom »Počakaj me«, ki je bil med

6. in 8. februarjem izveden že drugič, tokrat v Želimljem.

Zbralo se je 10 družin s skupno 24 otroki. Za program so skrbeli salezijanci, salezijanke, sodelavci in animatorji. Pestro dogajanje duhovno-družabnega programa je zaznamovalo sproščeno in veselo vzdušje. Na svoj račun pa so prišli tako starši kot otroci, saj so imeli oboji svoj program.

Vikend za družine bo letos še med 17. in 19. aprilom na Pohorju, sicer pa je vsebina postala del še marsikaterega drugega programa za družine. *T. M.*

■ MURSKA SOBOTA

200-letni oči mladih v Murški Soboti

Priprave na don Boskov praznik v Murški Soboti so se najprej začele v srcih vseh, ki ga imamo radi. Ob tem prazniku so župljanke spekle pecivo, ena pa veliko torto.

Praznovanje smo pričeli ob Gospodovi mizi, kjer se je zbrala velika salezijanska družina: predstavniki vseh 15 skupin, s katerimi sestre sodelujemo – od najmlajših otrok iz vrtca Lavra naprej. Pri darovanju smo na torto položili svečke, pri pridigi pa prisluhnili g. Boštjanu. Osvetlil je don Boskov lik in nas spodbudil, naj gremo na obrobja današnje družbe, saj bomo tam našli ubogo mladino. Sveti maši je sledil posvet ZAO, praznovanje pa smo zaključili s pogostitvijo v dvorani in se nato napotili po don Boskovih stopinjah današnji mladini naproti.

■ NOVO MESTO

Čisto srečen

V jubilejnem don Boskovem letu so mladi iz ZAO

Novo mesto organizirali tri srečanja za mlade na temo čistosti, za katero je don Bosko zelo vzgajal mlade.

10. 1. 2015 je v polni dvorani Gregor Čušin z monodramo Peti evangelij razveseljeval in spodbujal k evangeljskemu razmišljanju in življenju.

24. 1. 2015 sta Katarina Nzobandora in Jani Jeriček predstavila aktualno temo Teologije telesa in bila odprta za življenjska vprašanja.

7. 2. 2015 so o čistosti spregovorili duhovnik Janez Rus, zakonca Boštjan in Petra Kmet ter Tina Šlajpah, ki ji čas samskosti daje možnosti za razne aktivnosti in mladinske projekte.

Srečanja smo začeli z mašo. Lepo je videti toliko mladih, ki hrepenijo po Božjem pogledu na temo ljubezni, spolnosti, ne glede na to, kaj jim današnji svet ponuja. Navdušeno so potrdili, da jim je »blo ful fajn« in jim pomagalo k razmišljanju in odločitvi, kako živeti lastno življenje.

Tudi sami pričevalci so bili navdušeni nad odzivom mladih, nad njihovim zanimanjem za lepo kvalitetno družinsko življenje, za to, kar nas resnično osrečuje tu na zemlji in za večnost.

s. Mojca Pipan

■ RAKOVNIK

Stotine otrok pelo za Boga in don Boska

V nedeljo 1. februarja se je na Rakovniku zbralo več kot 600 otrok iz 40 otroških pevskih zborov iz vse Slovenije. Svoje glasove so posodili celo otroci iz Mužlje v Srbiji! Srečanje otroških pevskih zborov je tradicionalno potekalo na nedeljo po godu sv. Janeza Boska. Letos, ko mi-

neva 200 let od njegovega rojstva, je bil še prav posebej navzoč v naših mislih.

Združene pevske zборе je spremljal 50-članski orkester. Vse skupaj je potekalo pod dirigentsko palico mladega skladatelja Jaka Jerine, ki je tudi napisal pete mašne dele in aranžmaje drugih pesmi. Trud otrok in njihovih zborovodij pa je bil poplačan s čudovitim ozračjem in veseljem nad lepim petjem. *T. M.*

■ VERŽEJ

Usposabljanje animatorjev

9. januarja so se animatorji pripravniki v salezijanskih mladinskih centrih kot vsako leto podali na izobraževalni konec tedna v Veržej. Tema usposabljanja je bila don Boskovo pismo iz Rima in štirje stebri njegovega Oratorija.

Pripravniki so v skupnosti in ob mentorjih spoznavali, da biti animator ni le nek hobi, s katerim se zabavamo v prostem času, ampak je sledenje Božjemu klicu, ki nam predlaga to lepo pot. Hkrati so lahko med seboj delili svoje izkušnje in ideje. Časa pa je bilo dovolj tako za učenje kot za plese, igre, šport in duhovnost. *V. K., T. M.*

Na valovih pesmi

Zadnji januarski konec tedna so udeleženci pevskega vikenda doživeli pravo veselje v don Boskovem duhu: mali in malo večji pevci in pevke, animatorji SMC Veržej ter strokovni sodelavci z voditeljico akad. gl. Bojano Škrli, ki je s svojim pristopom navdušila za veselo in glasno prepevanje Bogu v čast in sebi v ponos. Z naučenim so se predstavili pri nedeljski sveti maši v čast don Bosku,

1

2

3

4

5

1 Želimlje, dan odprtih vrat

2 Rakovnik, srečanje otroških pevskih zborov

3 Veržej, usposabljanje animatorjev

4 Veržej, pevski konec tedna

5 Veržej, razstava

naslednjič pa jih bomo lahko slišali ob prazniku Marije Pomočnice v Veržeju.

Razstava o Mariji Pomagaj z Brezij

19. februarja je Jože Dežman obiskovalce razstave K Mariji Pomagaj na Brezjah v Centru DUO popeljal skozi razvoj našega narodnega svetišča, jih nasmejal ob anekdotah, hkrati pa dal misliti o našem odnosu do Marije. V pogovoru s predstavnicjo založbe Družina Manico Ferenc je predstavil raziskovanje in trenutno knjižno bero o Brezjah. Pester pogovorni večer so z živahnimi glasovi in instrumentalno izvedbo Marijinih pesmi popestrili otroci župnijskega otroškega zbora ter Ivančičeva dekleta.

Ministrantske duhovne vaje

Med šolskimi počitnicami je Marijanišče za tri dni napolnilo kakih 80 ministrantk in ministrantov ter se odpravilo na Potovanje Potepuške zarje iz Narnijske zgodbe. Da so se imeli res lepo, so poskrbeli najprej sami s svojo dobro voljo, zvedavostjo in razigranostjo. Kuharice Penziona Mavrica so poskrbele, da jim želodčki niso krulili, animatorji pa so jim popestrili prosti čas s koristnimi katehezami, delavnicami in igrami. Srečanje je kar prehitro minilo in če ne prej, se ponovno snidejo ob letu osorej.

■ PODGORICA-BONN

Za lepši svet

Mladi iz Podgorice (ČG) smo se od 19. do 26. januarja 2015 v Bonnu udeležili mednarodne mladinske kon-

ference. Prišli so še mladi iz mladinskih centrov iz Palestine, Egipta, Gane, Italije, Avstrije, Nemčije, Poljske, Češke. V celotredenskem raznolikem programu in izmenjavi izkušenj smo mladi z različnih celin, različnih jezikov in ver ter seveda kultur spregovorili z istim glasom o svetu, v katerem želimo živeti jutri. V nas je bila želja, da bi bili povezani, da med nami ne bi bilo meja, da se dogovarjamo in spoštujemo mnenja eden drugega. In da naše sanje ne ostanejo samo to, smo v pogovoru iskali, kako jih preoblikovati v stvarnost. O tem smo se pogovarjali s salezijanskim vrhovnim ekonomom in nemškimi ministrom za razvoj. Doživeli smo čudovito izkušnjo, kako mladi v don Boskovem duhu skupaj iščejo poti za lepšo prihodnost. *Nikola Maksan*

■ BLED

Usposabljanje za birmanske animatorje

Na don Boskov praznik v soboto, 31. januarja 2015, je pri sestrah hčera Marije Pomočnice na Bledu potekal drugi del usposabljanja za animatorje in voditelje birmanskih skupin. Na tokratnem srečanju smo se ustavili pri profilu družbe, mladih in skupine, prav tako preizkusili kar nekaj novih iger ter prek filma *Cirkus Metulj* skušali najti nekaj odgovorov na vprašanje, kako motivirati mlade, da bodo bolj aktivno hodili pot osebne priprave na prejem zakramenta svete birmе. Pri tem razmišljanju so nam pomagale tri dimenzije don Boskovega preventivnega sistema: razum, vera in ljubeznivost. Dan smo preživeli v veselem ozračju in

ga sklenili z molitvijo pred Najsvetejšim. *s. Martina*

Don Boskov praznik v blejski župniji

V nedeljo 1. februarja 2015 smo v župnijski cerkvi sv. Martina na Bledu s slovesno mašo obhajali don Boskov praznik. Otroci so napolnili klopi, s kora se je oglasilo petje Don Boskovega banda. Uvod v sveto mašo so pripravile sestre hčere Marije Pomočnice. G. župnik je v pridigi poudaril preprostost in modrost don Boska, njegovo svetost in predanost Božji materi Mariji ter najbolj pomembno: kako slediti Jezusovemu nauku. V prošnjah smo po zgledu svetnikovega življenja prosili za vse nas, še posebej pa za mlade in družine. Mladi so potem prinašali na oltar tudi darove: kruh in vino, vrtnico, daljnogled in vijolično štolo. Najbolj veličasten trenutek pa je bil po obhajilu, ko so se otroci vseh razredov zbrali pred oltarjem in ob spremljavi mladih glasbenikov zapeli pesem *Don Bosko, don Bosko*. Po maši smo se še kar nekaj časa zadržali pred cerkvijo ob čaju in pecivu. Bil je lep praznik, bravo otroci in vsa mladina! Don Boskov duh deluje! Veselo praznovanje 200-letnice še naprej. *M. Tišler Serianz*

Prenovljeni centri sotrudnikov

Salezijanci sotrudniki so »salezijanci v svetu«, ki sredi svojih vsakdanjih dolžnosti (v družini, v šoli, na delovnem mestu, župniji, kraju, med prijatelji ...) živijo evangelij v šoli sv. Janeza Boska, pri tem pa namenjajo prednostno pozornost mladim, zlasti najbolj potrebnim. Don Bosko sam pravi: »Naša družba mora biti povezana z dobrimi

verniki, ki živijo v svetu, da bi skladno z njimi in z njihovo pomočjo opravljali dobra dela, medtem ko bi oni v polnosti živeli salezijanskega duha.« Laiško združenje salezijancev sotrudnikov je organizirano v tako imenovane Centre. V Sloveniji delujejo na Rakovniku, v Sevnici, Sodražici, Šentjoštu in na Bledu. Člani se srečujejo vsaj enkrat mesečno. Pretekli januar in februar sta bila zelo pomembna za vse centre, saj so povsod izvolili novo vodstvo. Veselimo se teh pomembnih korakov, predvsem pa se veselimo tega, da smemo kot salezijanska družina skupaj z don Boskom reči: 'Dragi mladi, za vas živimo'. V tem duhu se člani Združenja pripravljajo tudi na inšpektorialni kongres, ki bo v mesecu marcu, ko bodo izvolili novo vodstvo inšpektorije. *s. Martina*

■ MUŽLJA Don Boskov praznik

V Mužlji so otroci, mladina in odrasli skupaj z duhovniki in svojim škofom v petek, 30. januarja 2015, proslavili praznik očeta in učitelja mladine, sv. Janeza Boska. Cerkev Imena Marijinega je bila polna. Škof dr. Ladislav Német je vodil somaševanje skupaj s salezijanci ter drugimi redovniki in škofijskimi duhovniki.

Letos se spominjamo ne le dvestoletnice don Boskovega rojstva, ampak tudi petdesetletnice prihoda salezijancev v Mužljo. Škof je v pridigi poudaril, da je sveti Janez Bosko velik dar za Cerkev in človeštvo. Vse svoje življenje je daroval mladim in v ta namen osnoval tudi salezijansko družbo, ki je danes drugi najštevilnejši red v Cerkvi. Pri sveti maši je sodeloval vokalno-instrumentalni

1 Verzej, ministrantske duhovne vaje

2 Bonn, mednarodna mladinska konferenca

3 Bled, srečanje salezijancev sotrudnikov

4 Mužlja, praznovanje don Boskovega praznika"

zbor Don Bosko, sestavlja ga petdeset mladih, ki so po slovesnosti odpotovali na rakovniško srečanje otroških pevskih zborov. K maši so prišli vsi šolarji bližnje mužljanske osnovne šole z učitelji in ravnateljem, gojenci internata Emavs,

kakor tudi redovnice notredamke iz Mužlje, Zrenjanina in Kikinde, kakor tudi salezijanci sotrudniki. Po škofovi želji smo obenem s to slovesnostjo ta dan proslavili kot dan posvečenega življenja.

Janez Jelen

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 6. 10. 2014 do 28. 2. 2015 ste v sklad za izgradnjo Don Boskovega centra Maribor darovali:

Anolj J., Bertolini F., Bokal J., Borko T., Branc M., Brezavšček R., Brus J., Cankar D., Cigoj M., Čadež T., Časerman J., Čeferin M., Černe M., Černič T., Černjavič V., Črnilogar M., Denša A., Dimnik A., Dolinar M., Dolinar S., Dragan T., Drobež J., družina Durič Samastur, družina Durič, družina Podbevšek, Forte L., Fras L., Furlan Markeš B., Gider O., Globočnik D., Gole I., Gyergyek M., Habe F., Hartman T., Horvat A., Hriberšek I., Hrovatin K., Ivanuša T., Jager M., Jagodic A., Jakša A., Jamnik M., Jeglič J., Jelen F., Jenko F., Jeršin D., Jesih A., Južnič M., Karmeličanke s. V., Knehtl, Knez D., Koletnik K., Košir L. F., Košir V., Kovač I., Krajnc S., Kuhar M. J., Kuhar M., Lamut A., Lopert A., Luketič M. N., Luketič Z., Macerl I., Mader Š., Magajna L., Maroša A., Maroša Horvat A., Matko S., Medved V., Metličar M., Miklič I., Mlakar A.; Močnik V., Mohar A., Mušič M., Obaha Brodnik S., Obaha M., Okorn T., Osredkar B., Osredkar M., Pavčič M., Pegam J., Pestotnik M., Peterlin I., Pinter N., Pogačar J., Polšak K., Povhe B., Albreht T., Pucelj A., Retuznik M., Rihtar F., Rous V., Selan D., Sluga H., Smodiš I., Smodiš M., Soklič T., Stiplovšek Z., Suhadolnik A., Šavli M., Šegula M., Šifrer M., Škrabl P. J., Šosterič B., Štravs A., Terezija H., Tivadar J., Tomšič M., Trobentar P., Turk F., Valantič E., Vidrih O., Weindorfer A., Zalar S., Zelič M., Zemljič A., ZMP Murska Sobota, Zorko J., Zupančič A. G., Zupančič A., Žalik F., Žerdin A. in nekateri neimenovani dobrotniki. **Bog povrni!**

+ MARŠIČ ŠTEFAN

1918–2014

oče duhovnika salezijanca

Štefan Maršič se je rodil 18. 8. 1918 kot tretji izmed enajstih otrok na Melincih v župniji Beltinci.

Že kot otrok je rad zahajal v salezijanski zavod v Veržej na drugem bregu reke Mure, kasneje pa je pomagal v salezijanskem Martinišču v Murski Soboti. Tistih let se je vedno spominjal z velikim ponosom. Njegov najmlajši brat Janez je – tudi po zaslugi te pomoči – mogel študirati in postati salezijanski duhovnik. Povezanost s sv. Janezom Boskom se je še poglobila, ko je duhovnik salezijanec postal tudi zadnji izmed njegovih sedmih otrok, sin Franček, župnik na Kodeljevem, ki je le nekaj tednov pred očetovo smrtjo doma obhajal svojo srebrno mašo.

Ko je pokojnemu Štefanu pred 22 leti umrla žena Ana, je smisel svojega življenja videl v skrbi za svoje vnuke. Tudi ko je že docela obnemogel, je njim in drugim svojim dragim rad ponavljal: „Vi ne veste, kako vas imam rad. Tega ne pozabite niti takrat, ko vam tega ne bom več mogel povedati.“ Domači so mu njegovo dobroto hvaležno vračali s pozornostjo

in negovanjem, tako da je v domačem krogu lahko stopil tudi v večnost dne 15. 11. 2014.

Kot samouk se je naučil igranja harmonike, še v visoki starosti pa je sebi in drugim v veselje rad segel po orglicah. Desetletja je prepeval v župnijskem in vaškem cerkvenem zboru. Zelo rad, dokler je le mogel, je tudi bral, najrajši seveda krščansko literaturo: Salezijanski vestnik, Družino, Glasnik Kraljice miru in morhorjevke.

Na zadnji zemeljski poti dne 17. 11. 2014 sta pokojnega očeta Štefana spremljala dva ducata duhovnikov. Soboški škof dr. Peter Štumpf je vodil pogrebno slovesnost in daroval sv. mašo. V tolažbo in spodbudo so bile njegove misli iz pridige, ko je med drugim dejal: „Danes je odšel oče Štefan. Na pokopališče smo ga pospremili zaradi spoštovanja in zaradi slovesa. V melinčko kapelo Marije Snežne pa smo prišli tisti, ki verujemo Kristusovi obljubi, da nam je prostor pripravil v nebesih. Kmalu se bo na tem oltarju ponovila Kristusova daritev na križu, ko bo daroval Očetu svoje telo in ko bo za nas prelil svojo kri. Nismo tukaj zato, ker bi se prestrašili smrti. Tukaj smo, ker verujemo v Kristusovo vstajenje in ker verujemo tudi v naše vstajenje od mrtvih. Kako

blažena je zarja zahajajočega življenja, ki po smrti postane zarja vzhajajočega večnega življenja! Zato je sveti Pavel smrti zažugal: Kje je tvoja zmagaja? Kje je tvoje željo? Kristus je vstal in smrt premagal.

Pokojni oče Štefan je živel tako, da je v veri iskal Boga. In tudi umrl je tako, da je našel Boga. Danes je potrkal na nebeška vrata. Kristus s tega oltarja s svojo krvjo izpira iz njega še zadnje slabosti, da bo vreden bližine veličastja Boga.

Preprostost je krasila dušo pokojnega očeta. Preprostost ima veliko ceno pred Bogom. V nebesih velike besede nimajo cene. Tam ima svoje mesto preprostost. Tako kot je oče Štefan živel, tako je tudi umrl. Živel je v Bogu in umrl je v Bogu prav v času svete maše v tej kapeli.

Dragi sobrat Franc, spominjaj se očeta in mame pri oltarju. To ne bo spomin samo nanju, ampak bo daritev tudi zate, za tvoje brate in sestre, za vse nas. Sveta maša v nas prebuja in krepi kali večnosti, ko so nas starši nesli h krstu. Sveta maša je zato najmočnejša in najučinkovitejša povezanost z našimi rajnimi. Posrednik med nami in rajnimi ni kdor koli, ampak sam Jezus Kristus, ki je vstajenje in življenje.“

St. M. M.

+ BOŽIČ LJUDMILA
1921–2014

Na sam božič je Bog poklical k sebi Ljudmilo Božič z Lavrice. Rodila se je 15. 11. 1921 v Žalni. Kot prvorojenka je kmalu prevzela skrb za tri sestre in dva brata. Ker je bila zanesljiva in delavna, jo je oče poslal služiti v sosednjo vas, da je bilo življenje doma malo lažje. Po končani osnovni šoli je odšla delat v tovarno. Leta 1947 se je poročila z Antonom Božičem. Kmalu jima je Bog naklonil dvojčici Ljudmilo in Marijo. Za družinico so bili to časi velike negotovosti, saj sta bili deklici zelo šibkega zdravja. Neomajno zaupanje v Marijino varstvo in pomoč jim je pomagalo ohranjati vedrino in upanje. Skrbela je za hčerki in pomagala na bližnji vrtnariji, kjer se je priučila novega poklica, ki ga je potem opravljala vse življenje.

Leta 1950 sta si z možem zgradila dom na Lavrici. Tam se jima je rodil še sin Anton. Mož je bil v službi, ona pa je skrbela za otroke in vrtnarijo. Ljudje so radi prihajali po sadike rož in zelenjave, saj jih je vedno sprejela z nasmejanim obrazom. Z njo so lahko mirno poklepetali o marsičem. Oboževali so njene sadike, ki jih je gojila z ljubeznijo in vedno znala prositi Božjega blagoslova nad vsem svojim delom. Z veseljem je dala kakšno sadiko 'še za po vrh'.

Z možem sta otroke vzgojila v verne in poštene ljudi. Bila je ponosna na svojih šest vnukov. Od malega je pazila nanje in skrbela, da so po končanem pouku imeli tople obroke na mizi. Naučila jih je dragocnosti dela, poštenosti, potrpljenja, vztrajnosti in vere. V maju jih je redno spremljala k šmarnicam. Ob večjih Marijinih praznikih je vse peljala na romanje na Rakovnik k Mariji Pomočnici.

S svojim zgledom je vsem pokazala, kako v težkih trenutkih potrpeti, sprejeti in darovati. Ni se pritoževala, kljub temu, da ji trpljenje ni bilo prizaneseno. Ko jo je zadnjo zimo zdravje prisililo k mirovanju, je molila. Ni veliko govorila o veri, jo je pa živela.

Ko so prišli pravnuki, jih je prav tako imela zelo rada. Otroci in vnuki so vedno ostali povezani med seboj prav prek nje. Ob prostem času so na vrtnariji radi pomagali; vedeli so, da bo vsak dobil pošteno plačilo za svoje delo.

Zelo se je razveselila odločitve vnukinje Ljudmile, da postane redovnica salezijanka. Ko je odšla v misijone v Kambodžo, jo je spremljala s posebno skrbjo in molitvijo. Z leti se je zelo zblížala s sestrami in sobratki salezijanci, ki so radi hodili k njej in jo vsi preprosto klicali za mamo. Goreče je molila za duhovne poklice.

Pred enajstimi leti ji je umrl mož in petek je zanjo postal dan obiska pokopališča. Hudo jo je prizadelo, ko je pred šestimi leti umrla hčerka Ljudmila in kmalu zatem še rodna sestra. Želja po nebesih in ponovnem snidenju z njimi je postajala vse močnejša.

Vsi, ki smo jo poznali, se Bogu v molitvi še naprej zahvaljujemo zanjo in se ji priporočamo.

s. Ljudmila Anžič

rajni

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

Antolin Žerdin Rozina, Radenci
Auer Marija, Laporje
Balažič Ana, Beltinci
Bergman Polde
Brigelj Jožefa, Domžale
Čeček Marija, Begunje/Cekrnici
Černič Antonija, Lj. Rudnik
Dominc Ana, Videm pri Ptuj
Golčman Terezija, Šmartno/Paki
Goršič Ivan, Celje
Gračner Ana, Ljubljana
Gregorič Marija, Ljubljana
Hajnal Gizela, Murska Sobota
Hirm Jakob, Neuhaus/Suha
Jamnik Francka, Škofja Loka
Košir Justina, Ljubljana
Kralj Marija, Begunje/Gor.
Krevs Ana, Trzin
Krmelj Marija, Škofja Loka
Levstik Pavla, Loški Potok
Mahorčič Katarina
Malneršič Jakob, Prestranek
Marinič Jožica, Ajdovščina
Martinjak Marija, Cerklje/Gor.
Mavrič Amalija, Bočna
Merlak dr. Ivan, Ljubljana, duh.
Močilnikar Kristina, Vrhnika
Mulej Ela, Pilštanj
Novak Marija, Kočevje
Novak Tinca, Šentvid/Stični
Plemelj Marija, Kranj
Poje Marija, Babno Polje
Poropat Angela, Postojna
Pozdrec Verona, Beltinci
Presker Rezka, Brežice
Rajšp-Stopar Anica, Ljubljana
Sever Marija, Veliki Gaber
Skomina Marija, Ljubljana
Starc Stana, Retje
Strojan Francka, Škofja Loka
Tomšič Alojz, Ljubljana
Valenčič Ivana, Koper
Vintar Jože, Turjak
Zabukovšek Cvetka, Loče/Poljč.
Zaviršek Marija, Grosuplje
Zelič Angela, Griže (pok. Loke pri
Šmartnem), mati sestre HMP
Zupančič Milan, Lj. Dobrunje

Tokrat je med rajnimi tudi nekaj imen iz obdobja zadnjih treh let, ki še niso bili objavljeni v Salezijanskem vestniku

			SESTAVILA MATEJA	SPOMLADI POSEJANO ŽITO	DALJŠE ČASOVNO OBDOBJE	OMEJENA, NEUMNA ŽENSKA	JUNAK VANDOTOVE POVESTI	KRONIKA, LETOPIS	
			VRSTA IGLAVCA						
			ZNESEK NA BANKOVCU						
			DESKA S KOTALKAMI ŠKOFOVSKA KAPA						
SALEZIJSKI VESTNIK	PTIČA, KI SE SELI, SELIVEC	SL. IGRALKA ITA UČLOVEČENI BOG				CANKAR IVAN			
MLEČNI IZDELEK					NEKDANJA SL. SMUČARKA ŠPELA	GOROVJE V SEVERNEM MAROKU	PLANETOID, ODKRIT LETA 1949	HERODIADINA HČI, JUDOVSKA PRINCESA	
DRŽAVNA BLAGAJNA				SNOV ZA BAKT. PREISKAVO M. SVEČANA OBLEKA					
13. IN 10. ČRKA ABECEDE			ČRNA CELINA REKA V FRANCIJI						
ITALJANSKA IGRALKA MIRANDA				VEČ ZAPOR. STRELOV JAP. UTEŽNA MERA					
VTIČ, VTIKALO						GRŠKA ČRKA SOLMIZAC. ZLOG			
KRATEK ŽIVLJENJEPIŠ OB PROŠNJI									
ZAČETNIK BOLGARSKE DINASTIJE				AMERIŠKA AGENCIJA ZA VESOLJE					

gesto križanke

pošljite do
20. aprila 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: Šmarnice o sv. Janezu Bosku
5. nagrada: strip M. Kovačič, Misijonar Andrej Majcen.

Rešitev križanke SV 1/2015

Angel FERNANDEZ
sedanji vrhovni predstojnik

Nagrajenci prejšnje nagradne križanke

1. nagrada: vikend paket za eno osebo – bivanje v penzionu Mavrica, Salezijanski zavod Veržej: Marija JENKO, Cerklje na Gor.
2. nagrada: knjiga F. Bouchard, Don Bosko - Z močjo srca: Bojan KERN, Cerklje na Gor.
3. nagrada: knjiga Toneta Ciglarja, Božji služabnik Andrej Majcen: Špela STOPAR TRBOVC, Laško.
4. nagrada: strip Misijonar Andrej Majcen: Ana PETEK, Mozirje.
5. nagrada: strip Dominik Savio: Danica ŽUMER, Kranj.

V VERŽEJ NA ODDIH

V Penzionu Mavrica vam nudimo prijetno preživljenje počitnic v mirnem okolju, kjer je veliko možnosti za sprostitev in rekreacijo.

V tišini kapele lahko najdete mir in se notranje obogatite, skupni prostori in igralnica pa nudijo možnost medsebojnega druženja.

penzion mavrica ***

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

DUŠA – DUHOVNA ŠOLA ZA ANIMATORJE NA RAKOVNIKU.

Enoletni program za udeležence in za druge mlade iz Salezijanskega mladinskega gibanja: starejše dijakke, študente in mlade v poklicih. Srečanja so **redno tretji torek** v mesecu z začetkom ob 19.00 in trajajo približno do 21.30 (**17. marec, 14. april** in 19. maj).

Informacije in prijave: Boštjan Jamnik, s. Marija Imperl

BLED – Marijin dom

20.–22. marec: Duhovne vaje za veroučne skupine **prvoobhajancev**

24.–26. april: Pridi in poglej – Vikend za **animatorje** v pripravi na poletni **oratorij**.

Informacije in prijave: s. Martina Golavšek

MARIBOR – DON BOSKOV CETER

Ob sredah: 11. marec, 15. april: **Majcnov kulturni večer**, ob 19.00. V Don Boskovem centru na Engelsovi 66.

Informacije: Otrin Gašper; zavodmajcen.eu

NOVO MESTO pri HMP

21. marec: Priprava na veliko noč.

Informacije in prijave: s. Mojca Pipan

POSTNE DUHOVNE VAJE ZA MLADE

3. termin: POHORJE I. (Dominikov dom): 13.–15. marec

4. termin: POHORJE II. (Dominikov dom): 20.–22. marec

Informacije in prijave: Boštjan Jamnik, Blažka Merkač

ORATORIJ 2015 – Dominik Savio

Pomladanska srečanja animatorjev oratorija 2015 - v posameznih škofijah. Info.: Boštjan Jamnik, Glej tudi www.oratorij.net

ŽELIMLJE – Duhovne vaje, pomlad 2015

20.–22. marec: za fante in dekleta 9. razreda in srednješolce Informacije in prijave: Klemen Balažič

RAKOVNIK – RADIJSKI MISIJON, ROMARSKI SHODI

27. marec: petek – ves dan priložnost za **sv. spoved** v času radijskega misijona

28. marec: 10.00 – sklep **radijskega misijona**.

Sv. mašo bo vodil ljubljanski nadškof msgr. Stanislav Zore OFM.

29. marec: 15.00 – romarska sv. maša.

VERŽEJ

13. marec (petek): ob 19.00 **Kovačičev večer** v dvorani Zavoda Marianum. Predstavitve knjige dr. Bogdana Kolarja o Martinišču v Murski Soboti in zahvala gojencu tega zavoda in dobrotniku dr. Ernestu Frumnu. Vabljeni.

21. marec (sobota): Prvo **srečanje družin birmancev** soboške škofije. Program pripravljajo dr. Polona Vesel Mušič in Zavod iskreni.net.

Informacije in prijave: Grega Valič

27. marec (petek): ob 11.00 odprtje **7. razstave pirhov** in velikonočnega ognja v Puščenjakovi dvorani Centra DUO Veržej.

Informacije: Ivan Kuhar

VEČERI DRG – DUHOVNE RITMIČNE GLASBE

9. april, 14. maj. KDAJ: šest drugih četrtkov v mesecu ob **20.00**. KJE: dvorana v gradu RAKOVNIK, Ljubljana. KAJ: predstavitev izvajalcev DRG, pričevanja, molitev, razvijanje scene DRG, druženje.

Informacije: Boštjan Jamnik, Blažka Merkač

MOLIVCI ZA DUHOVNE POKLICE in člani SD: Duhovne vaje

09.–11. julij: VERŽEJ

16.–18. julij: KUREŠČEK

Za obe skupini velja: začetek v četrtek ob 18.00 s sv. mašo, sklep v soboto s kosilom.

Informacije in prijave: Ivan Turk

POHORJE – za družine in zakonce

06.–08. februar: Vikend program za družine/zakonce z naslovom: 'Počakaj me!' (podoben program bo še aprila na Pohorju in julija v sklopu oratorija za družine v Veržejju).

Informacije in prijave: s. Martina Golavšek, Peter Pučnik

USKOVNIŠKA MAŠA

Vsak 3. četrtek v mesecu (19. marca, 23. aprila in 21. maja), na Rakovniku ... ob 18.00. Za animatorje in udeležence uskovniških tednov in postnih duhovnih vaj, za mlade salezijanskega mladinskega gibanja ...

Informacije: Boštjan Jamnik

RAKOVNIK – SPOVEDNI TEDEN PRED VELIKO NOČJO

PON 30. marec do SOB 4. april: 9.00-12.00 in 15.00-19.00

Klemen Balažič, 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
 Gašper Otrin, Engelsova 66, 2000 Maribor, tel. 041/558.310, gasper.sdb@gmail.com
 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
 s. Mojca Pipan, Smrečnikova 60, 8000 Novo mesto, tel. 070/729 070; e-mail: mojca.pipan@gmail.com

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.

MAREC–APRIL 2015, ŠT. 2
 Skupna številka: 594, letnik 87
 ISSN 0353–0477, dvomesečnik
 Glasilo 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 01/42.73.028

E naslov vestnik@sdb.si

Spletna stran www.donbosko.si

Košara matere Marjete

Bila sem najljubša košara matere Marjete. Spletena sem bila iz tankih vrbovih šib. Vedno sem imela to čast, da sem prebivala v sobi svoje lastnice, ki me je od znotraj lastnoročno obšila z barvnim blagom. Prenašala sem ljubke oblekice Marjetinih vnukov, kakšen krat tudi kakšnega majcenega vnuka, komaj spečene dišeče hlebčke, kakšno torto ali božična darila za vse ali pa oprano in nadišavljeno obleko.

A nekega dne se je vse na hitro obrnilo. Janez, Marjetin sin, duhovnik, je prihitel iz Turina, in zanj ji gotovo ni bilo vseeno. Ta duhovnik je postavil lesenjačo v odurni in zloglasni okolici Turina, kjer je zbiral otroke in mlade, ki jih je mesto trpinčilo. Zato je potreboval koga, da bi bil zanje kot mama.

Predstavljajte si mater Marjeto, ki je imela srce veliko kot vse astijsko hribovje! Takoj je pritrdila. Tako sem se z njo odpravila v glavno mesto Turin. Spominjam se zadnje noči. Mati Marjeta me je napolnila s svojo poročno balo, pazljivo prepognjeno, vmes pa je vtaknila nekaj vejic sivke. Čisto spodaj, dobro skrito pod blagom, je skrila svoj mali zaklad: žametno škatlico z dvema prstanoma in zlato verižico.

V mestu sem si predstavljala čudovito hišo, namesto tega pa sem se znašla pred predmestno bajto. Kako vztrajno sta mati Marjeta in Janez garala v naslednji dneh. Tiste prašne in prazne sobe sta uspela preobleči z nežnostjo. A vse ni šlo tako dobro. Opazila sem, da je s časom blago, ki je bilo skrbno zloženo v mojih prostorjih, počasi plahnelo. Ostala sem prazna s prstanoma in verižico na dnu.

Zaman sem se upirala, ko se je mati Marjeta nekega dne sklonila nadme in pobrala še ta mali zaklad, ki ji je ostal. Neke noči sem zastrigla s kovinskimi ročaji kot z ušesi in prisluhnila pogovoru med Janezom in njegovo materjo ... Blago, prstana in verižica, ki sem jih skrbno hranila, so šli za preureditev ubožnih sob v prijetno ognjišče. In slišala sem, s kakšnim drhtečim glasom je imenoval imena prvih fantov, ki bodo prišli prebivat v nov dom.

José J. Gómez Palacios

