

Salezijanski vestnik

november–december2010

6

Izza mamljivega
zaslona

Ustvarja roka,
snuje srce

Preizkušen,
a ni odstopil

{ vsebina }

SV SALEZIJANSKI VESTNIK

Glasilo za salezijansko družino in prijatelje don Boska; dvomesečnik

Številka 6 | skupna številka 568
Leto 2010 | letnik 83
ISSN 0353-0477

UREDNIK

mag. Marjan Lamovšek

UREJA UREDNIŠKI ODBOR

mag. Janez Potočnik, Ivan Turk,
s. Marija Žibert, Janez Krnc,
mag. Marko Košnik

LEKTORIRANJE

Jerneja Kovšca

GRAFIČNA ZASNOVA

mama design

RAČUNALNIŠKI PRELOM

Salve d.o.o., Patricija Belak

DISTRIBUCIJA IN STIKI

mag. Janez Potočnik

IZDAJATELJ

Salezijanski inšpektorat
v Ljubljani

ZALOŽBA

Salve d.o.o. Ljubljana

TISK

Tiskarna Schwarz, Ljubljana

Salezijanski vestnik
je l. 1877 ustanovil
sv. Janez Bosko,
v slovenskem jeziku

je začel izhajati leta 1904.

Danes izhaja v 56 narodnih izdajah,
v 29 jezikih in v 131 državah.

Darove za vzdrževanje

Salezijanskega vestnika in za druge
namene lahko nakažete
na račun.

 Salezijanci | Rakovniška 6
1000 Ljubljana

SI56 2420 0900 4141 717
sklic 00 06

NASLOV UREDNIŠTVA

Salezijanski vestnik
Rakovniška 6
1000 Ljubljana

telefon: 01/42.73.028

e-pošta: vestnik@salve.si

splet: www.donbosko.si

SV 6/2010

Foto nastavnica © Peter Polc

13

6

4

20

pogled na salezijanski svet
salezijanski pogled na svet

november–december

kolumna

4 Izza mamljivega zaslona

začetek postopka - majcen

6 Dogodek, kot smo mu
redko priča

družina

8 Dvojčka za božični večer

marijino svetišče

10 Pod tvoje varstvo pribežimo

molivci

12 Z ognjem Kristusove ljubezni

obletnica

14 Odmevi na smrt don Rua na
Slovenskem

na strani mladih

20 Ustvarja roka, snuje srce

majcen

22 Preizkušen, a ni odstopil

10

14

rakovnik

22 Na Rakovniku za okrepcilo duha

novice

- 23 Večne zaobljube Grm, Otrin
- 24 Prve zaobljube Petra Kočvarja
- 24 Srebrna maša Branka Balažica
- 26 Nov dom za študentke

obraz

28 Veličina v skromnosti in preprostosti

V nebesih dom pripravljen je za nas

Alojzij Slavko Snój, inšpektor

Kako ne bi turobnega meseca novembra doživljali v soju pokopaliških sveč? Na praznik vseh svetih popoldne smo molili na grobovih naših pokojnih sorodnikov in znancev. V začetku novembra se salezijanci posebej spominjamo tudi vseh rajnih dobrotnikov. Na dan vseh vernih rajnih smo obiskali naše sobrate na Žalah in v Rudniku. Dan zatem smo se zbrali na Trsteniku k svečanosti ob pogrebu dveh misijonarjev. Dr. Janez Jenko je bil salezijanec in duhovnik z dušo in srcem, nabožni pisatelj in goreč pridigar ljudskih misijonov med Slovenci doma in drugod. Sobrata pomočnika Ludvika Zabreta, dolgoletnega misijonarja v Indiji, pa je časnikar nekoč ovekovečil z naslovom: Iz puščave je naredil vrt, iz džungle farmo (Z. Šeruga). Bila sta sonovince letošnjega biseromašnika Staneta Okorna; skupaj so začeli salezijansko življenje leta 1940, ko je že divjala druga svetovna vojna. Po mnogih ovinkih sta prehodila vsak svojo sedemdesetletno pot redovniškega življenja, ki pa je hkrati tako enovita, da se ji lepo podajo besede slovanskega apostola Cirila, ki jih je pred svojo smrtjo izrekel Metodu: »Brat moj, tovariša sva bila in eno brazdo sva oral« (Žitje Metodija VII). A vse to je le senčna plat sedanjega kozmičnega trenutka.

Druga je vsa obsijana s soncem: »V nebesih dom pripravljen je za nas s svetimi, v ljubezni Jagnjeta. V svetlobi Božji bo žarel obraz ...« Ta pesem je kakor Slomškova, ki jo poznamo, a smo je preveč navajeni. Ta, novejša, je kakor balzam, ki nas prevzame do zadnjih vlaken, kako da ne: »Nebeški Jeruzalem!« Postavi nas že tukaj in zdaj v koordinate večnosti in v objem Božjega sonca. V občestvo svetih! Ko smo pred kratkim, 24. septembra t. l., začeli škofijski postopek za beatifikacijo salezijanskega misijonarja, Božjega služabnika Andreja Majcna, je nekdo pripomnil: »Kot Majcen je žarel še kdo drug od slovenskih misijonarjev,« in dodal »Pavel Bernik!« Na osrednjem praznovanju misijonske nedelje v Škofji Loki so se spominjali tega svojega častnega občana, te klene gorenjske osebnosti, ki je izžarevala Božjo milino do vsakega človeka. In ta nezadržno osvaja in zdravi in odrešuje. Še ene sončne osebnosti se spominjamo sredi teh jesenskih dni: prvega don Boskovega naslednika, blaženega Mihaela Rua ob stoletnici smrti. On je poslal prve salezijance na Slovenko (1901). S svojim obiskom jih je dvakrat počastil, prvič ob blagoslovitvi temeljnega kamna za rakovniško svetišče Marije Pomočnice (2004). A svetniki ne potrebujejo ne našega spomina in ne naših molitev. Mi smo tisti, ki po njihovi priprošnji bolj varno gremo naproti nebeškemu Jeruzalemu, saj »v nebesih dom pripravljen je za nas!«

Izza mamljivega zaslona

Janez Vodičar; foto: Grega Valič

STARŠI POGOSTO POGLEDUJEJO NA URO in čakajo, če se bodo njihovi najstniki držali dogovorjene ure. V trenutkih, ko naj bi bili otroci doma in še nič ne kaže, da bo to tudi res, se mučijo z različnimi občutki. Po eni strani že tuhtajo, kaj bodo storili, če se otrok ne bo pravočasno vrnil: saj res ne gre, da bi pozno ali cele popoldneve tekal naokoli. Po drugi strani iščejo opravičila in ne bi prehitro obsojali: se je kaj nepričakovanega zgodilo, se je zadržal, gotovo bo vsak čas poklical ali prišel. Ko se končno le prikaže, je pogosto na dnevnem redu pridiga. Nič novega na svetu, bi lahko rekli, vsi smo šli skozi to. Starši morajo skrbeti za svoje odraščajoče otroke, ti se morajo osamosvajati. Le da je bil včasih tak potepuški otrok obsojen na kakšno dodatno delo, pogovor, ki si ga je še najmanj želel, v sebi pa na tiho jezo in spoznanje, kako so starši najbolj starokopitni in podobno. Danes takega neposlušnega otroka naženemo v sobo in stvar je opravljena. No, morda dodamo še kakšno omejitev.

Je kdo že kdaj pogledal za njim, kaj počne v sobi? Trmasto ždenje ob mizi ali na postelji, kljubovalno stradanje, končno molk, ki je za starše trajal mučno dolgo, je izginil iz sporeda mladostniškega uporništv. Danes je res lahko tišina v sobi, ampak ne, kot je to bilo včasih: iz kljubovalnosti. Če ni v sobi računalnika, je vsaj prenosni telefon. Prsti neumorno odtipkavajo kratka sporočila. Če pa je računalnik pri roki, so že vsi na tem planetu obveščeni, kako so 'naši ta stari zahojeni' in kakšno 'štalo' so naredili zaradi nekaj minut. Na njihovo srečo je kar nekaj takih v tistem trenutku, ki so istih misli, zato se vzpostavi množica somišljenikov z istimi problemi in podobnim mišljenjem o starših. Še pred kratkim ponižani in prizadeti mladostnik je postal središče dogajanja, kjer je prava zvezda. Vsi mu pričujejo in dajo prav, mnogi ga celo nago-varjajo, kako bi moral doma pokazati, da je svoboden in sam svoj gospodar. Iz zaprte sobe ga tako zlepa ne bo. Ne ker se trmi,

upira, ampak ker si je s pomočjo sodobne tehnologije našel varen in prijeten krog, ki ga potrjuje in utrjuje, kako le on edino prav ravna; odrasli tako ne vedo, kako se danes živi.

Nič novega pod soncem, boste rekli. Res je, mladi so se vedno povezovali, združevali, se podpirali v boju s starejšo generacijo. Odraste se samo tako, da greš svojo pot, kar pa pomeni, da so ti nekateri na poti ali pa te vlečejo nazaj, navadno so to starejši. Zato so ta nasprotja celo nujna. Le da je bil včasih odraščajoči v sporu s starši prisiljen premisliti, iskati podpornike, si vzeti nekaj časa. Danes pa je že lahko v nekaj trenutkih v stiku s številnimi, ki ga podprejo v trenutnem razpoloženju. Lepo, da jih vsaj kdo razume, podpre v procesu odraščanja. Le da je pri tem spor zaman, saj ga mladostnik ne razreši, ampak je zanj to le priložnost, da se še bolj zapre v krog somišljenikov in pogled na življenje. Nič mu ni treba storiti, le poslati nekaj sporočil s prenosnega telefona ali na kakšno socialno omrežje in že bo iz žrtve junak. Junak, ki nikoli ne bo pošteno odrasel, saj se mu ni treba soočiti niti s tako varnim okoljem, kot so lastni starši.

Če so včasih otroci počasi in z nasršnim obrazom prilezli iz svoje sobe, ker so morali k skupni mizi ali skupnemu delu in so bili prisiljeni svoje občutje na nek način izraziti, s tem pa tudi urediti spor s starši, danes mladostnika sploh ni ven. Morda le hitro skoči do hladilnika, saj mora biti vedno 'on-line'. Starši si lahko oddahnejo, nič več grdega in trmastega izraza, nobene besede očitka, kot da spora sploh ni bilo. Še zamujal ne bo več, saj ga sploh ne bomo več spravili od računalnika. Pustil bo, da bo mama lepo skrbela zanj, oče plačeval račune, sam pa bo živel v svojem svetu. Nobene presežnosti, brez občutka za svet tam zunaj, saj mu je sam gospodar v svojem virtualnem svetu. Pri tem lahko le upamo, da bo kdaj sposoben prevzeti odgovornost zase in še za koga drugega. ■

izza mamljivega zaslona

Dogodek, kot smo mu redko priča

Pripravil: Marjan Lamovšek

Na spominski dan Marije Pomočnice in na dan, ko v Sloveniji obhajamo praznik bl. Antona Martina Slomška (24. september), smo bili v prostorih župnije Marije Pomočnice na Rakovniku priča uradnemu začetku škofijskega postopka za beatifikacijo Božjega služabnika Andreja Majcna.

Prvi seji cerkvenega sodišča in zgodovinske komisije je predsedoval ljubljanski nadškof dr. Anton Stres, ki je 4. avgusta 2010 izdal odlok o začetku škofijskega postopka za beatifikacijo Andreja Majcna. V začetku se je notar »ad casum« mag. Matej Pavlič prebral dokumente, ki omogočajo začetek omenjenega postopka. Člani cerkvenega sodišča (g. Anton Rojc, p. dr. Leopold Grčar, dr. Tadej Stegu), zgodovinske komisije (dr. Bogdan Kolar, dr. Andrej Vovko, mag. Jurij Pavel Emeršič) in vicepostulator (Anton Ciglar) so nato izrekli prisego o vestnem opravljanju dela in varovanju predpisane službene tajnosti. V nadaljevanju je vicepostulator Ciglar nadškofu predstavil seznam najpomembnejših prič, ki bodo v teku procesa pričale o primernosti, zakaj naj Cerkev Božjega služabnika Andreja Majcna razglasi za blaženega. Nadškof je nato seznam oseb potrdil in zbrane nagovoril:

»Gre za zelo pomembno dejanje za našo Cerkev, za Božje ljudstvo, tudi za vietnamsko Cerkev. Dolga leta naš narod – morda zaradi svoje ponižnosti – ni upal, da bi iz naše srede lahko

izhajali svetniki. Leta 1999 smo doživeli prvo beatifikacijo škofa Antona Martina Slomška in srečni smo, da danes odpiramo ta proces prav na njegov praznik. Čeprav sta obe svetniški osebnosti po okoliščinah, verjetno tudi po temperamentu, zelo različni, pa ju družijo tisto, kar je pomembno za vsako svetost in kar bo tudi naloga obeh komisij, ki sta danes sestavljeni, da na prepričljiv in verodostojen način utemeljita in dokažeta junaško stopnjo kreposti Božjega služabnika Andreja Majcna, kakor je bila ta junaška stopnja izpričana v primeru bl. Antona Martina Slomška in seveda tudi bl. Alojzija Grozdeta. Začeli smo se vedno bolj zavedati, da svetost ni izjema v tem smislu, da bi to bilo pridržano za nekaj zelo redkih izbrancev. [...] Če bi to bil nekakšen nedostopni ideal za člane Božjega ljudstva, potem bi imeli opravičilo, da se zadovoljimo s krščansko duhovno povprečnostjo. Ravno to, da prepoznamo med nami svetniške osebnosti in da to tudi na verodostojen način pokažemo, pa ima predvsem ta namen, da lahko vsak izmed nas reče: 'To ni stvar za nekaj zelo redkih izbrancev, ampak je to naloga vsake-

ga od nas'. Najvišji smisel našega življenja ni to, kaj smo naredili, temveč to, kaj smo po svojem delu, prizadevanju, postali.«

Nadškof Stres je še opozoril na past, ki lahko tiči v takšnem proučevanju svetniških osebnosti, in sicer, da bi »pokazali na zelo velike podvige, posrečena dejanja, iznajdljivost. [...] Ta aktivistična plat ni odločilna. Velikih, uspešnih vojskovodij, literatov, narodnih buditeljev, inženirjev, znanstvenikov, umetnikov ne manjka na svetu. A zaradi tega še niso svetniki. Svetost je v stopnji ljubezni, v herojski stopnji nesebičnosti, predanosti, odpovedi samemu sebi.«

Slavje v svetišču Marije Pomočnice

Na tretji dan po uradnem začetku škofijskega postopka za beatifikacijo Božjega služabnika Andreja Majcna, v enajstem letu od njegove smrti (1999), pa smo se v svetišču Marije Pomočnice zbrali ob štirih salezijanskih (nad)škofih k slovesnemu bogoslužju, da bi se Gospodu zahvalili za dar plemenitega življenja Božjega služabnika Andreja Majcna in ga hkrati prosili, da bi Cerkev v

© G. Valič

Pierluigi Cameroni, vrhovni postulator salezijanske družine:

Čudovit dan ob začetku škofjskega postopka za beatifikacijo Božjega služabnika Andreja Majcna še enkrat več dokazuje, da je pot salezijanske svetosti bogata in da se vedno znova obnavlja v različnih likih in časih. Še zlasti bi opozoril na misijonsko rodovitnost don Boskove karizme, ki jo je Andrej Majcen utelešal na izreden način: najprej na Kitajskem in pozneje v Vietnamu, kjer je ustanovil salezijansko družbo. Njegovo pričevanje je pričevanje dobrote, ki jo je zajemal iz bogatega salezijanskega duhovnega življenja. Očitno je, da je v ozadju Majcnovega razvejenega in plodnega misijonskega delovanja globoko notranje življenje. To razodevajo tudi njegovi dnevniki in drugi duhovni zapisi ter obsežno dopisovanje, kar ga opredeljuje kot moža, sposobnega odnosov.

času postopka mogla verodostojno dokazati junaško stopnjo njegovega izpolnjevanja človeških in krščanskih kreposti.

Voditelj bogoslužja je bil msgr. Stanislav Hočevar, beograjski nadškof in nekdanji inšpektor ljubljanske salezijanske inšpektorije. Ob njem še msgr. Zef Gashi, barski nadškof, ki tudi izhaja iz omenjene inšpektorije, ter msgr. Peter Šumpf, murkosoboški škof. Slavja se je udeležil tudi msgr. Peter Nguyen Van De, ki je pred letom dni prevzel vodenje

škofije Thai Binh v Vietnamu, v času Majcnovega delovanja v Vietnamu pa je bil njegov novinec in pozneje sodelavec. Ko pa je veliki misijonar, začetnik salezijanskega poslanstva v Vietnamu, moral zapustiti njemu tako ljubo deželo, je Van De postal njegov naslednik v vlogi magistra – učitelja pripravnikov na redovniško življenje.

Nadškof Hočevar je v homiliji, razlagojoč Božjo besedo 26. nedelje med letom, ki je predstavila Jezusovo pripoved o brezimnem bogatinu in revežu Lazarju, med drugim dejal: »Ko začnemo proces za beatifikacijo B. sl. Andreja Majcna, odkrivamo najprej to, da on evangelija ni bral površno in da ga je Božja beseda vznemirila. In tako je odkrival, da so meje, da je sodba, da bo tudi on sojen. Današnja mentaliteta in kultura hoče pa izgladiti vse, kakor da ni meje med resnico in lažjo, med dobrim in zlim, med poštenostjo in nepoštenostjo. Toda ostajajo meje, in zgoraj in spodaj. Tisti, ki so se odločili za Boga, so vedno zgoraj, so v Abrahamovem naročju.«

Na slovesnosti, ki se je udeležilo veliko salezijancev in članov drugih skupin salezijanske družine, je bil navzoč tudi vrhovni postulator za svetniške postopke v salezijanski družini, g. Pierluigi Cameroni. Izrazil je veselje, da prav v svetišču Marije Pomočnice na Rakovniku nastopa to svojo novo službo in s pričetkom postopka za takega vélikega moža, duhovnika in misijonarja Majcna. ■

msgr. Peter Nguyen Van De, škof škofije Thai Binh v Vietnamu:

Izredno sem vesel, da sem se danes lahko udeležil slavja ob začetku škofjskega postopka za beatifikacijo Božjega služabnika Andreja Majcna. Ob tem se zahvaljujem g. inšpektorju dr. Alojziju Slavku Snoju in vsem slovenskim sobratom za prijazno povabilo. Zelo me je prevzelo globoko liturgično slavje s čudovitim petjem, ki ga nisem razumel, a me je zelo nagovorilo. Gospoda prosim, da bi Andreja Majcna lahko kmalu častili kot blaženega. Srečo sem imel, da sem lahko kar nekaj let svojega življenja preživel z Andrejem Majcnom – sem iz prve skupine njegovih novincev v Vietnamu. Ko se je vrnil v Slovenijo, sem se enkrat z njim srečal v Trstu, dve leti pred njegovo smrtjo pa tudi tu v Ljubljani. Za to, kar sem, dolgujem hvaležnost don Bosku, pa tudi salezijanskim misijonarjem, še zlasti Andreju Majcnu. Seme, ki ga je on zasadil pri nas, danes po Božji dobroti daje bogate sadove.

Dvojčka za božični večer

Družina Menegatti, Zavratac

Življenje v družini z devetimi otroki sploh ni dolgočasno. Nasprotno – življenje pri nas je zelo pestro. Drugačnega si sploh ne znava predstavljati. Še preden so se najine poti združile, sva oba svoje poslanstvo videla v vlogi zakonca in seveda tudi starša. Oba prihajava iz velike verne družine.

Pri možu je devet otrok, pri meni pa pet. V nama je tla velika želja, da bi nekoč imela otroke. Seveda si natančneje nisva upala načrtovati.

Imava lepe spomine na najina začetna druženja. Oba prihajava iz istega kraja, tako da sva se velikokrat videla. Kar nekaj let sva se drug ob drugem oblikovala. V tem času sva spoznala, da so si najini pogledi na življenje zelo blizu. Odločitev, da pred Bogom skleneva zakonsko zvezo, sploh ni bila težka. Prav želela sva si to najino skupno življenje izročiti še v Božje varstvo. Bila sva deležna neizmerne Božje ljubezni. Rodilo se nama je devet otrok. Najstarejši je Žan, ki ima 16 let, za njim sledi

Lara (15), Blaž (14), Karin (12), Andraž in Aljaž (11), Maša (9), Žiga (6) in najmlajši Vid (3). Ob vsakem rojstu otroka sva bila neizmerno hvaležna Bogu. Zelo lepe spomine imamo na vsako nosečnost posebej, ko smo polni pričakovanja vsak večer pri molitvi dodajali prošnje tudi za dojenčka. Dvojčka sta se nam rodila prav na božični večer – to so bili nepozabni božični prazniki z živimi jasicami.

Tako pravljичno zgleda pogled na našo prehojeno pot družine danes, ki je rasla ob raznih vzponih in padcih.

Ko požar uniči delo pridnih rok

Prva odločitev, ki sva jo morala sprejeti, je bila, da jaz ostanem doma. Časovno nama je odločitev

povsem ustrezala, finančno pa smo bili v težkem položaju, saj je celotno breme padlo na moževo obrt, kjer ni vse odvisno od dela, temveč tudi od tržne politike. Ko pa nam je požar uničil sušilno napravo za les in velik del delavnice s stroji, se čudiva, kako sva zmogla v tistem času, ko nisva mogla delati, ohraniti upanje in optimizem. Rekla sva si, če nama je Bog zaprl vrata, nama bo pa odprl okno. Na to sva hotela gledati z Božjimi očmi in iskati tudi v tem uničenju nek smisel. Hvala Bogu, ob pomoči dobrih ljudi smo delavnico obnovili. To je bil čas, ko sva vso energijo vložila v obnovo. Kje sva dobila ob sedmih majhnih otrocih moči, se še danes čudiva.

Pestro družinsko življenje

Bilo je obdobje, ko me je materinstvo povsem izčrpalo. Fizično sem bila tako utrujena, da sem stežka ob varovanju »kobacajev« opravila še vsa gospodinjska dela, ob tem pa še občasno priskočila na pomoč v delavnici. Najhuje mi je bilo pravilno razporediti čas, saj so se mi včasih hkrati odprla še tri druga opravila. Nujno potrebno je bilo nebitvene stvari izpuščati ali preložiti, v drobna opravila pa smo kmalu začeli vpeljevati najstarejše otroke; popazili so mlajšega, šli po krompir, pobrali igračke. Danes, ko so večji oz. že najstniki, znajo priskočiti na pomoč v delavnici ali skuhati kosilo. Pravzaprav je zdaj tisti čas, ko kot družina uživamo. Najmlajši, ki še ni šoloobvezen, nam je za »igračo«, starejšim povsem brez skrbi prepustiva varstvo, če sva zdoma. Sedaj bi si lahko vzela čas tudi samo zase, toda povsem se spočijeva tudi na družinskih počitnicah. Z vsemi devetimi si upava v trgovino in ne pričakujeva kakšnih izpadov, da bi kupili nepotrebne stvari. Imamo nekako nedoločeno družinsko normo, koliko si lahko privoščimo. Otroci to dobro vedo in se ob tem ne počutijo prikrajšane. Privoščimo

© družina Menegatti

si sadje, sladoled, kakšno pico, sladkarije spečemo sami, punce so prave »mojstrice«, zelo pa nam zadiši kakšna sveža žemlja. Znamo uživati v preprostih stvareh, to pa zato, ker smo se znali vedno tudi čemu odgovodovati. Nedeljski družinski izleti in poletna pohajkovanja nas še bolj povezujejo. Vsi skupaj gremo tudi na morje. Lara si je privarčevala študentsko stipendijo za ekskurzijo v Rusijo. Začeli smo odkrivati glasbene talente: Maša uživa za klavirjem, fantje na kitari. Radi prepevamo. Ali pa vsi skupaj igramo nogomet (v dresih). Mami je za menjavo.

Saj jih je za cel razred!

Ko se kot enajstčlanska družina pojavljamo med ljudmi, vselej vlečemo pozornost nase. »Saj jih je za cel razred,« smo slišali nedavno. Ob tem se samo posmejemo, saj se imamo fino. Imamo močno zaledje v Aninem skladu in salezijanskih duhovnikih. Ti so nam v veliko pomoč. Družine Aninega sklada se večkrat dobimo in navezali smo kar nekaj prijateljstev. V stikih z njimi dobimo potrditev svojih odločitev in pogledov in tudi pogum, da kljub času, v katerem živimo, ohranjamo zaupanje v prihodnost naših otrok.

Neskončno sva hvaležna za milost vzgajanja, ki smo ga deležni skupaj z našimi otroki v Želimljem ali na romanju po Franciji, pa na poti k patru Piju ... V današnjem svetu sva kot starša pogosto nemočna spricho

vpliva medijev, družbe mladih. Žan in Lara, ki obiskujeta gimnazijo, velikokrat občutita drugačnost mestne mladine. Trenutno se privajata nazaj na šolske klopi, in to po izkušnji duhovno zelo ubranih družinskih počitnic z različnimi prijatelji. O tej drugačnosti se velikokrat pogovarjamo ob večerih po večerni molitvi in jo skušamo osmisliti. Prav molitev nam pomaga pri tem.

Molitev – največja popotnica

Velika popotnica, ki jo kot starša lahko dava vsakemu in ki edina lahko resnično ostane, je molitev, ki sega na področje, kamor midva sama ne moreva. Črpava iz zakramenta svetega zakona, v katerega sva povabila Boga, redne svete maše, občasnih močnih duhovnih požirkov raznih srečanj, npr. p. Jamesa ali romanja k patru Piju. Zatekamo se k Mali Tereziki. Večerna molitev je družinska obveza. Pri tem vztrajava kljub občasnim najstniškim negotovanjem. Otrokom bi rada posredovala življenje v veri in zavedanje, da ni samo to, kar se vidi, rada bi jih odprla Božji navzočnosti.

Ob najini družini čutiva veliko hvaležnost Bogu, ki naju je spremljal skozi veliko dogodkov. Hvaležna sva za vse, kar sva z veliko truda in Božjo pomočjo ustvarila. Hvaležna sva za ogromno prijateljev. Njihov krog se kar širi tja do Prlekije. Hvala vsem, ki nam pri našem poslanstvu pomagata.

Pod tvoje varstvo pribežimo

Dejan Kuralt

V Tomišlju smo se v nedeljo 3. oktobra 2010 zbrali k blagoslovu obnovitvenih del v župnijski in romarski cerkvi Rožnovenske Matere Božje in na treh podružničnih cerkvah. Opravljeno delo je blagoslovil ljubljanski pomožni škof dr. Anton Jamnik, med duhovniki je bil tudi predstojnik salezijancev, inšpektor dr. Alojzij Slavko Snoj.

Leta 2002 je v Tomišelj prišel za župnika salezijanec g. Srečko Golob in že naslednjo pomlad smo pričeli z obnovo župnijske cerkve, zgrajene med leti 1719–1724. Mnogim se je zdela ta poteza preveč drzna, saj je bilo za obnovo in sanacijo na voljo bolj malo sredstev. Varstvo Matere Božje je bilo očitno. Sredstva za obnovo njenega svetišča so se zbrala tudi na račun po vojni odvzetega

© F. Golob

© F. Golob

župnijskega premoženja, za katerega je država začela izplačevati odškodnino. Tako smo lahko z Božjo pomočjo in sodelovanjem vernikov cerkev zunaj in znotraj prenovili.

Nov je marmornat tlak, daritveni oltar, obnovili smo poškodovani omet, prenovili električno napeljavo, razsvetljavo in ozvočenje, restavrirali freske in nekatere kipe, obnovili sakralno posodje in svečnike, povečali kor in preuredili lego zvonov. Cerkev je postopoma dobila nova okna in vrata, orgle, stensko in talno gretje, napeljali smo vodovod.

Zadnji dve leti smo sanirali še zunanost cerkve, obnovili fasado in končno tudi okolico. Sočasno sta zvonika dobila novo ostrežje in bakreno kritino ter novo stensko uro s kazalci.

Že na začetku obnove je občina Ig preuredila in asfaltirala cesto do cerkve. Letos smo tudi z njenim sodelovanjem pridobili nova parkirna mesta ob cerkvi. Postavili smo nov podporni zid ob cerkvi in pred njo.

Pri odstranjevanju ometa smo odkrili čudovite freske, ki so sedaj

skrbno restavrirane. Obnovo je vodil župnik, vseskozi pa mu je zvesto pomagala skupina upokojenih mož, ki so se ji ob popoldnevih pridružili tudi drugi farani. Seveda so tudi obrtniki morali veliko postoriti. Notranjost cerkve smo preuredili po načrtih arhitekta Franca Kvaternika. V naših prizadevanjih smo čutili trdno Marijino varstvo, saj se kljub padcem z odra nikomur ni pripetilo nič hujšega.

Danes je Marijino svetišče prijetno urejeno in že od daleč vabi romarja, da je tu kraj molitve in milosti, ki jih deli Marija.

V letih, ko smo obnavljali župnijsko cerkev, smo obnavljali tudi podružnične cerkve v Podkrajju, Brestu in v Strahomeru. Pri obnovi cerkva je sodelovalo približno 80 prostovoljcev, večkrat so podarili tudi svoj material, tako smo prihranili velike vsote. Mnogi so obnovo podprli denarno, tu se je izkazala Občina Ig. Vendar so se uresničevale Jezusove besede, da je »dar uboge vdove« največja soudeležba. Vse to pa je podpirala »nevidna podpora molitve« z verigo molivcev, tudi bolnih in ostarelih.

Kapelica

*Na križpotju poljskih poti stojiš
ob cesti, sredi vasi,
v predmestju in še kje.*

*Ob tebi se brezskrbni igrajo otroci,
pred teboj postoji kmet,
ki se utrujen od dela vrača domov,
ob tebi se popotnik spoštljivo odkrije,
tu se zaustavi pogrebni sprevod ...*

*Kapelica.
Znamenje si, skrivnostna povezava
med nebom in zemljo,
tihe prošnje in zahvale
se od tukaj dvigajo v nebo.*

*Postavila te je potreba človeškega srca,
ki poleg horizontalnih smeri
vztrajno, četudi morda nezavedno,
išče še vertikalno navezo ...*

*Zakaj bi sicer bila naša zemlja
posejana s tako številnimi kapelicami
in zakaj bi se ob današnjem
splošnem pomanjkanju časa
ob tolikih dosežkih
in materialnih ugodnostih
še ustavljali ob tebi?*

*Kapelica.
Bila si in si še nekaterim v napotje.
Križani, njegova Mati
in svetniki upodobljeni v tebi
tiho, a razločno govorijo,
ne obsojajo,
le nagovarjajo vsako srce.*

Besedilo: s. Marija Žibert

© Kapelica Marije Kraljice miru v Gorenjah, župnija Primskovo pri Kranju, Marijanski kalendar 1997

Z ognjem Kristusove ljubezni

Ob sklepu duhovniškega leta, v spomin na 150. obletnico smrti arškega župnika sv. Janeza Marije Vianneya, se je na papeževu povabilo od 9. do 11. junija letos v Rimu zbralo približno 16.000 duhovnikov z vsega sveta. Drugi dan srečanja je papež Benedikt XVI. odgovarjal na aktualna vprašanja duhovništva, ki so mu jih zastavili predstavniki duhovnikov vseh petih celin.

Duhovnik iz Avstralije je vprašal: »Sveti oče, veliko duhovnikov se nas je zbralo ta večer. Vemo, da naša semenišča niso polna, da je v prihodnosti v mnogih deželah sveta pričakovati upadanje, tudi hudo, duhovniških kandidatov. Kaj je treba v resnici storiti za rast duhovnih poklicev? Kako predstaviti duhovniško življenje mlademu človeku današnjega časa, kar je v njem velikega in lepega?«

Papež se je najprej zahvalil za postavljeno vprašanje, veliko in žgoče. Potem je opozoril vse navzoče, naj ne zapadejo skušnjavi, da bi prezrli zakramentalnost duhovniškega poklica in bi ga izenačili z vsemi drugimi poklici. In na vprašanje, kaj storiti, je poudaril tri pomembne zadeve:

Prva: »Vsak izmed nas si mora po svojih močeh prizadevati, da bo živel svoje duhovništvo tako prepričljivo,

da bodo mladi lahko rekli: to je pravi poklic, tako je mogoče živeti, tako lahko storim tudi jaz kaj dobrega za ljudi. Menim, da nihče izmed nas ne bi postal duhovnik, če ne bi poznal duhovnikov, ki so tako prepričljivo izžarevali

nameni molitve

NOVEMBER

Da bi ob spomenu na naše pokojne okrepili vero v življenje po smrti.

DECEMBER

Da bi v adventnem času čim več ljudi našlo mir v svoji duši v zakramentu svete spovedi.

JANUAR

Molimo za vse, ki se ob božičnem praznovanju še niso v veri osebno srečali z Jezusom.

Kristusovo ljubezen. To je torej prvi razlog: prizadevati si, da bomo sami prepričljivi duhovniki.

Drugi korak je opogumiti vernike k ponižnosti, zaupanju, pogumu k vztrajni molitvi za nove poklice, k trkanju na Gospodovo srce, da nam nakloni duhovnikov. Moliti moramo vztrajno, odločno in prepričljivo, kajti Bog se ne zapira pred vztrajno, nenehno in zaupljivo molitvijo, čeprav nas – kakor Savla – pusti čakati preko časa, ki smo si ga sami določili.

Tretji korak: pogumno je treba spregovoriti mladim, ki morda premišlujejo o Božjem klicu. Pogosto je potrebna človeška beseda, ki bo odprla srce za Božji klic. Mladim je treba govoriti in jim pomagati, da bodo našli življenjsko okolje, v katerem bodo živi. Današnji svet se zdi takšen, kakor da v njem ni mogoče zoreti za duhovniški poklic. Mladi potrebujejo okolje, v katerem je vera živa, v katerem se kaže lepota vere in vzor življenja. To omogočajo krščanske družine, gibanja, župnije in župnijska občestva ter ustrezno okolje, v katerem bodo obdani z vero, Božjo ljubeznijo. Tako bodo sprejemljivi, da jih bo Božji klic dosegel in jim pomagal. «

V poslanici za 46. svetovni molitveni dan za duhovne poklice pa je papež Benedikt XVI. zapisal: »Od poklicanih pa se zahteva pozorno poslušanje in preudarno razločevanje, velikodušno in nezadržno sprejemanje Božjega načrta, resno poglobljanje tega, kar je lastno duhovniškemu in redovniškemu poklicu za odgovorno in verodostojno izpolnjevanje njegovih zahtev.«

Dragi molivci in vsi ljudje dobre volje. Papež je spregovoril slehernemu med nami: duhovnikom, redovnikom, redovnicam, družinam, molivcem za duhovne poklice in tudi mladim, ki jih kliče v duhovni poklic. V letu dobrodelnosti storimo, kar je v naši moči, tudi v blagor duhovnih poklicev.

Ivan Turk, voditelj SMZ

© D. Gačnik

*Zares, ti si me potegnil iz telesa,
me varoval na prsih moje matere.
K tebi sem bil vržen iz naročja,
od materinega telesa si ti moj Bog.
Ne bodi daleč od mene,
saj je stiska blizu,
saj ni nikogar, ki bi pomagal.*

Ps 22,10–12

Odmevi na smrt don Rua na Slovenskem

Bogdan Kolar

Slovenska javnost je bila o don Rui, njegovem zdravstvenem stanju in pohajanju telesnih moči sproti obveščena. Katoliški cerkveni tisk in tudi dnevni tisk je o tem redno poročal, saj so z zanimanjem spremljali poročila, ki so prihajala iz Turina. Po njegovi smrti je bilo objavljenih več spominskih člankov, v katerih so ovrednotili don Rujevo delo, njegovo mesto med cerkvenimi voditelji in njegov prispevek pri ohranjanju in širjenju don Boskovega in salezijanskega dela nasploh. Prevladovalo je prepričanje, da je umrl izjemen človek in svetniški kristjan, ki ni le nadaljeval don Boskovo delo, temveč je salezijanske ustanove zaznamoval s svojo izredno osebnostjo.

Ljubljanski tisk

Osrednji slovenski dnevnik *Slovenec*, ki je izhajal v Ljubljani, je dan po smrti, to je 7. aprila 1910, zapisal: »Don Rua se je rodil dne 9. junija 1837 v Turinu in bil eden prvih don Boskovich gojencev. Vedno na strani tega človekoljubnega apostola se je nasrkal njegovega požrtvovalnega duha, in kakor je ljudstvo imenovalo don Boska drugega sv. Vincencija Pavla, tako je imenovalo don Ruo najlepšo sliko častitljivega don Boska. Pod njim je družba čudežno narastla. S svetostjo, učenostjo in modrostjo je znal premagati mnogo silovitih bojev, ki so se vzdigali zoper družbo. Letos meseca

© arhiv ASD

junija je imel obhajati petdesetletnico svojega mašništva. Velikanske so bile priprave, toda smrt jih je neusmiljeno prekinila. Huda srčna bolezen je položila utrujene ude na bolniško posteljo, ki je postala kmalu smrtna. Umrl je zjutraj, dne 6. aprila 1910.«

Dva dni kasneje, 9. aprila 1910, je isti list dodal: »Ne bi izpolnili svoje dolžnosti – ne rečemo kot katoliški – marveč sploh kot list, ki upošteva vsako socialnokoristno delo trajne veljave, ako ne bi se vsaj s skromnimi besedami še enkrat spomnili don Rue, ki je 6. aprila ob pol desetih dopoldne, skoro brez bolečin, vrnil svojo plemenito dušo Bogu.

Don Rua je bil eden tistih redkih mož, ki nimajo nobenih nasprotnikov; ni bil genij, ki sezida velika dela, a tudi veliko poruši, vžiga plamene ljubezni, a razvname prav toliko sovraštva, rajni don Rua je, kakor njegov prednik don Bosko, spadal v vrsto svetniških značajev, ki store dobro s skromnostjo, vztrajnostjo in milobo. In tako je ponižni duhovnik vodil eno največjih socialno koristnih naprav v naši dobi, salezijansko družbo, in jo povzdignil na tako visoko stopnjo, na kakršni še ni bila.

▲ Ena zadnjih fotografij don Rua pred smrtjo 6. aprila 1910

Pomen don Rue je v tem, da je zvesto nadaljeval salezijanskega duha vzgoje, v katerem je pričel delovati nepozabni don Bosko; vzgojo, oprto na moderna pedagoška načela in skoz in skoz demokratsko. Največjega pomena je salezijansko delo za Italijo, zakaj salezijanci so bili prvi, ki so se korenito lotili vzgoje zapuščene laške velikomestne mladine. Neprecenljive zasluge si je pridobila družba don Boska v tujini, predvsem v južni Ameriki in drugod, kjer salezijanci vzgajajo mladino in store tudi drugače veliko na socialnem področju. Zato ni čuda, da žalujejo za don Ruo tudi nasprotniki katoličanstva. Njegov spomin je počastila vsa laška kraljeva hiša, na čelu je plemenita kraljica mati Margherita Savojska, in liberalni občinski svet turinski, ki je izredno proslavljal moža ljudstva, svetnika in domovinoljuba.

In res: svet mož in mož ljudstva, to je, kar označuje velikega rajnika, ki za njim ves kulturni svet, kolikor ni zatopljen v duha dobičkolovstva in uživanja, odkritosrčno žaluje.«

Tržaški tisk

Na Tržaškem in v Istri so salezijance poznali po tamkajšnjem zavodu, kjer je deloval uspešen oratorij. V teku so bili pogovori, da bi salezijanci prevzeli vodstvo dijaškega doma v Pazinu. Glasilo slovenske skupnosti v Trstu in Istri *Zarja* je 16. aprila 1910 med drugim zapisalo: »Don Bosko je videl vrline v pokojnem Rui, še ko je bil ta bogoslovec. V večji meri pa je pokazal pokojnik svoje čednosti kot duhovnik. V vsakem oziru je bil vzgleden, strog s seboj, pravičen z drugimi in izredno vesten v spolnovanju družbinih pravil. Zato ni čuda, da si ga je umirajoči don Bosko (umrl 31. januarja 1888) želel za svojega

naslednika. In res je sprejel po njegovi smrti don Rua vodstvo vse salezijanske družbe.

Družba se je imela bojevati z velikimi težavami, katere pa je don Rua spretno in previdno premagal. Vsako leto je obiskal večje število društvenih hiš ne samo po Italiji, ampak tudi v Avstriji, na Poljskem, Švicarskem, Španskem, Angleškem, Francoskem, Belgijskem, v severni Afriki, na Turškem in v Palestini. Pod njegovim vodstvom se je salezijanska družba izredno razširila in vtrdila. Vsega skupaj

je danes po vsem svetu nad pol milijona dečkov v vzgoji salezijancev. Take može sme pač tudi naša Istra zaupno sprejeti za vzgajanje svojega mladega naraščaja v pazinskem konviktu.

Pokojni don Rua je bil mož žive vere in blagega srca. Dobro je poznal revščino ljudstva in zato je bil tako navdušen za salezijansko družbo, ki je razvila med ljudstvom tako blagodejno socialno delovanje. Zato so pokojnika spoštovali vsi, ki so ga poznali. Posvetne oblasti italijanske so sicer po večini brezverske, vendar so imele pred don Ruo spoštovanje. Ob njegovi smrti so izrazili sožalje celo člani italijanske kraljeve hiše.«

Tisk v Gorici

V Gorici je že desetletje in pol deloval salezijanski zavod, v katerem so bili tudi gojenci slovenske narodnosti. Ob zavodu je bila močna skupina salezijanskih sodelavcev, ki so imeli redne stike že z don Boskom,

Don Rua umrl.

Brzjavljivi iz Turina naznanjajo smrt veleč. g. don. Mihaela Rue, vrhovnega predstojnika salez. družbe. Rodil se je dne 9. junija 1837 v Turinu in je bil eden prvih don Boskovih gojencev. Vedno na strani tega človekoljubnega apostola, se je nasrkal njegovega požrtvovalnega duha, in kakor je ljudstvo imenovalo don Boska drugega sv. Vincencija Pavla, tako je imenovalo don Ruo najlepšo sliko častitljivega don Boska. Pod njim je družba čudežno narastla. S svetostjo, učenostjo in modrostjo je znal premagati mnogo silovitih bojev, ki so se vzdigali zoper družbo.

Letos meseca junija je imel obhajati petdesetletnico svojega mašništva. Velikanske so bile priprave, toda smrt jih je neusmiljeno prikinila. Huda srčna bolezen je položila utrujene ude na bolniško posteljo, ki je postala kmalu smrtna. Umrl je zjutraj, dne 6. aprila 1910.

Med boleznijo je prejel večkrat blagoslov Sv. Očeta, ki se je vsak dan zanimal za njegovo stanje. Najbolj plemeniti cerkveni in svetni dostojanstveniki iz vseh krajev so ga obiskovali v boleznijo in prosili njegovega blagoslova. Zdaj pa je mrtev, goreči apostol, in po svetu se širi glas: »Umrl je svetnik«.

© arhiv ASD

za njim pa z don Ruo. V mestu je izhajal slovenski list *Novi čas*. 15. aprila 1910 je zapisal: »Dne 6. aprila je umrl v Turinu don Rua, vrhovni predstojnik salezijanske družbe. 'Umrl je svetnik,' ta glas se je širil po svetu, ko se je izvedelo, da je umrl don Rua. Rodil se je leta 1837 v Turinu na Laškem in je bil eden prvih gojencev don Boska, slavnega vzgojitelja. Pod njegovim vodstvom se je salezijanska družba zelo povzdignila in je danes ena največjih socialno-koristnih naprav v naši dobi. Salezijanci vzdržujejo dandanes okrog 300 zavodov-vzgojevališč po vsem svetu. Število salezijancev se je za časa don Rue podneseterilo in znaša sedaj do 4000 članov. Posebni znaki don Rue so bili: modrost, učenost in svetost. Ves svet se klanja pred njegovim spominom. Tudi naš knezonadškof je poslal vodstvu turinskih salezijancev sožalnico povodom smrti nepozabnega don Rue.«

▲ **Novica o smrti don Rua v dnevniku Slovenec 7. aprila 1910**

Zavod Marianum Veržej – Center DUO

(domače in umetnostne obrti) v svojih projektih aktivnostih vedno bolj uresničuje svoje cilje – predstaviti rokodelstvo Pomurja širši javnosti, ga ponuditi kot atraktiven turistični dodatek, predvsem pa vzgajati mlade v duhu bogate kulturne dediščine.

Naši začetki

V okviru Zavoda Marianum Veržej od leta 2006 deluje organizacijska enota Center DUO – Center domače in umetnostne obrti. Izobraževalni center za področje rokodelske dediščine vzhodne Slovenije tovrstna znanja posreduje mlajšim generacijam prek različnih delavnic in raziskovalnih taborov. Med osrednjimi dejavnostmi so ohranjanje slovenske kulturne dediščine, pospeševanje razvoja domače umetnostne obrti ter strokovno razvijanje novih oblik izobraževanja za rokodelske poklice. V partnerskem sodelovanju med Občino Veržej in Zavodom Marianum Veržej od marca 2008 v okviru Centra DUO deluje tudi turistično-informacijski center (TIC Veržej), ki skrbi za razvoj kulturnega turizma, oblikovanje turistične ponudbe, organiziranje javnih prireditev in promocijo.

Od ideje do danes

Center DUO kot pobudnik in ustanovitelj Združenja rokodelcev SV Slovenije v svoji galeriji v Veržeju predstavlja že čez petdeset rokodelcev, ki se jim nenehno pridružujejo še drugi. Z vključitvijo v mrežo rokodelcev, ki se oblikuje v našem centru, se izvaja promocija ponudbe vsakega posameznika in skupne ponudbe. Ker težimo k čim višji kakovosti in umetniški vrednosti izdelkov, gojimo poseben odnos do izdelkov z oznako »Rokodelstvo Art & Craft Slovenija«, vse rokodelce, ki za določen izdelek omenjenega certifikata še niso pridobili, pa vzpodbujamo, da ga izpopolnijo in tako višajo vrednost svojega dela.

Pristna predstavitev rokodelstva pa seveda poteka v rokodelskih delavnicah. S projekti, ki jih izvajamo, počasi dopolnjujemo tudi to ponudbo. Tako sta funkcionalno opremljeni kovaška in lončarska delavnica, kjer udeleženci že pridejo v stik z naravnimi materiali in jih pod budnim očesom rokodelcev spreminjajo v uporabne izdelke. Vzpostavlja pa se tudi odprta dokumentacija rokodelstva, ki bo v prihodnje vsem vedoželjnim, tako tistim starejšim kot tudi mlajšim, tešila žejo po spoznavanju tradicionalnih tehnik in znanju obdelave surovin.

ustvarjaroka, snujesrce

center duo – domače in umetnostne obrti – veržej

Projekt Rokodelska akademija

Rokodelska akademija, projekt financiran s podporo Evropskega sklada za regionalni razvoj, Operativnega programa Slovenija-Madžarska 2007–2013, bo s svojimi vsebinami še bolj posegla na izobraževalno področje in rokodelsko dediščino približevala mlajšim generacijam, predvsem skozi različne rokodelske delavnice, raziskovalne taborne (izvedena sta že bila dva lokalna tabora za študente in dijake, mednarodni pa bo izveden v letu 2011) in rokodelsko šolo v naravi. Udeleženci teh vsebin bodo prišli v stik z rokodelskim delom in tudi samimi izdelki v avtohtonem okolju, kar bo pritegnilo njihovo pozornost, hkrati pa se bodo seznanili z dejanskim potekom izdelave različnih izdelkov. Tako predstavljeno slovensko kulturno dediščino bodo doživeli na svojstven način, predvsem kot živ in delujoč organizem, v katerem lahko najdejo svoj poklic ali nahranijo kulturno lakoto, ne pa kot nek zgodovinski utrinek, ki je že zdavnaj izgubil svoj sijaj. Za vse, ki pa bodo začutili umetniško ustvarjalnost in jo želeli razvijati še naprej in jo vedno znova izpopolnjevati, so na voljo izobraževalni programi, s katerimi si lahko pridobijo tudi formalno izobrazbo (Nacionalno poklicno kvalifikacijo za rokodelske poklice) za izvajanje določenih dopolnilnih ali samostojnih dejavnosti (NPK Lončar, Umetnostni/Podkovski kovač, Pletar).

Don Boskov duh

Center DUO v Veržeju vzpostavlja poklicno izobraževanje za rokodelske poklice in poskuša pripraviti mlade na delo, ker je to del salezijanskega poslanstva. Sveti Janez Bosko nas k takemu delovanju spodbuja v tem času, ker:

- je salezijanska družba že od začetkov znana in cenjena po svojih centrih za poklicno oblikovanje in je tudi na Slovenskem ob prihodu na Rakovnik ustanovila rokodelske šole;
- želimo pospeševati celostno oblikovanje mladih. Mlademu človeku želimo zagotoviti delo, ustrezno njegovi izobrazbi na osnovi človeškega, moralnega in duhovnega oblikovanja;
- hočemo mladim omogočiti socialno pravičnost, solidarnost in pomoč v svetu dela;
- želimo razvijati pedagogiko dela kot pomembno prvo vzgojnega procesa. Mladim želimo omogočiti osebno urenjenje in služenje za skupno dobro;
- je naš cilj delovanja evangelizacija, ki naj bo bolj povezana s svetom dela. Slovenski Cerkvi želimo ponuditi pastoralne ponudbe za svet dela in spodbuditi preučevanje družbenega nauka Cerkve.

Ivan Kuhar

programski vodja Rokodelske akademije

Preizkušen, a ni odstopil

Pripravil Tone Ciglar

Noviciat, neposredna priprava na vstop v redovno družbo, je že sam po sebi velika preizkušnja; za Andreja, ki je pustil učiteljski poklic in stopil na pot salezijanskega in duhovniškega poklica, pa je bila še toliko večja in težja. Vendar jo je s svojo trmasto vztrajnostjo premagal.

Sledila je slovesnost posvetitve svetišča Marije Pomočnice na Rakovniku; bilo je nepozabno. Kardinal Cagliari je zvečer prišel med nas novince in klerike. Kardinal je vsakemu napovedal prihodnost. Mene je kar pogledal, pa sem bil zadovoljen, da nisem razumel italijanščine. Izredno pomemben je bil 10. september, ko je imel Cagliari znan programski govor. To je močno vplivalo name, posebno ko sem odkrival misijonsko pot salezijancev. Govor, ki sem ga pozneje dobil, je bil kot vodilo vse moje poznejše življenje. Prav takrat so se začele tudi slovesnosti ob 50-letnici salezijanskih misijonov. Vrhovni predstojnik Filip Rinaldi je to mojstrsko izrabil za razvoj naših misijonov. V *Katoliških misijonih*, ki so začeli izhajati leta 1923, je veliko pisal tudi Keréc in drugi slovenski misijonarji.

Učitelj je postal novinec

Nepozaben je bil 11. september, na Radni dan preobleke; prejeli smo talar. Bilo je napovedano, da pride kardinal Cagliari, pa je bil preutrujen, da bi mogel priti. »Sleci starega človeka in obleci novega ...« – lepa ceremonija, ki pa je bila zame več kot ceremonija. Kar škripalo je v meni, ko je magister Bartoluzzi, sicer dober, a zahteven magister, vztrajal pri odpovedi in spreobrnitvi mojega življenja; na trenutke se mi je zdelo, kot bi vse na glavo postavljal. Je pa bilo v meni nekaj trme, da sem si dejal: Ne bom odstopil, tudi če bom na koncu noviciata samo še na pol živ!

Nekatere ugodnosti

Prve dni septembra nas je zbral magister Bartoluzzi. Koruza in jaz sva bila starejša. Jaz sem vse tikal, oni so mene onikali, ker so se mi bali reči ti ali vi. Hotel sem postati enak z vsemi in se znebiti slovesa svojega učiteljskega poklica in ne govoriti o sebi in svoji izobrazbi in se dati vzgajati, pa so le bile neke razlike. Mojo mehko posteljo, ki sem jo na Radno pripeljal kot učitelj, so porinili med deske novincev. Tudi hrana, ki ni bila zadostna za novince, je bila zame boljša, saj so me posadili za predstojniško mizo nasproti ravnatelja in inšpektorja, ko je bil tam. Sploh sem opazil neko delikatnost, ki sem se je bal. Pri mesečnih vzgojnih opominih sem dobil vedno »A« s kakšnim manjšim priporočilom. Sicer pa sem vse delal kot drugi.

Zasuk v duhovno smer

S temi dogodki je kažipot mojega življenja kazal v popolnoma drugo smer. Zdi se, da sem začel živeti z Božjo milostjo v moči krstne posvetitve. Konference, nagovori, zakramenti, razna slavja ..., vse je govorilo in sporočalo bogato duhovno vsebino. Nenehno naj skrbim za Božji tempelj v sebi, ga čistim in lepšam, da bo v njem prebival troedini Bog. Spokornost in molitev naj bo stalna drža novinca. Sodelovanje z Marijo mi pomaga, da rastem s Svetim Duhom posvečevalcem. Kot Božji otrok naj rastem v modrosti in milosti, ne da preziram svet, temveč ga posvetim v Jezusu Kristusu. Saj sem rojen za nekaj višjega, namreč, da postanem sodelavec pri gradnji Božjega kraljestva. Vse to je potrebno, da rešim svojo dušo. Zato naj bo pogled uprt v Janeza Boska s prošnjo, da Bog tudi v meni kakor v njen uresnič svoj načrt. V tej skladnosti z Božjo voljo naj se v meni krepí notranji mir, ki ga svet ne more dati ...

Počasi pa so se začeli zbirati oblaki: ali boš mogel do konca noviciata in življenja vztrajati v taki napetosti zvestobe v majhnih stvareh? Nekako sem se začel smiliti samemu sebi.

Kar naprej sumničenja

Nekateri so v mladega učitelja podvomili, ali v Mariboru ni živel preveč posvetno življenje. Bil sem deležen raznih preizkušenj. Kot učitelj sem odlično obvladal slovenščino, pa sem moral hoditi k uram slovenščine

© arhiv ASD

z drugimi, ki je sploh niso poznali ali zelo slabo. Ta, ki je novince učil slovenščino, me je na vse načine poniževal in mi nastavljal zanke, moje naloge so bile vedno vse prekrižane z rdečim. Brez pojasnila so mi pobrali tudi vse pedagoške knjige, ki sem si jih nabavil kot učitelj.

»Ali vam ne bo Majcen s svojo laiško usmerjenostjo, ki jo je dobil na učiteljski v Mariboru, v noviciatu vsega pokvaril?« je govoril predstojnikom trapist, rajhenburški opat Epale, ki je bil sicer Francoz. In tudi drugi so imeli nekaj za hrbtom; to sem začel čutiti zelo razločno, za razlog pa sem zvedel šele pozneje. Magister je pri konferenci gledal vame in govoril: »Če ne boste takoj odkritosrčno povedali vsega iz svojega prejšnjega življenja, vas takoj izključim!« In magister me je res ostro prijel, da naj

vse povem, kako je bilo v Mariboru. Res je bilo, da smo ob slovesu priredili plesno zabavo Sokolov. O polnoči so nekateri razbili stroje katoliške tiskarne v Mariboru. Res je, da sem na sodišču takrat bil tudi jaz zaslišan, vendar pa o tem nisem nič niti slutil, zato so me hitro izpustili. Magister pa je še tudi potem dvomil o meni, tako se mi je zdelo.

Vse sem povedal, vendar je magister še dvomil, zato so mi sicer kot najstarejšemu brez razloga podaljšali noviciat. Sramota in ponižanje. V sebi sem sklenil: »Ne bom popustil, ne bom gledal nazaj, tudi če umrem!« To so bila tudi navodila pri večernih nagovorih Knifca, v katerem sem slutil in videl svojega zagovornika. Uspelo mi je ohraniti toliko mirnosti, da sem spokojno čakal na uro, ki bo zame določena.

»NE OGREJEŠ SE.

Denar v luknjičast žep spravljaš.
Nimaš pravega, dobrega namena.
Da se postavljaš s častmi,
ne pa z duhovništvom.
Za svojo čast skrbiš.
Bog bo vse odpihnil.
Zidaj Gospodov tempelj v svoji duši.
Kako skrbiš za svoj tempelj?
Ali ni zapuščen?
Božji Duh je s teboj.
Na delo! Ne boj se!«

*Andrej Majcen, Osebna duhovnost II,
oktober 1984*

MOLITEV

da bi Bog poveličal
Božjega služabnika Andreja Majcna

Neskončno sveti Bog.
Tvoj zvesti služabnik Andrej Majcen,
misijonar na Kitajskem in v Vietnamu,
goreč salezijanec in duhovnik,
je z velikim žarom vsem
oznanjal evangelij,
še posebej ubogi in zanemarjeni mladini.

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

Prosimo te,
poveličaj ga pred nami na čast oltarja.
Pomagaj nam,
da ga bomo vneto posnemali
in tebe iskreno častili.

Po njegovi priprošnji
nas usliši v naših potrebah.
(Lahko vstavimo namen.)
Naj bo tudi naše življenje
ena sama hvalnica tebi,
ki si slavljem zdaj in vekomaj. Amen.

S cerkvenim dovoljenjem, Nadškofija Ljubljana.
Datum: 17. 11. 2006, št.: 1923/06.

Prosimo, da o morebitnih uslišanih sporočilih
na naslov: Salezijanski inšpektorat (Tone
Ciglar), Rakovniška 6, 1000 Ljubljana, telefon:
041/317.318, e-pošta: tone.ciglar@salve.si
Na istem naslovu dobite tudi vse informacije.

© B. Cuderman

Na Rakovniku za okrepčilo duha

Rakovnik je s svetiščem Marije Pomočnice že dolga desetletja kot nekakšna duhovna oaza za vse, ki si tu želijo nabrati novih duhovnih moči: pri sveti maši, ob romarskih shodih, v prejemanju zakramentov, zlasti svete spovedi, z drugo duhovno ponudbo, ki zajema iz neprecenljive krščanske dediščine, kakor jo je oblikoval in zaznamoval sv. Janez Bosko.

Svete maše

Delavniki: 7.00 in 18.30, ob sobotah in vsakega 24. v mesecu (spomin Marije Pomočnice) tudi ob 10.00. Vsako soboto ob 7.00 maša za člane Mašne zveze in dobrotnike Rakovnika.

Nedelje in slovesni prazniki: 7.30, 9.00, 10.30 in 18.30; vsako zadnjo nedeljo v mesecu tudi ob 15.00

Sveta spoved

Med mašami ob nedeljah, praznikih in delavnikih.

V tednu pred božičem: 9.00–12.00 in 15.00–19.00

V tednu pred veliko nočjo: 9.00–12.00 in 15.00–19.00

Ob vsakem času – pokličete v romarski sobi/vratarnici.

Romarski shodi

Vsako zadnjo nedeljo v mesecu ob 15.00 – še zlasti: januarja (sv. Janez Bosko), maja (Marija Pomočnica kristjanov), septembra ("Majcnova nedelja"), novembra (obletnica prihoda salezijancev v Slovenijo) in v nedeljo po 8. septembru (obletnica posvetitve cerkve).

Lurška kapela Matere Božje in romarski nabiralnik

Nekaj deset metrov od cerkve nad glasbeno šolo je v zavetje Golovca postavljena kapelica z Marijinim ki-

pom. "Zelena katedrala" vabi številne romarje in naključne sprehajalce k zbranosti in molitvi. Svoje molitve lahko zapišete na list papirja in jih pustite v romarskem nabiralniku pri kapelici. Upravitelji kapelice redno prazniko nabiralnik in te zapise zbiramo v posebnem romarskem dnevniku. Te molitvene namene vključujemo v molitve salezijanske skupnosti na Rakovniku, še zlasti pa vsako zadnjo nedeljo v mesecu ob 15.00 med romarsko sveto mašo v cerkvi Marije Pomočnice.

Salezijansko molitveno združenje za duhovne poklice, družine in mladino

Vabimo vas, da se pridružite združenju molivcev, ki redno molijo za duhovniške, redovniške in misijonske poklice, za mladino in družine. V to združenje se lahko včlanijo vsi od otrok in mladine do starejših in bolnih. Dnevna duhovna vez med člani združenja je molitev Angel Gospodov. Lahko pa si tudi vsak sam izbere molitev, ki jo bo namenjal za duhovne poklice. Članstvo v združenju ni vezano na skupna srečanja, priporočamo

pa: letni molitveni shod na Rakovniku zadnjo soboto v maju, mesečna molitvena srečanja vsako tretjo soboto na Kureščku, redne oblike molitvenih srečanj po župnijah (prvi četrtki in sobote ...) in drugo. Kot potrditev vključitve v SMZ vam pošljemo posebno potrdilo.

Pišite na naslov: Ivan Turk, Puščenjakova ul. 1, 9241 Veržej (tel. 031/358.018, e-mail: ivan.turk@salve.si).

Mašna zveza

To je duhovno združenje dobrotnikov svetišča Marije Pomočnice na Rakovniku. Združenje je bilo ustanovljeno že davnega leta 1902. Vsako soboto ob 7. uri darujemo salezijanci po namenu članov mašne zveze sv. mašo. Kakor so duhovne potrebe dobrotnikov različne, tako so nameni te maše raznovrstni in sadovi brezmejni. V mašno zvezo se lahko vpiše vsak, ki nameni dar za cerkev Marije Pomočnice (ki je lahko enkratni ali ga občasno obnavljate), sporoči svoj naslov in zaprosi za vpis. Ob vpisu vsak član dobi vpisni kartonček, na katerem je tudi posebna molitev članov mašne zveze. S smrtjo članstvo v mašni zvezi ne preneha, še več, vanjo je mogoče vključiti tudi pokojne. Če želi kdo, ki je že vpisan v MZ, dobiti nov kartonček, naj to sporoči na naslov (in napiše, da je že vpisan v MZ): Mašna zveza, Rakovniška 6, 1000 Ljubljana.

Oblačilce (škapulir)

sv. Dominika Savia

Oblačilce (škapulir) sv. Dominika Savia je dragoceni trak, ki naj preizkušanim družinam prinaša nasmeh in blagoslov sv. Dominika Savia. Želi biti predvsem v službi življenja in je namenjen predvsem: ženam in materam, ki si želijo otroka; nosečnicam in ženam, ki imajo težave v času nosečnosti; družinam, ki imajo bolnega otroka ...

To ni čudodelni obesek (kot kak amulet), pač pa je zunanji izraz vere in vdanosti v Božjo voljo osebe, ki ga prejme; želi biti tudi spodbuda za zavzeto življenje po veri. V tej veri moremo tudi na priprošnjo sv. Dominika Savia, don Boskovega učenca, prositi Boga, naj nam podeli darove

in milosti v naših stiskah in potrebah, če je to skladno z Božjo voljo. Zato ni dovolj samo spoštljivo nositi oz. imeti oblačilce; da bi dosegli milosti iz nebes, je treba moliti z gorečo vero, prejemati svete zakramente spovedi in obhajila ter živeti po krščansko – pri tem lahko pomagajo tudi molitve in opravljanje devetdnevnic k sv. Dominiku Saviju.

Pišite na naslov: Salezijanski vestnik, Rakovniška 6, 1000 Ljubljana (tel. 041/215.711, e-mail: janez.potocnik@salve.si).

sklad rakovnik

Za obnovo Rakovnika (zlasti za obnovo prostorov glasbene šole) ste od 21. avgusta do 31. oktobra 2010 darovali:

Belak I., Boršič L., Jernejčič J., Božič A., Božič M., Cigoj M., Erklavec J., Fortuna V. in C., Glavič M., Jenič D., Jeršin D., Knez R. in A., Koloini K.R., Kovačič J., Mivšek F., Mrzel S., Nagode M., Napast S. in F., Paller A., Pirc A., Pleško N., Potočnik (družina), Povše M., Puc M., Rakušček D., Rihar A., Robnik M., Slak M., Urbas M., Urleb M., Žitnik K. in nekateri neimenovani dobrotniki.

Svoj dar lahko izročite osebno ali nakažete na naslov:

**Salezijanci, Rakovniška 6
1000 Ljubljana**

**SI56 2420 0900 4141 717
sklic 00 06**

Pri nakazilu na račun kot namen navedite **RAK**.

kerečev sklad

V »KEREČEV SKLAD« za salezijanske misijone in misijonarje ter za stroške postopka za beatifikacijo misijonarja ANDREJA MAJCA ste od 21. avgusta do 31. oktobra 2010 darovali:

Boršič L., Brezavšček R., Brodarič M., Cigoj M., Dolinšek (družina), Fučka A., Jernejčič J., Jernejčič J., Kanalec C., Kotnik Š., Kralj, Macerl I., Merzel I., Mivšek F., Močnik V., Mrzel S., Oblak M., Orgin F., Petkovšek J., Petrovčič J., Pleško N., Podlipnik J., Popit J., Sajovic I., Strniša A., Šenk M., Talijan M., Turk B. in M., Urbanija L. in nekateri neimenovani dobrotniki. BOG POVRNI!

salve

V prenovljeni trgovini lahko dobite:

- knjige slovenskih katoliških založb,
- različne spominke,
- darila za krste, obhajila, birme, poroke in druge priložnosti,
- krstne, poročne in nagrobne sveče,
- krstne prtičke,
- podobice za različne priložnosti,
- rožne vence, slike, kipe, liturgična oblačila ...

PRIPRAVA ZA TISK ZALOŽBA - VIDEO TRGOVINA

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

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

Ljubljana Rakovnik Večne zaobljube

V svetišču Marije Pomočnice na Rakovniku sta pred inšpektorjem dr. Alojzijem Slavkom Snojem Gospodu 4. septembra izrekla svojo večno zaobljubo v redovni družbi don Boskovih salezijancev Anton Grm (Videm-Dobropolje) in Gašper Otrin (Domžale).

Svetišče je ob tej priložnosti poleg velikega števila duhovnikov, staršev, sorodnikov in prijateljev dveh sobratov, ki sta izpovedala večne zaobljube, sprejelo tudi veliko množico mladih animatorjev, ki so v slovesnem bogoslužju izrazili Bogu zahvalo za oratorije. Tudi Gašper in Anton sta bila dejavno vključena v oratorijsko dogajanje, še predno sta prestopila prag salezijanske skupnosti. V homiliji pri bogoslužju je ravnatelj salezijanske skupnosti na Rakovniku, g. Janez Potočnik, ob zgledu bl. Alojzija Grozdeta in Božjega služabnika Andreja Majcna vse zbrane spodbujal, da bi življenje zastavili na globoko, saj Bog iz človekovega iskrenega darovanja naredi velike reči. Na poseben način se za zgled poslej postavljata tudi Anton in Gašper, ki postajata vidno znamenje človekove popolne podaritve mladim in Gospodu, za vedno.

M. L.

Ljubljana Nekdanji gojenci ob novem doktorju

28. junija 2010 je Franc Maršič prepričljivo obranil doktorsko disertacijo z naslovom "Konceptualizacija religijske pedagogike v preventivnem vzgojnem sistemu Janeza Boska". Tega dogodka smo se v velikem številu udeležili tudi don Boskovi gojenci. Pred desetimi leti se je namreč prav na njegovo pobudo uresničila zamisel o ustanovitvi Društva nekdanjih don Boskovih gojencev.

Cerkev, pa tudi slovenska laična

© U. Zajčič

© S. Škarf

družba, vedno bolj spoznavata, da duhovnost in moralnost potrebujeta v človeku temelj, ki ga je svojim mladim predstavil v 19. stoletju sv. Janez Bosko. Tak temelj namreč omogoča preventivni pristop, ki se na znotraj uresničuje kot versko življenje, navzven pa kot vzgoja in izobraževanje.

"Ob še vedno nejasnem naslovu in razumevanju pojma, kot je *koncept*, je v nalogi doktorju uspelo pokazati, da gre za sinergijo različnih zavzevanj za človeka, ki imajo svoje korenine v krščanskem humanizmu. Vendar je tudi poudarjeno in pokazano, da tako praktično konceptualna iznajdba Pestalozzija kot teoretično dodelan vzgojno-izobraževalni sistem Herbarta lahko odkrije svoje utelešenje prav v preventivnem sis-

temu svetega Janeza Boska", je v predstavitvi doktorskega dela Franca Maršiča zapisal mentor, dr. Janez Vodičar.

Prav ta sinergija različnih zavzevanj, ki jih je dr. Franc Maršič razčlenil v raziskavi, krasi njegovo življenje in delo z bivšimi don Boskovimi gojenci. Izrekamo mu iskrene čestitke ob dosegu akademskega naslova "doktor znanosti" in želimo, naj s to kvalifikacijo tudi v prihodnje bogati in usmerja nekdanje don Boskove gojence in salezijansko družino v Sloveniji. za Društvo don Bosko:

Pavel Domitrica

- ▲ Gašper Otrin in Anton Grm
- ▲ Nekdanji gojenci s Francem Maršičem

© MC Kresnička

© G. Valtič

Sodražica Jesensko, praznično, jubilejno ...

Tako je bilo v MC Kresnička v Sodražici 2. oktobra, saj smo praznovali 15-letnico našega delovanja. Srečanje je bilo delovno in praznično hkrati. Po posameznih skupinah (animatorji, Oratorij, ŽIV-ŽAV, klub MM), ki delujejo pod okriljem Društva Mladinskega ceha, po načelu don Boskovega preventivnega vzgojnega sistema, smo kritično ocenili naše delo v zadnjem obdobju. Bilo je opravljenih zares veliko ur vestnega prostovoljnega dela za mlade in med mladimi, kar smo vsi sprejeli z velikim zado-

voljstvom v srcu. Načrtovali smo tudi dejavnosti, ki se bodo izvajale v šolskem letu 2010/2011 in tudi soglasno imenovali novega »šefa« Kresničke – Ernesta, mladega pedagoga. Zares občudujem veliko pripravljenost mnogih mladih ljudi, ki si vzamejo čas za pomembne stvari v življenju, ki znajo biti odgovorni za svoja dejanja in si postaviti tudi pravo lestvico vrednot ter ob tem izžarevati tudi mladostno svežino. V Kresnički se od ustanovitve dalje srečujemo pri različnih aktivnostih različne generacije, kjer se vsi trudimo za lepe medsebojne odnose in spoštovanje drug drugega, za medgeneracijsko sožitje. Ker v naš krog vedno povabimo tudi naša zvesta prijatelja Jezusa in Marijo, zmoremo vedno storiti več

dobrega kot načrtujemo, saj smo deležni tudi njune pomoči in varstva.

Bog daj, da bi zmogli storiti še veliko dobrega v prid mlajših generacij in da bi Kresnička živela še mnoga »zdrava« in uspešna leta!

Ljubica Košir

Colle Don Bosco (It.) Prve zaobljube Petra Kočvarja

V mogočnem svetišču svetega Janeza Boska v njegovem rojstnem kraju, danes poimenovanem po njem – Colle Don Bosco, so na praznik Marijinega rojstva 8. septembra z izpovedjo prvih redovnih zaobljub v salezijanske vrste vstopili novi salezijanci, med njimi Peter Kočvar.

Peter prihaja iz župnije Brestanica, iz družine s sedmimi otroki. V letu noviciata v Pinerolu (Italija) se je v skupini 24 novincev iz različnih evropskih držav pripravljal na redovniško življenje. Izpoved prvih redovnih zaobljub predstavlja odločilen korak pri vključevanju v redovniško, salezijansko življenje. V imenu vrhovnega predstojnika je zaobljube novih članov sprejel Francesco Cereda, svetovalec vrhovnega predstojnika za formacijo. Evharističnega slavlja ob tem pomembnem dogodku so se udeležili mnogi salezijanci, med njimi slovenski salezijanski inšpektor dr. Alojzij Slavko Snoj. Prav tako so na *Don Boskov grič* med drugimi slovenskimi romarji poromali starši, bratje, sestre, sorodniki in verniki iz Petrove rojstne župnije. M. L.

Škofije 50-letnica župnije

Župnija Srca Jezusovega na Škofijah (škofija Koper) je praznovala 50-letnico ustanovitve. Praznično bogoslužje je vodil koprski škof Metod Pirih.

Na praznovanje se je župnija pod vodstvom župnika Štefana Krampača

- ▲ Kresnička, Sodražica
- ▲ Družina Kočvar

neposredno pripravljala s tridnevnicco. V nedeljsko slovesno praznovanje, ki se ga je v imenu nekdanjih župnikov udeležil g. Jože Vidic in v imenu salezijanske inšpektorije inšpektorjev vikar g. Jože Pozderek, so vključili blagoslov prenovljene cerkvice ob župnijski cerkvi. Ta prostor že dolga leta služi kot župnijska dvorana.

Ob koncu evharističnega bogoslužja je zadonela še zahvalna pesem za vse prejete darove in prošnja za Božje varstvo v prihodnje. *M. L.*

Hamilton (Kanada) Blagoslov kraljice glasbil

V slovenski župniji sv. Gregorija Velikega v Hamiltonu so 19. septembra letos proslavili župnijskega zavetnika in ob tej priložnosti blagoslovili nove orgle.

Inšpektor dr. Alojzij Slavko Snoj je za to priložnost obiskal slovensko skupnost na niagarskem polotoku, ki se zbira v okviru slovenske župnije v Hamiltonu. Vsako leto, ob prazniku sv. Gregorja Velikega v začetku pastoralnega leta, se skupnost zbere na t. i. jesenskem banketu, ki je lepa priložnost tudi za utrjevanje prijateljskih in narodnostnih vezi. Letošnje praznovanje pa je bilo zaznamovano še s posebnim dogodkom, ko je visoki gost iz Slovenije blagoslovil kraljico glasbil, da bi le-ta s svojimi zvoki dvigala duha vernih v slavljenju Njega, ki mu zbori angelov in svetih neprenehoma prepevajo »Svet, svet, svet«. *M. L.*

Dokležovje Srebrna maša Branka Balažica

V župnijski cerkvi sv. Štefana Ogrskega v Dokležovju, škofija Murska Sobota, je 10. oktobra obhajal srebrni jubilej mašništva mag. Branko Balažic.

Že sam izraz »jubilej« (lat. *iubilaeum*) nakazuje, da gre za praznovanje, ki je pospremljano z vriskanjem, veseljem, radostnim petjem (kakor

© Župnija Hamilton, Ca.

© J. Kadivec

je bilo pri Izraelcih ob svetem letu – vsako petdeseto). Res ni manjkalo prvin jubileja. Srebrnomašnik Branko Balažic, župnik na Trsteniku in ravnatelj salezijanske skupnosti prav tam, je bil obdan z veseljem in petjem.

V župnijski cerkvi so odmevali radostni glasovi voščil in čestitk, še bolj pa ubranega petja domačih in trsteniških pevcev. Čez vse pa je donela beseda soboškega škofa ordinarija dr. Petra Štumpfa, ki je bil slavnostni govornik. Srebrnomašniku se je zahvalil za vse, kar je od njega prejel ob svojem prihodu v Želimlje, ko mu je bil kot gojencu prvi vzgojitelj. Potem je njegova beseda izzvenela v prošnji in rotnje, da bi župnijsko občestvo ponovno bilo tako evangelijsko živo in dejavno, da bi se tudi danes fantje odločali za duhovniški poklic.

Branko je namreč zadnji novomašnik iz župnije. Kdo mu bo sledil?

Jubilejno slavlje se je po maši za vse, ki so bili v cerkvi, in za tiste, ki so se pridružili potem, preselilo pod šotor, kjer so si gostje postregli z izvrstno pripravljenimi jedmi in pijačo.

Kako bi si torej želeli, da bi prav kmalu bili zbrani k novomašnemu slavlju. To bi res bil čudovit jubilej! Bog daj, da bi tako bilo. *T. C.*

Slovenija Obisk novega pokrajinskega svetovalca

Slovensko inšpektorijo svetega Cirila in Metoda je ob koncu oktobra obiskal Marek Chrzan, novi pokrajinski

- ▲ Hamilton, blagoslov orgel
- ▲ srebrna maša Branka Balažica

© M. Lamovšek

© arhivSV

© P. Polc

svetovalec vrhovnega predstojnika za salezijansko pokrajino Severna Evropa.

Marek Chrzan je vlogo pokrajinskega svetovalca vrhovnega predstojnika za salezijansko pokrajino Severna Evropa prevzel v juliju 2010, ko je bil iz zdravstvenih razlogov sprejet odstop Štefana Turanskega. Da bi bolje spoznal obširno pokrajino, ki obsega kar 15 inšpektorij (provinc) in dve posebni okrožji, je prve jesenske mesece namenil obisku posameznih inšpektorij in srečanjem s sobraty. Tako se je v zadnjih oktobrskih dneh mudil v Sloveniji. Obiskal je več salezijanskih skupnosti, med

drugim tudi Mužljo (Vojvodina), kjer delujemo salezijanci.

V Salezijanskem zavodu v Želimljem je bilo skupno srečanje salezijanskih ravnateljev in drugih sobratov. Pokrajinski svetovalec je predstavil svoje delo in načrte, ki si jih je zastavil vrhovni svet. Še zlasti je omenjal t. i. *Načrt Evropa*, ki je pobuda, začeta na zadnjem, 26. vrhovnem zboru salezijanske družbe, in ima za namen poživitev salezijanske karizme na stari celini. *M. L.*

Škofja Loka Spomin na misijonarja Bernika

Ob osrednjem praznovanju letošnje misijonske nedelje (24. oktober), ki je bila za ljubljansko nadško-

fijo v Škofji Loki, je bil predstavljen lik salezijanskega duhovnika Pavla Bernika, pred desetimi leti v Indiji umrlega misijonarja.

Na predvečer misijonske nedelje, 23. oktobra, je bilo v župnijski dvorani na Mestnem trgu v Škofji Loki odprtje razstave o misijonarju Berniku, kateremu je pred leti občina Škofja Loka tudi podelila naziv častnega občana. Ob tej priložnosti je izšel tudi zbornik z naslovom »Pavel Bernik – misijonar z indijsko dušo«, izpod peresa salezijanskega duhovnika Toneta Ciglarja. Ob misijonski proslavi pa je bila tudi akademija, na kateri je bil predstavljen misijonar Pavel Bernik.

Želimlje Prvi šolski utrinki

Cvet želimeljske pridnosti in znanja se je kmalu po ponovnem prihodu v šolske klopi podal na zasneženo pot v Dolomite, v Domu Janeza Boska pa so bili z vsemi častmi in slavljenjem, ki si ga zaslužijo, sprejeti novi prebivalci naše prečudovite dolinice. Utrjeni želimeljski veterani so poskrbeli, da tega dogodka še dolgo ne bodo pozabili.

Lanskoletni prvošolci so v septembru na ekskurziji raziskovali zgodovino Ogleja. Maturantje so medtem prečkali Muro, si tam napasli oči ob čudoviti pokrajini, si roke umazali z glino in utrdili s kladivom ter se v slogu starih Rimljanov hedonistično namakali v Banovcih. Tudi prvi letniki so kmalu ugotovili, da še vedno niso imeli dovolj morja in tako med svojim popotovanjem po obali skočili vanj. Tretji letniki pa so bili med svojim izletom na Koroško priča izjemnemu nastopu ptic ujed.

Maturantje so neke noči v septembru s kovčki pobegnili v Španijo in se tam imeli zares odlično. Čez dober teden so se vrnili nazaj s še dodatno vrečo izkušenj, dobre volje in seveda daril. Dokončno so se prišli od nas posloviti tudi bivši maturantje.

- ▲ Marek Chrzan
- ▲ Predstavitev knjige o Berniku
- ▲ Želimeljski odličnjaki v Dolomitih

V oktobru smo nadaljevali z združevanjem prijetnega s koristnim: potekala sta angleški in nemški konec tedna, kjer so udeleženci poglobljali svoje znanje obeh tujih jezikov. Nekaj nadebudnih zgodovinarjev pa je odšlo še na dodatni pouk zgodovine v Kolovrat, Javorco in Mengore.

Agata Nuč

Ljubljana Gornji trg Nov dom za študentke

V starem ljubljanskem mestnem jedru že desetletja živi skupnost hčera Marije Pomočnice, ki v svoj dom sprejema tudi dekleta; tista, ki se pripravljajo na redovni poklic, in tista, ki prihajajo na študij v Ljubljano. Več stoletij stara zgradba je bila nujno potrebna prenove, da bi lahko nudila varen in topel dom sedanjim generacijam. Pred letom dni smo se zato lotile prenove in v začetku oktobra v prenovljeni del hiše že sprejele študentke; v delu, namenjenem za sestre in kandidatnje, pa se dela še nadaljujejo. Kot don Bosko smo začele s pičlimi sredstvi, a nam je Gospod po velikodušnosti dobrotnikov sproti prihajal naproti. Zaupamo, da nam bo še naprej pomagal pri odplačevanju dolgov.

19. oktobra smo se v lepem številu zbrali k blagoslovu prenovljenih prostorov. Študentke so poskrbele za glasbeni uvod pred nagovorom ravnateljice s. Majde Pangeršič, ki je povedala, da je pred leti v italijanski izšla knjiga *Stabilita sulla roccia* – Utrjena na skali. To je življenjepis s. Alojzije Domajnko, ki je vodila prvo skupnost sester HMP v Sloveniji. Študentski dom, ki začinja svoje delovanje pod njenim imenom, je zares zgrajen na skali. Ta zunanja simbolika izraža namen zgradbe: da bi vsi, ki v njej živijo in delujejo, spoznavali in gradili svoje življenje na skali, ki je Kristus. Nadškof Stres je študentkam zaželel, da bi si poleg izobraževalnega dela v času študija nabirale predvsem

© arhiv HMP

© P. Belak

modrost. Ob koncu je inšpektorica s. Mojca Šimenc v nagovoru orisala zgodovino hiše in sestrskeske skupnosti ter se zahvalila vsem, ki so kakor koli pomagali pri gradnji. Iz rok ekonomice s. Marije Kociper so zaslužni pri obnovi prejeli simbolično darilo, ki je izražalo priznanje za težko in zahtevno delo. Za vse povabljen je nato sledil ogled prenovljenih prostorov, še dolgo v večer pa se je nadaljevalo prijateljsko srečanje ob mizi in zdravici na čast novemu poslanstvu, ki se odpira za vrati Gornjega trga 21 v Ljubljani.

Maribor Ritem Duha 2010

Maribor je 16. oktobra že devetič gostil največji slovenski festival duhovne glasbe RITEM DUHA.

Potekal je v športni dvorani Vrbanška, neposredno pa ga je prenašal Radio Ognjišče. V tekmovalnem delu se je predstavilo deset novih, še neobjavljenih skladb. Nagrada je tokrat šla v roke skupini Leriduss, ki je nastopila s skladbo: O, moj Bog.

Več kot 1100 ljudi je odločalo o nagradi občinstva. Letos sta jo prejel Tina Gačnik Tiana in Aleks Volasko, ki sta v duetu zapela "Povejmo naglas!". Podeljena je bila tudi nagrada za najboljše besedilo. Prejel jo je Gregor Čušin, ki je besedilo za skladbo "Včasih" sestavil za Meto Horvat.

- ▲ Blagoslov obnovljenih prostorov na Gornjem trgu
- ▲ Zmagovalci Ritma Duha 2010

Antolin Barbara, Melinci
Balažič Stefan, Bratonci
Božič Ema, Ljubljana
Brezovnik Franc, Gornji Grad
Ivančič Ana, Brežice – mati treh red.
Jenko Janez, salezijanec duhovnik
Kelenc Barbara, Ljubljana
Kolar Marija, Planina pri Rakeku
Kramer Ana, Bistrica ob Sotli
Kugonič Marija, Veliki Vrh, Šmart./ Paki
Levstek Marija, Ljubljana
Matjašec Katarina, Bratonci
Osterman Anton, Ljubljana Dobrunje
Perpar Marija, Ljubljana
Pfeifer Ana, Boštanj
Porovne Ivan, Ljubljana
Sobočan Rozina, Gornja Bistrica
Zabret Ludvik, salez., misijonar
Zaleznik Terezija, Radmirje
Zupan Jožica, Čemšenik – sal. sotr.

Ana Ivančič (1926–2010) mati dveh duh. in sestre redovnice

V ponedeljek, 13. septembra 2010, smo se v Brežicah poslovili od naše dobre mame in faranke Anice Ivančič, roj. Priveršek. Na Božjo njivo smo jo pospremili poleg domačih in drugih sorodnikov, znancev, prijateljev tudi številni župljani ter sestre uršulinke, sobratje salezijanci in drugi duhovniki. Pogrebno sv. mašo in obred je vodil murskosoboski škof g. Peter Štumpf.

Pokojna mama Anica je bila rojena leta 1926 v Trnju pri Brežicah, kjer je živel z mamo, bratom in sestro. Lepo in hkrati težko mladost je zaznamovala zgodnja smrt očeta, starega komaj 38 let. Razumevanje v družini in druženje s sosedi je ustvarjalo toplino domačega ognjišča. Leta 1950 se je poročila s Francem Ivančičem na Črnc. Kmetija je bila skromna, toda vsak, ki jo je obiskal, je imel občutek, da tam ljudje ljubijo naravo, rože, drevesa in druga živa bitja. Poleg vsakdanjega dela na kmetiji je pokojna mama Anica s svojimi starejšimi otroki nesebično pomagala tudi svoji materi na kmetiji v Trnju. Rodilo se jima je devet otrok. Ena hči je umrla kmalu po rojstvu. Živih je še osem otrok, štiri hčere in štiri sinovi. Potrebno je bilo pridno delati, da so se otroci lahko šolali. Predvsem pa sta starša skrbela za vzgojo v veri in poštenosti. Delo, molitev in obisk

cerkve niso bile stvari prisile, ampak za vse člane družine nekaj samoumevnega. Učili so se drug od drugega. Oče Franc je umrl konec januarja 1998.

Mama Anica je redno zahajala v cerkev, zelo pogosto tudi med tednom. Skoraj nikoli, dokler je bila pri moči, ni izpustila prvega četrтка, prvega petka in prve sobote. Gojila je iskreno in globoko pobožnost do Marije Brezmadežne. Vsaj enkrat na leto je poromala k Mariji na Svete Gore ob Sotli. Dokler je bila mlajša, je rada poromala tudi peš (23 km v eno smer). Z vsakodneвно molitvijo rožnega venca, skupaj z domačimi in poleg tega velikokrat tudi sama, je svoje prošnje, skrbi in zahvale po Mariji izročala v Božje roke. Dva sinova sta salezijanska duhovnika, ena hči pa je sestra uršulinke. Da bi ti otroci ostali stanovitni, je veliko premolila in se v ta namen odpovedovala ugodju. Občudovala in podpirala je delo misijonarjev, še posebej tistih v Afriki. Tudi svoje otroke je spodbujala, naj kaj naredijo za misijone. Še posebej je bila vesela in srečna, če je prišel na obisk kakšen misijonar.

Živela je tiho in mirno. Prav tako tiho in mirno, ko so bili ob njeni smrtni postelji v brežiški bolnišnici zbrani skoraj vsi njeni otroci, je v 85. letu življenja odšla v večnost. Okrepjena s svetim obhajilom in s svetim bolniškim mazičenjem je prinesla svoj križ na vrh Kalvarije ter prestopila prag doma Večnega Očeta, in to v uri, ko se je na drugem koncu, v bolnišnični kapeli na Golniku, zanjo darovala sveta maša.

Naj ji bo dobri Bog, za katerega je živel, bogat plačnik za ves trud in vse dobro, ki ga je naredila v svojem življenju. Naj počiva v Božjem miru.

Jožica Zupan (1925–2010) salezijanka sotrudnica

Na letošnjo misijonsko nedeljo smo se v župniji Čemšenik prisrčno poslovili od upokojene učiteljice in dolgoletne katehistinje, moje drage rodne sestre Kramarjeve Jožice. Bila je dolgoletna salezijanka sotrudnica, goreča molivka za duhovne poklice in članica Združenja Marije Pomočnice.

1. 10. letos je doživela svoj 85. rojstni dan. Vse življenje je ostala samska, vsa predana šoli in po upokojitvi katehezi najmlajših v domači župniji. Zaradi usposabljanja se je vsa leta zvesto udeleževala katehetskih tečajev v Stični. Sicer pa je pri otroških dušah največ dosegla s svojo prisrčno materinsko ljubeznijo in z zgledom iskrene evharistične pobožnosti; ni čudno, da so ji kdaj prvoobhajanci zlezli na oltarno mizo, da so lahko potrkali na tabernakeljska vrata ...

Ko je zadnja leta preživljala v Domu Marte in Marije v Logatcu, je nekoč z veseljem nadomestila domačo katehistinjo, ko so ji v kapelo pripeljali cel razred. Ni čudno, da so štiri ministranti želeli priti na pogreb v spremstvu dobre faranke. V domu je veliko molila in v farni cerkvi je rada vodila molitev rožnega venca. Zadnje čase je dvakrat na teden vodila prostovoljne duhovne in biblijske pogovore. Čeprav je bila milega značaja – zato je imela izredno širok krog prijateljev – je v svinčenih časih znala zelo pogumno braniti svojo državljanstvo pravico, da je tudi kot »tovarišica« hodila k maši v Ljubljani v svojo župnijo. Ko so jo oblasti opomnile, da ne sme s tem »pohujševati« svojih šolarjev, je odgovorila: »Jaz bom hodila k maši, kamor bomo hoteli!« Zato je bila večkrat »kazensko premeščena«. In to kljub odličnim ocenam na strokovnem šolskem področju; vsi so se čudili, kako je bil njen razred vedno vzorno discipliniran. Nekatere nekdanje učenke so jo še v starosti obiskovale. Tudi sam sem imel srečo, da sem jo še obiskal tri dni pred smrtjo v bolnišnici.

Pri pogrebni maši je s petjem sodelovala skupina neokatehumenov. Tudi domači cerkveni zbor je čudovito prepeval. S salezijanskim predstojnikom nas je bilo vseh 14 somaševalcev. Tako smo se ji vsaj delno zahvalili, saj mi je za našo svetost in nove duhovne poklice dolga leta naročala mašo vsak mesec; pa še za mnoge druge namene, tudi za srečno zadnjo uro. Zato se ne čudim, da ji je Bog podaril izredno lepo smrt: med spanjem se je ustavilo njeno plemenito srce. Naj se sedaj veseli v družbi Presvete Trojice in Marije Pomočnice, na kate-re spominski dan smo je spremili k zadnjemu počitku. Dolga leta smo molili za njeno krhko zdravje, zlasti ob izgubi obeh nog, zdaj pa ona prosi pri Bogu za nas.

brat Ivan Zupan

			SESTAVILA MATEJA	LEPO VEDEDNJE, NAVADA, OLIKA	KOS POHIŠTVA	NEODLOČEN IZID, TUDI IGRA S KARTAMI	SALEZI-JANSKI VESTNIK	PREMIK TELESA	KDOR UČI, POUČUJE	PRVI ČIN PRI VIŠJIH ČASTNIKIH	PRIPADNIK STAREGA NARODA V DACJI	
			NIZOZEMSKI SLIKAR ANTHONIS				SNOV IZ KAVČUKA					
			PREBIVALEC AMERIKE									
			AFRIŠKA DRŽAVA									
								TRENJE				
								KANAANSKI BOG GORA				
SALEZI-JANSKI VESTNIK	DARILO	PRITOK SAVE V MEDVODAH				NEM. ARHE-OLOG MAX						
		ENEOLITIK				POLNO AVTOM. ZAVAROVANJE						
4. ČRKA GRŠKE ABECEDE					KRATICA ZA KILOKALORJO					PODROČJE DELOVANJA	GOROVJE V MJANMARU	
					HITER TEK							
OTOK V OTOČJU TUAMOTU					PRITR-DILNICA		VRSTA ŽITA					
					MOJSTER V MIMIKI		NORV. JEZIKO-SLOVEC IVAR					
DEL LETALA				MAŠNA KNJIGA					ORANJE (ZAST.)			
				SODARSKO ORODJE					OGRADA ZA ŽIVINO			
SALEZI-JANSKI VESTNIK	GOSTILNI-ČARKA (POG.)							STARA MAMA, BABICA				
	TIP CITROENO-VEGA AVTOM.							ŽENSKO IME				
ZVOČNI ZNAK ZA PREPLAH					SUBJEKT							
					ČERIN OLGA							
SLOVENSKI BALETNI PLESALEC JANEZ						ANTIČNO IME DANAŠNJE LJUBLJANE						
IVAN TAVČAR		ORGAN VIDA				MESTECE V MONGOLIJI						

Nagrajenci prejšnje nagradne križanke

- nagrada:** 3-dnevni paket za eno osebo – bivanje v penzionu Mavrica, Salezijanski zavod Veržej: **Majda ZADRAVEC**, Prestranek.
- nagrada:** knjiga Andreja Raviera: Učenjak in svetnik Frančišek Saleški: **Sebastjan LESKOVEC**, Ljubljana.
- nagrada:** knjiga Terezija Bosca: Za vas živim (življenjepis sv. Janeza Boska): **Majda KINK**, Celje.
- nagrada:** knjiga Amadeja Brunata: Luč s tabora – Mirjam, mala Arabka: **Marija Kladnik**, Sevnica.
- nagrada:** rakovniška knjižica Berte Golob: V zrcalu evharistije: **Ani LOVIŠČEK**, Trzič.

V VERŽEJ na oddih

V penzionu Mavrica*, ki deluje v okviru Salezijanskega zavoda v Veržeju, vam ponujamo prijetno preživljanje počitnic v mirnem okolju, kjer je veliko možnosti za sprostitev in rekreacijo.**

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

DOBRODOŠLI!

Penzion Mavrica

Puščenjakova ulica 1, Veržej

Tel: 02 588 90 60

GSM: 051 370 377

penzionmavrica@siol.net

www.marianum.si

© Jože Znidaršič

DUŠA – DUHOVNA ŠOLA ZA ANIMATORJE NA RAKOVNIKU

Enoletni program za udeležence in za druge mlade iz Salezijanskega mladinskega gibanja – starejše dijake, študente in mlade v poklicih. Srečanja so enkrat mesečno, v letu 2010/2011 bo to redno **drugi torek** v mesecu, z začetkom ob 19.00; od oktobra do maja (**14. december, 11. januar, 15. februar** – izjemoma 3. torek ...)

Informacije in prijave: Marko Košnik, s. Marija Imperl

VERŽEJ: ZBOR SMG

19.–20. november

Zbor salezijanskega mladinskega gibanja – srečanje predstavnikov salezijanskih mladinskih centrov in drugih ustanov, ki delujejo pod »marelo« salezijanske duhovnosti.

Informacije in prijave: Marko Košnik, s. Marija Imperl

BLED – MARIJIN DOM

3.–5. december: Duh. vaje za UNIPAS

10.–12. december: Duhovne vaje za 7.–9. razred.

31. december: Silvestrovanje za mlade.

Informacije in prijave: s. Martina Golavšek

BLED: DUHOVNE VAJE ZA ŠTUDENTE IN MLADE V POKLICIH

17.–19. december

Informacije in prijave: Marko Košnik, s. Marija Imperl

ŽELIMLJE – DUHOVNE VAJE

19.–21. november: za fante in dekleta 4.–7. razreda

26.–28. november: za fante in dekleta 8. in 9. razreda

03.–05. december: za ministrante – fante

10.–12. december: za fante in dekleta 9. razreda in srednješolce

Informacije in prijave: Klemen Balazič

RAKOVNIK: VEČERI DRG – DUHOVNE RITMIČNE GLASBE

2. december, 6. januar ... KDAJ: prvi četrtek ob 20.00. KJE: dvorana v gradu RAKOVNIK, Ljubljana. KAJ: predstavitelji izvajalcev DRG, pričevanja, molitev, razvijanje scene DRG, druženje

Informacije: Matjaž Knez

RAKOVNIK: ROMARSK SHOD

28. november: NEDELJA SALEZIJSKE DRUŽINE
15.00: Romarski shod ob obletnici prihoda salezijancev na Slovensko in ob 100-letnici smrti prvega don Boskovega naslednika bl. Mihaela Rua. Bogoslužje bo vodil predstojnik slovenskih salezijancev dr. Alojzij Slavko Snoj.

Znamke

Dragi prijatelji misijonov!

Ko prejmete pošto, ne pozabite, da so znamke še veljavne za pomoč našim dragim misijonarjem. Izrežite jih iz pisemskih ovojnica ali razglednic tako, da se ne pokvarijo in ostanejo cele. Veliko vas je, ki že leta sodelujete pri tej moji akciji in dobro veste, kako se to dela. Ena znamka je le kapljica v morju, več kapljic napolni kozarec. Hvala vsem, ki mi pomagajo, in Bog povrni! Vabim pa še nove zbiratelje, da se mi pridružijo, tako bomo s skupnimi močmi skušali konkretno pomagati vsem tistim, ki so v stiski.

Še naprej lahko izročite znamke Misijonski pisarni – Kristanova 1 v Ljubljani, ali pa na moj naslov: Saksida Franc ul. BIASOLETTO 125 – 34142 Trst/Trieste – Italija.

DOHODNINSKA DONACIJA

Zavezanci za plačilo dohodnine lahko do 0,5 % dohodninske donacije s posebnim obrazcem namenite salezijanski skupnosti za njene številne vzgojno-pastoralne programe (npr. Glasbena šola Rakovnik, Gimnazija Želimlje, Salezijanski mladinski centri, Don Boskov center v Mariboru in Celju, salezijanski misijoni ipd.). Na omenjeni obrazec poleg svojih podatkov vpišete našo davčno številko 70800758, pod naziv upravičenca pa: salezijanci.

RAKOVNIK, SKALA: SIMPOZIJ

Simpozij ob 15. obletnici delovanja Skale: na temo priseljencev druge generacije, predvsem iz republik bivše Jugoslavije in Albanije. Na simpoziju bomo osvetlili situacijo mladostnika z migrantskim ozadjem, osvetlili družbeni pogled nanj, predstavili dobre prakse pri delu s priseljenci oz. drugo generacijo priseljencev, predstavili problematiko še s sistemskih vidikov in ponudili možnosti povezovanja, izmenjave in sodelovanja ustanov za bolj učinkovite pristope. Zaključili pa bomo z okroglo mizo s predstavniki vladnih in nevladnih organizacij, strokovnjakov in posameznikov s svojo zgodbo.

KDAJ: **18. november** od 9.00 do 17.00 na Rakovniški 6 (v gradu). Prijave sprejemamo do 16. novembra; prijavnica: <http://skala.donbosko.si>

Info

Klemen BALAZIČ, Želimlje 46, 1291 Škofljica, tel. 01/47.02.123 ali 031/468.974; e-mail: kbalazic@gmail.com

s. Martina GOLAVŠEK, Marijin dom Bled, Partizanska 6, 4260 Bled, tel. 04/57.41.075 ali 031/443.771; e-mail: md.bled@gmail.com

s. Marija IMPERL, Rakovniška 21, 1000 Ljubljana, tel.: 041/982.866; e-mail: imperl.marija@gmail.com

Marko KOŠNIK, Želimlje 46, 1291 Škofljica, tel. 051/337.556, e-mail: marko.kosnik@salve.si

Matjaž KNEZ, Rakovniška 6, 1000 Ljubljana, tel. 031/556.239, e-mail: matjaz.knez@gmail.com

s. Joži MERLAK, s. Ivica OBLAK, s. Ivanka ZAKRAJŠEK, Smrečnikova 60, 8000 Novo mesto, tel. 07/384.4421; e-mail: hmp.novo.mesto@rkc.si

s. Majda MERZEL, Marijin dom, Partizanska 6, 4260 Bled, tel. 04/57.41.075 ali 031/417.189, majda.merzel@gmail.com, www.hmp.si

Ivan TURK, Puščenjakova 1, 9241 Veržej, tel. 031/358.018, e-mail: ivan.turk@salve.si

Iz življenjepisa sv. Frančiška Saleškega (1567–1622) predstavljamo nekatere zanimivejše odlomke, s katerimi želimo ponazoriti življenje tega velikega duhovnega učitelja.

Škof prenovitelj

FRANČIŠEK SE JE GLOBOKO ZAVEDAL SKRITEGA zla, ki je spodkopavalo Cerkev in je bolj ali manj globoko ranilo krščansko ljudstvo. Pozneje, l. 1619, je v dolgem pogovoru zaupal svojo stisko materi Angeliki Arnauld (arnó): »Hčerka moja, poglej, zaradi česa jokam. Treba je jokati in na skrivaj moliti, da Bog postavi (Cerkev) tja, kamor je ljudje ne morejo postaviti ... Prositi ga moramo, da odstrani razvade, ki so se vrinile v vedenje cerkvenih služabnikov, in ji pošlje svetih pastirjev, prežetih z gorečnostjo svetega Karla Boromejskega, ki jo bodo zmogli očistiti z ognjem svoje gorečnosti in svoje učenosti ter jo napraviti, da bo brez madeža in gube v disciplini, kakršna je v veri in nauku« ...

Živel je zelo skromno v svoji skromni škofijski palači v izgnanstvu v ulici Juiverie (žüivari - Židovski ulici). Bil je reven: premalo je imel osebnih dohodkov. Družinsko imetje je prepustil svojim bratom. Premalo je imel tudi škofijskih dohodkov: njegova škofijska palača mu je prinašala samo tisoč zlatnikov na leto, kajti njeno imetje v Ženevi so zasegli kalvinci. Bil je reven, ker je dajal veliko miloščine na skrivnem in javno ... Njegova miza je bila skromna in tudi posodje je bilo čisto navadno; če je dobil v dar kako srebrno posodo, jo je uporabil samo v dneh, ko je imel goste, ki jim je hotel izkazati posebno čast. Ni imel kočije. Potoval je vedno jezdeč na konju, če pa ga je pot vodila prek gora, je hodil peš ...

Predvsem pa je molil, kot je bila njegova navada, in ni ločeval pokore od molitve ... Maša je zanj bila višek posebne pobožnosti in javnega bogoslužja. Po njegovem je bila njegova največja pastirska dolžnost obhajati mašo, in sicer dobro po vseh cerkvenih predpisih ... Pridigal je, poučeval katekizem, širil Božjo besedo. *Zbrana dela svetega Frančiška Saleškega* so v 26 zvezkih razvrščena po policah naših knjižnic, vendar nam

ohranjajo le majhno peščico Frančiškovih dejavnosti. Njegovi katekizmi seveda ne predstavljajo niti posebnih pogovorov v spovednici in v škofovi palači. »Ljubljenec« ne le visokih osebnosti in plemkinj, ki so se potegovale za duhovno vodstvo, ampak tudi preprostih ljudi, ki niso znali ne brati ne pisati ne pravilno govoriti, posebno še otrok ...

S tem svojim načinom si je Frančišek nehote pridobil veliko priljubljenost. Iz vse svoje osebe je namreč izžareval mir, dobroto, ljubezen, ki so očarala srca; ko je hodil po ulici, so ga obkrožali otroci in se mu približevali reveži, a nikogar ni odbil. Pa vendar je znal biti odločen, kadar je bilo treba ... Neizogibno se je okoli škofa staklo ozračje svete legende. Ubogi Frančišek! Strašno se je bal kulta osebnosti. Toda kako naj ljudem prepreči, da ne bi kričali o čudežu, ko pa je Bog na njegovo priprošnjo koga ozdravil in podelil kako milost? Mogoče je, da je ljudska gorečnost kaj dodala, toda zapisniki o teh izrednih delih so tako debeli in večina prič tako resnih, da najstrožja kritika ne more vsega izločiti.

▲ Sv. Frančišek Saleški – Salezijanski zavod Rakovnik

Marijanski koledar 2011

Januar

Krivico voljno trpeti

Marija, Božja Mati
Zaplazi, škofijsko romarsko sveržice (NM)

1. S. **MARIJA, BOŽJA MATI - Novo leto d. p. d.**
2. N. **2. BOŽIČNA NED.** - Bazilij in Gregor šk-cuč
3. P. Ime Jezusovo; Genovefa dev
4. T. Angela red; Gregor Langreski šk
5. S. Simeon puš; Milena (Emiliana) dev
6. Č. **GOSPODOVO RAZGL.** - Gasper, Miha, Božidar
7. P. Rajmund duh; Lucijan muč
8. S. Severin op; Erhard šk
9. N. **IEZUSOV KRST - Julijan muč**
10. P. Gregor Niški šk; Viljem šk
11. T. Pavin Oglejski šk; Teodorij Koinobit men
12. S. Tatjana (Tanja) muč; Alfred op
13. Č. Hilarij šk; Veronika dev
14. P. Oton (Odon) red; Malahija pr; Feliks duh
15. S. Absalom šk; Pavel puš; Mihej in Habakuk pr
16. N. **2. NEDELJA MED LETOM - Marcel pp**
17. P. Anton (Zvonko) puš; Anton Koprski red
18. T. Marijeta Ogrska red; Priscila muč
19. S. Makarij op; Suzana muč
20. Č. Fabijan in Boštjan muč; Ciprijan red
21. P. Neža (Agnes, Janja) muč
22. S. Vincencij (Vinko, Zmago) diak-muč; Lavra dev
23. N. **3. NEDELJA MED LETOM - Henrik duh**
24. P. Francišek Saleški šk-cuč; Felician šk
25. T. Spreobrnjenje apostola Pavla; Ananija sp mož
26. S. Timotej in Tit šk; Robert ust. cistercijanov
27. Č. Angela Merici ust. ursulink; Henrik duh
28. P. Tomaž Akvinski c.uč; Karel Veliki kr
29. S. Valerij šk; Julijan spok
30. N. **4. N. MED LETOM, svetopisemska - Martina muč**
31. P. Janez Bosko ust. salezijanec; Marcella vd

Februar

P	T	S	Č	P	S	N	P	T	S	Č	P	S	N
1	2	3	4	5	6	7	8	9	10	11	12	13	
14	15	16	17	18	19	20	21	22	23	24	25	26	27
28													

Mučenci, med njimi prvi slovenski mučenec, razglašen za blaženega, Alojzij Grozde, so zaradi vere v Jezusa sprejeli krivico, zasmehovanje, trpljenje, smrt. V tem so spregledali, da bi krivico voljno trpeli in tako postajali zgled nam, da bi krivico voljno trpeli in tako postajali podobni svojemu učitelju Jezusu, ki je bil »kakor ovca, ki umolkne pred tistimi, ki jo strižejo, in ne odpre svojih ust« (Iz 53,7).

Februar

Božjike obiskovanje

Marec

Libre nasveti

Irška op; Katarina de' Ricci red

DVO DAROVANJE - SVEČNICA

muč; Oskar šk

ust; Leon muč

muč; Albin šk

MED LETOM - Pavel Miki muč

red; Egidij red

žefina dev - Slov. kulturni dan d. p. d.

muč; Sabin muč

zi Stepinc šk

an bolnikov; Benedikt men

šk; Štefan op

OM - Kristina vd

Anton red

spok

on Sicilski šk

dev

M. B. red

ka sp. žena

13

631 1736

1207

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

13

631 1736

Salezijanska založba SALVE je v službi Cerkve na področju kateheze, župnijske in mladinske pastorale.

- Zavzema se za krščanske vrednote
- Pripravlja gradiva za:
 - katehezo in izobraževanje
 - usposabljanje župnijskih sodelavcev in katehetov
- Izdaja knjige in revije s krščansko vsebino
- Posreduje različne didaktične in liturgične pripomočke za kvalitetnejše pastoralno delo

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

V trgovini boste našli naše knjige, knjige slovenskih katoliških založb in pester darilni program za različne priložnosti kot so krst, obhajilo, birma, poroke, rojstni dnevi, godovi ...

Založba Salve d.o.o. Ljubljana
Rakovniška 6, 1000 Ljubljana
tel.: 01 427 73 10, fax: 01 427 30 40
www.salve.si, e-mail: info@salve.si