

Salezijanski vestnik

julij-avgust 2010

4

Glasilo za salezijansko družino in prijatelje don Boska letnik LXXXIII skupna številka 566

pogovor

Mladi naj ne bodo najemniki, ampak sodelavci

na strani mladih

PUM Celje

mučenec Grozde

Sonce iz Celja razblinja meglo

{ vsebina }

SV SALEZIJANSKI VESTNIK

Glasilo za salezijansko družino in prijatelje don Boska; dvomesečnik

Številka 4 | skupna številka 566
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

Marko Suhoveršnik

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

Sl56 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 4/2010

Foto naslovnica: © Marjan Lamovšek

9

14

18

24

pogled na salezijanski svet
salezijanski **pogled** na svet

julij–avgust

kolumna

4 Kdo izgubi?

povabilo na pogovor

6 Mladi naj ne bodo
najemniki, ampak sodelavci

družina

8 »Danes temu rečem
ljubezen«

oče in učitelj

10 Sprejme, kogar on hoče

molivci

12 »Ti pa pojdi in oznanjaj!«

obletnica

14 Don Rua na obisku
v Sloveniji leta 1904

na strani mladih

16 PUM Celje

misijoni

18 Čakamo na blagoslov
v podobi dežja

majcen

20 Božji kazalec se je začel premikati v smeri odločitve

novice

- 24 Po poteh Božjega služabnika Andreja Majcna
- 25 Kardinal Bertone v DBC Celje
- 25 Biserna maša Staneta Okorna
- 26 Duhovniško posvečenje

obraz

28 Zvestoba je v vztrajanju

Sonce mojega življenja

s. Majda Pangeršič, delegatka za salezijansko mladinsko pastoralo

Hrepenenje po soncu in luči preveva človekovo bitje. Tolikokrat se nam zdi, da se počutimo mnogo lepše, ko zunaj posije sonce. Veliko je pomladansko hrepenenje po prvem soncu, ki bo pogrelo zemljo, da bo obrodila kruh. Veliko je hrepenenje po dopustniških dneh, počitku in večinoma si ob njih takoj predstavljamo sonce.

V zadnjih dneh pa nas spremljajo besede blaženega Alojzija Grozdeteta, da je bila Evharistija – živi Jezus, Sonce njegovega življenja.

Tako kot je zunanje sonce pomembno za telo, tako kot naša duševnost hrepeni po soncu in toploti, ki ogreva naše odnose, naše želje in našo voljo, tako je blaženi Alojzij Grozde razumel veliko resničnost človeka, da obstaja Sonce, ki ga lahko razsvetli, mu da toploto in ga notranje popolnoma izpolni.

Blaženi Alojzij Grozde je to Sonce našel.

Mnoga hrepenenja, da bomo nekaj posebnega doživeli, se končno odpočili, si ogledali čudesa sveta, so lepa, a nepopolna sonca, ki hrepenijo po Soncu. Vse nam je lahko lepo in doživeto, a vedno znova mine in v nas povzroča le željo, da bi doživeli še več, morda nas celo pušča v nezadovoljstvu.

Iz krščanske družine, ki je bila skoraj vsako nedeljo skupaj pri sveti maši, sem spoznala dekle, ki pričuje, kako je na duhovnih vajah prvič začutila, da je Bog zanjo Oseba. Oseba, ki jo ljubi, Oseba, ki želi biti v odnosu z njo, Oseba, ki ji postaja najpomembnejša v življenju. Pripoveduje, da se ji je ob odhodu z duhovnih vaj zdelo, da ima ves svet povsem drugačno podobo, vse je imelo svoj smisel, drevesa ob poti, vlak, nebo, mimoidoči. Odslej jo spremlja navzočnost Boga ljubezni, ki vse razsvetljuje, vse hrani, vse dela lepo in čisto. To je izkušnja spoznanja Sonca življenja. To je doživetje Boga, ki vse prenavlja.

Pustiti, da nas Evharistično sonce privlači in greje, duhovno, duševno in telesno.

Nabito polna cerkev pri Svetem Duhu v Celju v noči pred Evharističnim kongresom je govorila, da je Evharistija Sonce mnogim mladim. Preživeti noč pred Evharistijo, stopiti pred Gospoda, ga začutiti, se ga dotakniti, prejeti njegovo besedo ..., ostaja kot okus, kot želja, kot hrepenenje, kot močan spomin ljubezni.

S svetim Pavlom si lahko zaželimo, da naj nas sam Bog miru posveti, da bomo popolni. In vse, kar je našega, duh, duša in telo, naj bo ohranjeno neoporečno, dokler ne pride naš Gospod Jezus Kristus (prim. 1 Tes 5,23). Vso lepoto poletnega sonca, telesnega in duševnega hrepenenja po toploti in sprostitvi naj varuje in posvečuje duhovno Sonce, ki je z Evharističnim kongresom in beatifikacijo Alojzija Grozdeteta močno ogrelo našo deželo.

s. Majda Pangeršič

Kdo izgubi?

Janez Vodičar; foto: Pika Dvornik

LAHKO SMO ŽE VEČKRAT BRALI ALI poslušali, kako Cerkev zgublja svoje člane. V zgodovini naj bi izgubila izobražence, potem delavce, mladino in končno še moralni ugled. Še posebej so naši skrbni mediji o tem pisali v dneh pred evharističnim kongresom. Če smo poštene, jim moramo vsaj malo dati prav. Mnogi so danes ne samo zunaj Cerkve, ampak celo proti njej. Še bolj odgovorno kot le ugotavljanje stanja je, da za tako stanje najdemo vzroke in jih poskušamo odpraviti. Veliko se o tem govori, piše in k sreči tudi na tem dela. Ob evharističnem kongresu je mnoge skrbelo, če bo to spet manifestacija moči, ki bi hotela in zmogla zakriti tudi vse slabo članov Cerkve in s tem tudi odpravila našo odgovornost. Mnogi so z znanstveno doslednostjo dokazovali, kako se ta evharistični kongres v ničemer ne razlikuje od prejšnjih in je v prvi vrsti le razkazovanje moči. V tej luči strahu pred Cerkvijo lahko razumemo, da je prav pred velikimi krščanskimi prazniki in prireditvami, kot je npr. evharistični kongres, v najbolj odmevnih slovenskih medijih objavljeno toliko slabega o njej.

Upravičeno smo verniki, člani Cerkve, prizadeti. Če bo naš sosed praznoval, ob rojstnem dnevu, poroki, kakšni obletnici, ne bomo tega izkoristili, da mu beremo levite, naštevamo vse njegove grehe, pa naj bomo še v tako slabih odnosih z njim. Vsak normalen človek bo poskušal storiti svojemu sosеду v prazničnih trenutkih kaj dobrega, prijetnega, če ne bo zmozel drugega, se bo vsaj umaknil. Zdi se, da si kristjani tega dobrega sosedstva ne zaslužimo, vsaj v očeh naših laičnih novinarjev. Še tako dobra novica o dogajanju v Cerkvi mora biti začinjena s priokusom, da za vsem lahko le tiči kaj zahrbtnega, vsaj nerazumnega in sebičnega. Pri tem so novinarji pogosto le žrtev uredniške politike, ti pa spet javnega mnenja.

A prizadetost nam tu kaj dosti ne pomaga. Razbijati si glavo in komu dopovedovati, da se moti, v njem videti sovražnika, celo an-

tikrista, ne poveča moči Božjega odrešenja. Kot če bi hoteli ob evharističnem kongresu in razglasitvi Alojzija Grozdeta za blaženega prepričati nasprotnike, da gre le za versko dejanje. Nasprotni bi lahko našli dokaze za Grozdetovo krivdo že v tem, da se je šolal v času, ko je bila večina brez te možnosti. Celo vprašanje vode, ki so jo med kongresom delili, bi komu bilo jasen dokaz, da gre za tržno dejavnost, saj udeleženci niso mogli izbirati med različnimi vrstami. Kdor išče greh, ga bo vedno našel. Tudi v Cerkvi; še posebej tam, saj je to skupnost, ki priznava, da je odrešena v moči Kristusa in ne po lastni pravičnosti.

Če je že težko sprejemati iz dneva v dan očitke naših medijev o vsem slabem v Cerkvi, je prav, da se trudimo po zgledu Kristusa slabo spreminjati v dobro. In da se vrnemo na začetek: s tem ne smemo imeti namena, da bi povečali svoje vrste, pridobili vse izgubljene člane Cerkve nazaj, ampak bi odprli vrata odrešenja vsem ljudem. Morda smo mi, zvesti verniki, tisti, ki prevečkrat iščemo le pripadnost, poudarjamo le videz in moč, se obnašamo do Cerkve kot gole ustanove, ki zbira svoje člane, jih prešteva in se hvali z njihovimi imeni, pozabljamo pa na to, da smo v njej zaradi življenja iz odrešenja na križu. Taka voščila naših medijev za naše velike dogodke so lahko res v sebi zlonamerna, zrasla na njihovem sovraštvu do vere v Kristusa in skupnosti Cerkve, ki iz tega živi, vendar nam to spoznanje nič ne pomaga na poti k Vstalemu. Prava moč tako evharističnega kongresa kot vsake nedeljske maše bi morala biti v obračanju še tako slabega v dobro. Kot živi udi svete Cerkve ne glejmo, kaj vse smo izgubili, ampak bodimo hvaležni, da je ob vsej grešnosti svojih članov ohranila sporočilo Božje ljubezni in odrešenja. Hvaležnost je najboljša pot, da ta dar tudi živimo naprej. Če sta v Cerkvi vsaj dva zbrana v Kristusovem imenu, je on sredi med nami. Samo na tak način bodo cerkvena vrata ostala odprta vsem in ne pozabimo, da pri njih redko stoji duhovnik. ■

{ kdo izgubi? }

Mladi naj ne bodo najemniki, ampak sodelavci

Letos bo pod geslom »Dobro je, da smo tukaj!« na Uskovnici že 25. tečaj za župnijske sodelavce, imenovan Uskovniški tedni. Ob tej priložnosti nam je oče Uskovniških tednov, cerkniški župnik **Jože Vidic**, predstavil svoje videnje teh tednov nekoč in danes, o katerih pravi: »Uskovnica in Uskovniški tedni so zame dar od Boga – en sam čudež«.

Kako se je začela »Uskovnica«?

Začelo se je poleti leta 1975. Župnik Janez Rihar je imel v najemu sirarno na Uskovnici in na planini Jezero. Vrsto let smo se tu zbirali, večina z Rakovnika. A sredi poletja smo dobili sporočilo, da moramo sirarno na Uskovnici zapustiti. Kam pa sedaj?! Začel sem iskati in našel za Robom stan (pastirsko kočo, op. a.) in stajo in lep travnik. Celotna parcela je bila last Frančiške Sodja. Podpisala je za deset let v najem s pogojem, da obnovimo stan, ki je bil podrt. Spodaj pod travnikom sem našel priključek za vodo. Lastnik je dovolil, da smo priklopili vodo na vodovod. Stajo smo obnovili in z avgustom smo začeli s prvo skupino.

Potem je začela deževati odločba za odločbo o tem, da naj zapustimo Uskovnico. A Uskovnica je ostala! Čudež!!!

© M. Lamovšek

Leta 1978 je inšpektor Rudi Borštnik odločil, da grem v Cerknico za župnika. Dodal je: Uskovnica naj gre s teboj.

O receptu za Uskovniški teden ...

Celotni program in dnevni red je ostal praktično nespremenjen skozi vsa leta. Edino, kar smo dodali, je šotor z Najsvetejšim – je neprestano odprt, tako da gredo lahko mladi kadarkoli molit pred Najsvetejše. Zjutraj so molitve, nato delo po skupinah: pomivanje posode, priprava maše, priprava veselega večera. Sledijo predavanja: biti mora tudi izobrazba. Ta predavanja imajo večinoma duhovniki in laiki, ki se znajo približati mladini, ki znajo stvari povedati, ne pa prebrati. Letos bodo to mladi, ki so bili na Uskovnici pred 25 leti. Potem je debata, potem kosilo in odmor. Spodaj je travnik, kjer se igra nogomet, nekateri sedijo, drugi gredo počivat, nekateri se spreha-

jajo ali pripravljajo razne stvari za popoldne. Ob treh se začne delo po skupinah do šestih – je kar naporno. Vodijo ga animatorji, večinoma so to študenti 2. ali 3. letnika fakultete, zraven pa je še en duhovnik, tako da potrebujemo 4 ali 5 duhovnikov za en tečaj. Vsi ti duhovniki se menjajo, samo midva z Markom (Košnikom, op., a.) ostaneva vsak teden. Vsak teden ima tudi svoje animatorje. Potem je puščava – ura tišine. Potem je večerja, po večerji pa maša – vrhunec dneva. Mašo pripravi skupina za liturgijo. Imamo tudi skupino za okolje, za pomivanje posode in skupino za veseli večer. Veseli večer je nujno potreben, da se mladi naučijo podajati, se naučijo govoriti, predstavljati razne skeče, igre ... Tu je zbrana cela Slovenija, kar prinese veliko bogastvo – vsi nastopi so zelo originalni. Ob enajstih gremo spat.

▲ **Jože Vidic**

O udeležencih in sodelavcih ...

Vedno so se našli ljudje, ki so bili pripravljeni delati na Uskovnici. Največji čudež pa je to, da mladi sami prihajajo. Duhovniki tega nič ne oznanjajo – nekateri so celo slabe volje. Zelo redko se zgodi, da bi komu plačali kakšen evro. Tako da imamo zelo nizko ceno; nekaj prispeva naša inšpektorija, drugo pa župnija Cerknica. Vse šotore – velike in male je treba pripraviti in postaviti. Naši župljani skrbijo tudi za hrano na Uskovnici: dve kuharici odlično kuhata, dva ekonoma pa skrbita za nabavo hrane.

O domači župniji ...

Cerkniška župnija je velika in kot takšna lahko tudi finančno pomaga pri Uskovniških tednih, čeprav nam gre trdo. Velikokrat komaj najdemo

denar. Ljudje veliko pomagajo, zelo veliko. Tudi varstvo za otroke imamo, 40 otrok. Pri verouku imamo 330 otrok, tako da ni dolgčas. Imamo 4 zборе, ki jih vodijo 4 organisti: 120 ljudi poje pri nas za praznike. Vsi zbori lahko pojejo hkrati – ni "foušarije", da bi samo en zbor pel. Mešani zbor poje nespremenljive dele, drugi pa vsak po dve pesmi. Tudi to dviga nedeljsko mašo in obisk in tudi to želimo še popestriti. Vse to pa je tudi vključeno v Uskovnico. Na župniji mi pomaga še kaplan Milan Kavčnik. V salezijanskem mladinskem centru dežurajo študentje. Sodeluje pa tudi 30 animatorjev.

Kako se je mladina spremenila v teh 25 letih?

Zanimivo, da jih na Uskovnico pride vsako leto vsaj četrtnina no-

vih, kar je zelo pozitivno. Imamo pa tudi več takih, ki prihajajo po dve leti in več, pa nočejo biti tam animatorji, ampak hočejo prisostvovati. Tako da so stari tudi okrog 25 let, tik pred poroko pridejo, veliko jih pride kot par. Ne vem, skoraj ne bi mogel reči, da se je mladina kaj spremenila na Uskovniških tednih. Npr. ko sem bil jaz še na Škofijah, dobrih 30 let nazaj, smo zelo radi šli z mladino v hribe. Danes tega ni, ker namreč veliko duhovnikov danes nima v sebi tega elana ali tega veselja biti z mladimi, pa tudi mladina ne gre. Na tem tečaju je en dan prost – gremo v hribe, do Vodnikovih koč ali kam drugam. To je pogovor, sproščenost in narava.

Glede same vere ali pa prepričanja je na splošno problem spoved, zato smo mislili, da bo število tistih, ki želijo iti k spovedi, zelo upadlo, ampak kljub temu pristopajo. Spovedovati začnemo popoldne in potem spovedujemo pozno v noč. Veliko pogovorov je. Radi se pogovarjajo. Večni problem so starši, ker je med tema dvema generacijama prepad.

Mladi morajo biti sodelavci ...

Velik problem so duhovniki: ne gredo s časom, ne gredo za mladino, ne gredo niti najmanj pred mladino. Veliko duhovnikov zelo zagnanih poznam po Sloveniji in so dobri, plemeniti, delajo zelo veliko, ampak velikokrat mimo mladih, brez mladih. Mladi niso sodelavci, ampak so najemniki, bi rekel – kadar ga potrebujem, ga bom poklical, sicer ga pa ne potrebujem. Če pa si sodelavec, si odgovoren za to, kar imaš. Za župnijo si odgovoren, za ljudi, za vse tiste, ki sodelujejo, zato smo na Uskovnici že od vsega začetka oblikovali sodelavce, župnijske sodelavce. Jaz samo to ponavljam: "Odprite vrata župnišča, dajte mladini možnost, čakajte jih, bodite z njimi."

Pogovarjal se je Klemen Ban.

LETA 1983 SMO ZAČELI V STIČNI s prvim tečajem za vzgojo birmanskih animatorjev. Kar 50 nas je bilo. Vsako leto so se v Stični zbirali mladi na duhovnih vajah. To so bile masovne duhovne vaje, kolektivno vodene, vodili so jih že tudi mladi sami. Ob vsem tem smo ugotovili: nujno moramo začeti tečaj za usposabljanje župnijskih sodelavcev.

Od 20. do 27. julija 1986 je bil prvi tečaj Uskovniških tednov. Bilo je 50 udeležencev. Priprava je trajala več kot eno leto, v tem času smo obnovili in za bivanje uredili stan.

Mladi so prihajali in še danes prihajajo. Vse to je en sam čudež. Brez sredstev, brez denarja, a s sodelavci, ki so začutili: tu moramo pomagati, to se mora narediti.

Leta 1997 je bil narejen električni priklop. Uskovnica je leta 2008 postala last salezijanske Inšpektorije sv. Cirila in Metoda - Ljubljana.

Več kot 3000 mladih udeležencev v vseh 25 tečajih je tu srečalo Boga, upanje, veselje do življenja, partnerja v zakonskem življenju, duhovni poklic, poklic animatorja!

Postavili so mi vprašanje: Kako v bodoče? G. škof Metod Pirih je pred dvema letoma, ko je sodeloval s predavanjem na Uskovniških tednih, še in še poudarjal: Vse naredite, da se bodo Uskovniški tedni nadaljevali! Enakega prepričanja sva jaz in Marko Košnik ter celotna ekipa salezijancev in sodelavcev animatorjev Uskovniških tednov. Upam, da so tako prepričani tudi naši predstojniki!

Tudi sodelavci iz Cerknice so še vedno pripravljeni mladim omogočiti prijazno okolje, hrano in bivanje, pa četudi pod šotori.

»Danes temu rečem ljubezen«

Marija, Emil in Ema Kočnar

Živijo v pravljичnem svetu, v Logarski dolini – daleč od hrupa, daleč od hitenja; rekli bi lahko: blizu Boga. In vendar tudi v ta čudoviti svet zaide kaka »senca«, ki pa v resnici napravlja življenje še bolj bogato in duhovno rodovitno.

Skrivnostna so pota Božje previdnosti!

Kako je težko začeti pisati. In to o sebi. O naju, o nas. Govoriti je tako lahko, pisanje pa vidim, da mi ne gre več dobro od rok.

Še dobro, da sem ravno nekaj tednov nazaj razmišljala o tem, s kako velikim blagoslovom me je obdaril moj Gospod, da sem dobila takšnega moža. In kaj drugega kot Božja previdnost je takrat vodila mojega fanta, da si me je izbral za svojo življenjsko sopotnico?! Kljub temu, da je dobro vedel za mojo diagnozo, še preden je postal moj fant, kljub temu, da je vedel, da me bo z vsemi težavami in vedno bolj spremljala do konca mojega življenja. Ko je dobro vedel, čemu vsemu se odpoveduje in se bo še moral. In tega ni in ne bo malo. Rekla sem si samo: »VAU! Moj Bog s čim sem si jaz to zaslužila?!«

◀ Družina Kočnar

Ob tem sem spoznala, da je edino ljubezen tista, ki lahko »gore premika«. Zaradi nje se lahko še tako ljubljenim stvarjem odpoveš. Tudi ti-stemu, kar ti je do takrat največ po-menilo.

Sanje otroških let in kanglica mleka

Kljub temu, da sem bila doma do-brih deset kilometrov ven iz mesta, sem imela že od majhnega željo, da bi živela na kmetiji, da bi imela pridnega moža, kot je bil moj oče, da bi imela kakšnih šest otrok itd., itd., otroške želje pač. In poglej, kaj se je zgodilo?

Bilo je konec osnovne šole, ko smo šli poleti na skavtski tabor v Lo-garsko dolino. Na kmetiji, kjer smo taborili, sem spoznala enega pridne-ga, sramežljivega fanta, ki bi bil kar »luštkan, če ne bi imel tistih groznih očal iz druge svetovne«. Hm. Je pa priden. Delat' zna. To je dobro vedeti. Grozno, ko se danes spomnim teh mi-sli, ko sem ga prvič videla. In ko sem odnesla kanglo mleka dol v tabor, sem kolegici rekla, da sem spoznala enega »fejst« fanta z groznimi »špe-gli«, ki bo enkrat gotovo postal moj mož. Enkrat. Ko bo prišel čas za to.

Don Bosko je zakon!

Tega »mojega moža« sem pustila ob strani in odšla v srednjo šolo v Že-limlje. Lepa, polna, bogata leta. Leta prijateljstev, leta oblikovanja zdra-vih vrednot in smernic za nadaljnje življenje. Don Bosko je zakon! Ko bi znala midva na tak način delati z naji-no Emo, kot je to znal delati s svojimi fanti, on ali pa njegova mama Marje-ta! No ja. On je svetnik. Midva pa se za zdaj le trudiva po svojih najboljših močeh, da bi tega najinega angel-čka, ki nama je bil dan v oskrbo, po-spremila v življenje z vrednotami, ki delajo tostransko življenje bogato in kažejo pot k Bogu – našemu cilju.

Moj priden fant pa ni tako brez-brižno čakal. Kasneje sem izvedela, da je naredil kar veliko kilometrov v upanju, da me bo mogoče zagledal. Pa ni imel kaj dosti sreče takrat. V svojem iskanju še nisem bila pripra-vljena na kakšen drug kot prijateljski odnos. Sploh ga nisem pogrešala. Do druge polovice srednje šole, ko sem se tega fanta »usmilila« in šla končno z njim na zmenek. Takrat je pa nekaj padlo dol z neba. Začela so deževati pisma sem ter tja in med nama se je počasi začela vžigati iskrica.

Obljubim ti, da ti bom ostal zvest ... v bolezni in zdravju!

Potem pa je prišla še hujša strela: diagnoza MS (*multipla skleroza*)*. Kaj? Zakaj? Kaj je to? Samo enega otroka bom lahko imela. Mogoče dva? Jaz, ki sem si vedno želela imeti veliko družino in živeti na kmetiji? Pa ne smete se ve-liko naprezati, ker boste s tem slabšali stanje te bolezni ...

Moj »mož« odpade. Najti si mora tako, ki mu bo v pomoč. Ne v nadlego.

Pa niti slučajno ni bilo tako. Ta-krat mi je moj dragi fant še bolj stopil v oporo, me bodril in vlival optimiz-ma, da zdaj ni konec sveta, da je le ena preizkušnja, v kateri se morava dobro odrezati. Vedno je tako realno gledal na vse stvari, si jih nič olepše-val ali pred njimi zatiskal oči. Vedno je sprejel tisto, in še danes, kar mu je prišlo naproti. Pa naj je bilo dobro ali hudo. Mene v vseh dobrih in slabih lastnostih. Takrat sem temu rekla, da je »zaljubljen kot noč temna«, da-nes pa temu rečem ljubezen, ki vse sprejema v kompletu, ki ni sebična in ne misli le na svoje dobro, ki upa in je potrpežljiva. Moram reči, da me v tem vedno prekaša.

On nas spremlja in blagoslavlja!

Letos bo preteklo devet let, odkar sva se poročila. Bila sva zelo mlada

za današnje razmere. V najino sku-pnost se nama je pridružila Ema, ki bo kmalu dopolnila osem let (Zakaj EMA? V njenem imenu sta tudi na-jini imeni: EM-il, MA-rija). Ona je res najin blagoslov z nebes. V veri, da je nad nami On, najbolj zvesti Prijatelj, ki naju vedno in povsod spremlja in blagoslavlja, je življenje danes, kljub temu da včasih pridejo takšne ali dru-gačne preizkušnje, lepo! Imamo se radi, naše zdravje, vse delo, veselje in slabe stvari izročamo v Gospodove in Marijine roke. Praviva, da čeprav še ni vse tako, kot bi človek na hitro najraje imel, če gledava nazaj, da je vse niti vodil s svojo previdnostjo naš Gospod. Brez njega si težko predsta-vljava naše življenje. In zaupava mu, da bo usmerjal naše korake še naprej.

Doživeti slovenski evharistični kongres

V nedeljo smo bili v Celju. Bilo je zelo lepo. Žal nismo prišli na stadion. Smo morali pač malo bolj napeti ušesa, da smo slišali, vendar to ni motilo veselja, da smo lahko bili navzoči pri tako lepem, veličastnem dogodku. Sploh pa, ker imamo zdaj še enega svojega priprošnjika v nebesih – bl. Alojzija Grozdeta. Upam, da nam izprosi potrebnih milosti. Predvsem najprej te, da bomo vedno radi ča-stili Jezusa v najsvetejšem oltarnem zakramentu. Drugo bo potem prišlo samo od sebe, česar s svojimi rokami nismo zmožni narediti. Vse je v Bož-jih rokah. ▀

**MS je multipla skleroza. Avtoimuna bolezen osrednjega živčevja. Protite-lesa pri tej bolezni ne napadajo samo bolnih celic in tujkov od zunaj, ampak uničujejo tudi zdrave celice živčnega sis-tema. Tako se na ovojnicah živcev dela-jo brazgotine, ki prekinajo normalno delovanje živčnih signalov – posledično normalno delovanje vseh funkcij telesa.*

Sprejme, kogar on hoče

Pascual Chávez

»Nato je šel na goro in poklical k sebi, katere je sam hotel. In odšli so k njemu. Postavil jih je dvanajst, ki jih je imenoval tudi apostole, da bi bili z njim in bi jih pošiljal oznanjati ter bi imeli oblast izganjati demone« (Mr 3,13–15).

© Franco Parachini

To, kar pove evangelist Marko, se izkaže v vseh štirih evangelijih kot eno od prvih Jezusovih dejanj na začetku njegovega javnega delovanja. To nakazuje, da je »vesela novica« neločljivo povezana s skupnostjo, v kateri učenci živijo skupaj z Jezusom in so udeleženi pri njegovem poslanstvu. V začetku hoje za Jezusom je vedno neko osebno srečanje z njim, ki spremeni življenje. V nekaterih primerih jih Jezus pokliče, ko so pri delu: »Ko je šel ob Galilejskem jezeru, je zagledal Simona in Andreja, Simonovega brata, ki sta metala mrežo v jezero; bila sta namreč ribiča. Jezus jima je rekel: 'Hodita za menoj in naredil vaju bom za ribiča ljudi!'« (Mr 1,16–18). Takoj sta šla za njim. Enako se je zgodilo z Jakobom in Janezom. Matej pa je poklican medtem, ko pobira davke.

Evangeliji poudarjajo različnost tistih, ki so izbrani. Nekateri so ribiči, začeni s Kefom, ki ga Jezus preimevuje v Petra, njegovim bratom Andrejem in Zebedejevima sinovoma. Tudi en cestinar se najde med njimi, Matej – Levi, ob njem pa nekateri drugi, ki pripadajo zelotom, sovražnim nasprotnikom cestinarjev, kot sta npr. Simon in Natanael, ki je preziral Galilejce. Težko bi bilo najti kakšno bolj raznoliko skupino. Na dvanajstere bi lahko nanesli Pavlov izrek Korinčanom: »Glejte, bratje, svojo poklicanost! Ni vas veliko modrih po mesu, ni vas veliko mogočnih, ni vas veliko plemenitih po rodu« (1 Kor 1,26). Če se spomnimo Markovega izraza, biti učenec bistveno vključuje sožitje z Jezusom, domačnost in prijateljstvo z njim ter udeležnost pri njegovem poslanstvu, ki je v oznanjevanju Bož-

jega kraljestva, kar spremljajo »znamenja«, ki povedano potrjujejo.

V tradiciji se je hojo za Kristusom obravnavalo po moralnem in duhovnem ključu. Danes pa je nazaj dobila vso svojo biblično in teološko vrednost. Na prvi pogled je videti, kot da se Jezus obnaša kot eden od tolikih rabinov. A so razlike velikanske. Nihče, na primer, ga ne more prositi, da bi bil sprejet med učence: »Niste vi mene izvolili, ampak sem jaz vas izvolil« (Jn 15,16).

V tem lahko vidimo podobnost z dogodkom, ki smo ga kot salezijanska družina pravkar obhajali: 150. obletnica ustanovitve salezijanske družbe. Don Bosko je zbral peščico svojih mladih sodelavcev, da bi »ostali z njim« in bili deležni pri poslanstvu, ki mu ga je Bog zaupal: rešitev uboge in zapuščene mladine. Tej majhni skupinici bi lahko pripisali iste besede Pavla Korinčanom: človeško gledano ni bilo nobenih upov za prihodnost, naj pomislimo le na to, da je bil njihov duhovni voditelj dvaindvajsetletni mladenič, Mihael Rua. »Nekateri so bili zmedeni. Don Lemoyne piše: 'Več jih je po tistem govorilo: Don Bosko bi nas rad vse napravil za fratre'.« Odgovor mladega Cagliari »Frater ali ne frater, za vedno hočem ostati z don Boskom« spominja na Petrov odgovor Jezusu: »Gospod, h komu naj gremo? Besede večnega življenja imaš« (Jn 6,68). Pravzaprav je Cagliari vse svoje življenje daroval Jezusu, kot tudi njegovi tovariši; vendar je don Bosko zanje pomenil stvarno in nezamenljivo posredništvo Božje volje in poslanstva, ki jim ga je Bog namenjal. ■

Zvonjenje

*Glas zvona;
njegov cingljajoči, doneči, praznični,
pa tudi otožni zven ...*

*Melodija, ki nas spremlja
na življenjski poti,
glas, ki spominja ali naznanja dogodke,
ki se dotikajo našega bistva ...*

*Jutranje, opoldansko in večerno zvonjenje.
Spomin in počastitev največjega dogodka
v zgodovini človeštva:
Bog se je učlovečil za naše odrešenje.*

*Praznično zvonjenje, pritrkavanje:
izraz veselja in radosti
ob praznovanju velikih skrivnosti naše vere.
Srce se ob njem razveseli, praznuje;
se zamisli, premišljuje in moli.*

*Otožni glas navčka
in milo zvonjenje ob slovesu:
srce vzdrhti in se razjoče,
vendar mu upanje ne ugasne.*

*Zvonjenje,
izraz hrepenenja,
nas, ki smo ujeti v čas in prostor,
pa vendar ustvarjeni za nesmrtnost,
in večnost brez časa.*

Besedilo: s. Marija Žibert

»Ti pa pojdi in oznanjaj evangelij!«

Za nami je slovenski evharistični kongres. Na praznik Srca Jezusovega smo sklenili milostno leto duhovništva, sedaj pa so naše oči zazrte v dar, ki nam ga Bog podarja v letošnjih novomašnikih in raznih jubilarjih ter redovnikih in redovnicah, ki so ali še bodo Bogu obljubili zvestobo na poti posvečenega življenja. Tudi slovenski salezijanci se letos po nekaj sušnih letih veselimo novomašnika Grega Valiča. Ob njem pa se Bogu zahvaljujemo za dva srebrnomašnika, Vinka Cingerleta in Branka Balažica, ter za dva bisero- mašnika, Franca Levstka in Staneta Okorna. V tem pismu se nam predstavlja srebrnomašnik Vinko.

Salezijanec Vinko Cingerle sem luč sveta zagledal v kmečki družini očeta Jožefa in Zofije r. Podgornik v Vrtovinu, župnija Kamnje na Vipavskem. Starša sta, čeprav je že minilo skoraj desetletje od vojnih časov, globoko občutila razdejanje. S pridnostjo in z zaupanjem v Boga sta našemu domu dala ustrezno podobo. Stvariteljska Ljubezen jima je naklonila štiri sinove: Janka, Vinka, Branka in Stanka. Ata in mama sta poleg svoje družine skrbela še za stare starše in mamino teto Francko, ki je bila za nas otroke pravi balzam v odraščanju. Veliko lepega nam je približala z zrelim doumevanjem življenja, predvsem pa s svojo preprosto in živo vero. Tudi stari oče Ivan (Zanut) in mati Tončka sta z ljubeznijo do domače grude prispevala svoj delež. Nebogljnost starega očeta, ki se je kot bolezen izražala zaradi medvojnega trpljenja v taborišču, je s skrbnim delom prikrivala stara mati Tončka. Bog nas je v svoji ljubezni obogatil, a tudi preizkusil. Mene so takoj po

© D. Kordiš

rojstvu krstili, meneč, da se bom ne- bogljen kmalu preselil v večnost. Dejan- sko pa je to doletelo dvojčka Janka.

Kmalu ob vstopu v osnovno šolo sem moral sam v bolnišnico Valdoltra na zdravljenje *pertesa* (izraba kolkov). Tam sem preživel kar šest let. Doživel sem skrb zdravnikov in staršev za moje telesno zdravje, a starša tudi prizadevanja za duhovno rast nista zanemarila. Na njuno željo me je ob- časno obiskoval kaplan v Kopru, du- hovnik dr. Bojan Ravbar. Okolje sicer ni bilo naklonjeno njegovim obiskom, a moram priznati, da se je v meni ta- krat prvič prebudila misel na duhovni poklic. Po uspešnem zdravljenju sem se vrnil v objem domačega ognjišča. Omogočeno mi je bilo nadaljnje šo- lanje in vsestransko dozorevanje. To obdobje je posebej zaznamoval s svo- jim pričevanjem domači župnik Viktor Stanič, ki je opazil moje hrepenenje po bližini oltarja. Seznanil in omogo- čil mi je srečanje s salezijanci. Kmalu sem vstopil v redovno skupnost. Po

letih študija in vzgoje sem 25. maja 1985 po rokah škofa dr. Stanislava Le- niča prejel mašniško posvečenje.

Po 25 letih duhovništva izražam hvaležnost Bogu in tolikim, ki so mi pomagali v napredovanju. Ni šlo ve- dno brez stisk in preizkušenj, a me- nim, da ni dobro za človeka, če klone. Vsi smo že kdaj po črnih oblakih, ki so privabili nevihto, doživeli, da je posi- jalo sonce in nam s svojimi sončnimi žarki pričaralo mavrico v raznobarnih odtenkih, simbol povezanosti člove- ka z Bogom in ljudi med seboj. Ne- dvomno mora ta lepota pustiti v nas mnogovrstne sledi. Zadnje preizku- šnje v obliki bolezni mi je Bog poslal v župniji Ljubljana Rudnik. V tolažbo so mi bili mladi in starejši, ki so me v sti- ski bodrili in marsikaj storili, da se mi je zdravje izboljšalo. V tej bolezni sem na poseben način doživel dotik Božje ljubezni in še globlje spoznal veličino

▲ Vinko Cingerle, srebrna maša pri HMP na Bledu

molitve rožnega venca. Od tedaj ga molim še z večjo ljubeznijo. Ne slepim se, da je veliko ljudi, zlasti mladih, daleč od Boga. Potrditi pa moram, da sem se srečal tudi s tolikimi, ki so prisluhnili moji prošnji in izrazili velikodušno pripravljenost za pomoč. Posebej se zahvaljujem vsem molivcem in molivkam za molitveno podporo.

Sedaj živim in delujem kot duhovnik na Bledu v skupnosti sester HMP. Njihovo velikodušno ljubezen skušam vračati z duhovniškim služenjem. Za novomašno geslo sem izbral besede: »...Ti pa pojdi in oznanjaj evangelij« (prim. Lk 9,60). Navdihnil mi jih je Gospod v veliki preizkušnji.

V prihodnost gledam z zaupanjem. Ob morebitnih preizkušnjah me navdihujejo Jezusove besede grešnici: »Odpuščeni so njeni mnogi grehi, ker je močno ljubila (Lk 7,47). Blizu pa mi je tudi prepričanje sv. Janeza Boska, ki meni, da je v vsakem še tako nebogljemem človeku kanček dobrega, na katerem lahko gradimo.

Vinko Cingerle, sb

nameni molitve

JULIJ

Da bi si letošnji novomašniki in jubilanti po zgledu in priprošnji blaženega mučenca Alojzija Grozdeta prizadevali za stanovitnost, zvestobo in svetost.

AVGUST

Blaženi mučenec Alojzij Grozde je bil zadnje leto svojega življenja voditelj Marijine kongregacije. Naj njegov zgled ljubezni do Marije Vnebovzete tudi v naših srcih obudi večje zaupanje v Marijino pomoč na poti v nebeško slavo.

SEPTEMBER

Blaženi mučenec Alojzij Grozde kot marljiv dijak in pogumen pričevalec vere, zakoreninjen v skrivnost svete evharistije, naj postane močan zgled današnji mladini.

Ponižni pa bodo dedovali deželo.

Ps 37,11

Don Rua na obisku v Sloveniji leta 1904

Bogdan Kolar

Na poti na Dunaj se je junija 1904 don Rua ustavil na Rakovniku, takrat edinem salezijanskem zavodu v osrednji Sloveniji. Bil je deležen velike pozornosti tako s cerkvene kot politične strani. Sodeloval je pri blagoslovitvi temeljnega kamna cerkve Marije Pomočnice na Rakovniku, srečal se je s salezijanskimi sotrudniki in dal močan pečat vsemu nadaljnjemu delovanju zavoda.

Praznik svetega Rešnjega Telesa 2. junija 1904 se je v salezijansko zgodovino na slovenskih tleh zapisal kot odločilni za razmah don Boskove ustanove. V navzočnosti vrhovnega predstojnika Mihaela Rua, ki je na Rakovnik prispel dan pred tem, je ljubljanski knezoškof mons. Anton B. Jeglič položil temeljni kamen novega svetišča Marije Pomočnice.

Poročila o njegovem obisku v tisku

Don Rua je prispel v Ljubljano z vlakom iz Trsta v sredo 1. junija 1904 popoldne. Na postaji ga je pozdravil odbor salezijanskih sotrudnikov. Ti so ga nato pospremili na Rakovnik, kjer so mu gojenci in skupnost pripravili pristrčen sprejem. Zvečer

je ob navzočnosti vseh salezijancev in gojencev blagoslovil križ in ga postavil na prostor, kjer naj bi stal glavni oltar novega svetišča. Zatem se je srečal z gojenci in drugimi prebivalci zavoda in vsem imel spodbudni nagovor. Naslednji dan se je srečal z uglednimi salezijanskimi sotrudniki, ki so zavodu nudili podporo v času, ko je zavod iskal priznanje s strani mestnih in deželnih šolskih oblasti.

Osrednja cerkvena slovesnost ob blagoslovitvi temeljna kamna nove cerkve je bila 2. junija zvečer; obred je opravil ljubljanski škof Anton Bonaventura Jeglič. Na pergamentno listino, ki so jo vložili v temeljni kamen, se je poleg škofa Jegliča podpisal tudi Mihael Rua. Listina je bila napisana v latinskem, slovenskem in nemškem jeziku. V

poseben tulec so poleg fotografij cesarja Franca Jožefa, papeža Pija X. in knezoškofa Jegliča položili tudi fotografijo vrhovnega predstojnika Rue. Osrednji slovenski dnevnik je poročal: »Kakor starodaven amfiteater je bil mali zavod, ko se je začel blagoslavljeni temeljni kamen. Dvorišča, hodniki, okna, vse je bilo natlačeno ljudstva. Tudi na strmini bližnjih gričev je stalo veliko število gledavcev.« Po končanem obredu blagoslova je don Rua stopil na višji prostor in nagovoril zbrano množico. Kronist je zapisal: »Oči vseh so bile obrnjene na slabotnega starčka. Sveti duhovnik pozdravi zbrano ljudstvo in se zahvali za vse, kar so storili v človekoljubne

▲ **Blagoslov temeljnega kamna za cerkev Marije Pomočnice, 1904**

namene. Ljudstvo ga sicer ni razumelo, ker je govoril italijansko, a čutilo je, da besede prihajajo iz srca. G. Kovačič je po odstavkih sprti prevajal njegove besede na slovensko in nemško.« Pohvalne besede o don Ruinem nastopu je objavil tudi slovenski liberalni tisk, ki mu je priznal, da je na ljudi naredil najboljši vtis, kot edino slabo stran njegovega obiska je omenil neznanje slovenskega jezika.

Začetek izhajanja glasila

»Don Bosko«

Slovesnost blagoslovitve temeljnega kamna cerkve Marije Pomočnice je prinesla veliko navdušenje tako v vrste salezijancev kot sotrudnikov. Po naročilu ravnatelja Angela Feste je bil pripravljen obsežen načrt zavoda in cerkve. Da bi imeli stalno povezavo s številnimi dobrotniki zavoda, so se ob don Ruinem obisku rakovniški salezijanci odločili za začetek izdajanja skromnega mesečnega glasila, ki so mu dali ime »Don Bosko«. V listu so objavljali poročila o dogajanju na Rakovniku in v širšem salezijanskem svetu. Objavljali so imena dobrotnikov zavoda in posebej imena rajnih, za katere so zavodski gojenci opravljali posebne pobožnosti. Ko so rakovniški salezijanci prosili vrhovnega predstojnika, da bi za prvo številko glasila napisal pozdravne besede, je don Rua med drugim zapisal: »Ker nameravate izdajati mali mesečnik, v katerem bi sotrudnikom poročali o salezijanskih napravah in razširjali češčenje Marije, Pomočnice kristjanov, kateri v čast boste postavili veličastno svetišče, blagoslavljam iz srca vaš namen in prosim nebeško Mater, Pomočnico kristjanov, da bi vas

© arhivASD

podpirala v tako svetem podjetju. O, da bi Ona naklonila mnogo dobrih src med slovenskim narodom! Jaz sem gotov, da ne nameravate drugega, kakor povišati čast Božjo in se truditi za blagor mladine in slovenskega naroda. Prepričan sem, da se bo vsak sotrudnik in vsaka sotrudnica trudila razširiti mali mesečnik med slovenskim ljudstvom. Naš dobri oče Don Bosko, ki je toliko hrepenel, da bi se razširilo češčenje Marije, Pomočnice kristjanov, bo gotovo sprosilo od Boga obilo milosti onim, ki bodo podpirali vaše delo. In tudi jaz vam zagotavljam, da se bom vedno spominjal v molitvi vas in vaših sotrudnikov in sotrudnic ... V sladkem Srcu Jezusovem vas prisrčno pozdravlja duhovnik Mihael Rua.« Pismo je bilo v celoti objavljeno v prvi številki rakovniškega glasila. List »Don Bosko« je izhajal tri leta. V letu 1907 pa je v Turinu začela izhajati slovenska izdaja osrednjega salezijanskega glasila »Salezijanska poročila«; to

je bila šesta jezikovna izdaja istega glasila. Do tedaj je na naslove slovenskih sotrudnikov prihajala predvsem nemška izdaja, povečano število prijateljev salezijanskega dela pa je omogočilo, da so začeli izdajati še slovensko izdajo; prevode so pripravljali slovenski študentje v Turinu.

Nova podoba salezijancev v javnosti

Blagoslov temeljnega kamna cerkve na Rakovniku in obisk vrhovnega predstojnika Mihaela Rua je za slovenske salezijance pomenil velik dogodek. Slovenski in nemški tisk je z naklonjenostjo poročal o dogajanju na Rakovniku in o vzgojnem delu, ki ga je opravljal zavod. Od tedaj so na njihovo delo v slovenski javnosti gledali še z

večjo naklonjenostjo. Po začetnih težavah pri pridobivanju soglasij za šolo na Rakovniku in pri sprejemanju gojencev, so se stvari umirile. Pri delovanju zavoda so sprejeli pogoje, ki jih je narekoval mestni šolski svet. To je poenostavilo delovanje zavoda in šole. Gradnja cerkve je napredovala počasneje, ker so bili vsi načrti dokončani šele v juniju 1905, nemalo težav je povzročal teren, kjer so začeli pripravljati temelje. Po tragični smrti ravnatelja Angela Feste leta 1905 je vodstvo zavoda prevzel Alojzij Valentin Kovačič, prvi Slovenec, in ga je vodil štiri leta. V spomin na rajnega ravnatelja Festo so sotrudniki postavili kapelo Lurške Matere Božje; blagoslovljena je bila 22. oktobra 1905. Poleg gradnje cerkve in novega zavoda je v tem času največja pozornost veljala organiziranju ljudske šole in občasnim tečajem poklicnega izobraževanja. Za krajše obdobje so v poletnih mesecih ob nedeljah organizirali oratorij. ▀

▲ Anton Bonaventura Jeglič

na strani mladih

PUM

Silvoja, 22 let
V PUM-u mi je fajn druženje in možnost za učenje - naredila sem že 10 izpitov! Izražam lahko tudi svojo ustvarjalnost.

PUM pomeni projektno učenje za mlajše odrasle.

Je javno veljaven program neformalnega izobraževanja, v katerega se lahko vključijo mladi od 15. do 26. leta, ki zaradi različnih razlogov niso zaključili izobraževanja. Skozi načrtovane dejavnosti v programu PUM so deležni pomoči in spodbude pri izpolnjevanju osebnega učnega ali zaposlitvenega cilja, hkrati pa pridobivajo različne veščine in spretnosti, uporabne v vsakdanjem življenju. Mnogokrat začnejo v programu reševati tudi težave, ki so jih privedle k temu, da so opustili šolanje.

Matic, 19 let
Imam se super pri učenju, šivanju in nogometu. In ni mi treba biti doma!

Danes na nacionalnem nivoju PUM izvaja več izvajalskih organizacij (ljudske univerze, izobraževalni centri, zasebne ustanove), med njimi tudi Zavod Salesianum s svojo organizacijsko enoto PUM Celje, ki deluje v Don Boskovem centru v Celju.

V naš PUM se lahko vključijo mladostniki iz upravnih enot Celje, Laško, Šentjur, Šmarje pri Jelšah, Slovenske Konjice in Žalec.

Projekt delno financira Evropska unija iz Evropskega socialnega sklada in Ministrstvo za šolstvo in šport.

Program je brezplačen, vanj se lahko vključijo mladi kadarkoli med šolskim letom. Obiskovanje programa je prostovoljno.

Lidija, 24 let

V PUM sem želela priti, da spoznam nove prijatelje in se družim. Tukaj se sedaj učim mnogo stvari, ki jih lahko uporabim v svojem življenju.

M PUM Celje

PUM Celje,

Projektno učenje za mlade

Don Boskov trg 1, 3000 Celje

Telefon: 03/ 42.82.961

Mobilni telefon: 031/ 832.404

E-naslov: pum@salve.si

Splet: www.pum-celje.si

Miha, 21 let

V PUM-u je koristno!

Ponovno sem se vpisal v šolo, se učim, družim, spoznavam dekleta in fante, skupaj hodimo na izlete in se rekreiramo.

Dnevni potek programa

Z mladostniki se srečujemo vsak delovni dan od 8. do 14. ure. Običajno že prej ob klepetu in kavi počakamo na jutranjo animacijo, ki je uradni začetek dneva in pomeni polurno razmišljanje, pogovor ali skupinsko delo o vnaprej pripravljeni vsebini.

Sledi individualno naravnani delovni čas, v katerem mladostniki izpolnjujejo odgovornosti za uresničitev osebnega cilja – učenje in priprava na izpite ali iskanje zaposlitve.

Ob 11. uri – skupen obrok, ki ga za celotno skupino pripravijo mladostniki, ki sodelujejo v kuharski delavnici.

Preostali del dneva celotna skupina preživi povečini skupaj in se družijo v različnih delavnicah, pri pripravi različnih izbirnih projektov, pri organiziranju prireditev in izletov ter ustvarjanju in izdelovanju različnih izdelkov. Letos smo med drugim pripravili tudi 5. medpumovski turnir (športno srečanje vseh slovenskih PUM-ov) in osvojili pokal ter poslikali velik plakatni pano.

PUM Celje v sodelovanju z zunanjimi sodelavci izvaja produkcijski projekt, ki je sestavljen iz t. i. modulov – poklicno-izobraževalnih delavnic, kjer se mladostniki naučijo osnov kuharstva, lesarstva, šiviljstva, sitotiska in oblikovanja gline. Delavnice potekajo enkrat tedensko ves dan, mladostniki pa sami izberejo modul, v katerem nato dejavno sodelujejo.

Dan sklenemo s pospravljanjem in kratko oceno dneva.

Pomemben del programa je osebno spremljanje.

Mladostnik s pomočjo mentorja načrtuje svoj osebni cilj, se z njim redno mesečno srečuje in ugotavlja napredek, po potrebi pa mu je mentor vedno na voljo za pomoč.

»Vzgoja je stvar srca!«

Sanje gro Bosco

Čakamo na blagoslov v podobi dežja

Čeprav smo že v juniju, se pri nas v Kambodži še vedno ni začela težko pričakovana deževna doba. Stokamo mi, ki živimo v mestu, v zidanih hišah in smo priključeni na javni vodovod. Kako šele trpijo ljudje na podeželju, ki imajo pločevinaste strehe, hiše iz slame in so brez vode, ker so mlake in potoki že lep čas suhi.

Polja dobesedno razpokana čakajo na blagoslov od zgoraj. Večkrat se pojavijo temni oblaki, ki pa jih potem nenavadno močan veter odpiha, kdo ve kam. Na zelo nizko mejo se je spustila tudi velika reka Mekong, ki teče skozi več držav. Zaradi izgradnje jezua na Kitajskem je vode še manj. Ribiči in kmetje ob reki izgubljajo edini vir za preživetje. O problemu so se dogovarjali na ravni štirih držav in upamo, da bodo dogovori kanili kakšno

kapljo življenja predvsem v čaše najbolj revnih.

Okrog naše šole na veliko sadimo drevesa. Sadike vsak dan milo gledam in prosim, naj hitro rastejo, da nam čez nekaj let ne bo več tako vroče. Drevesa rastejo ... Naši otroci tudi!

Bogato šolsko leto

Januarja smo praznovali praznik sv. Janeza Boska, po katerem se imenuje kar nekaj naših šol. V osnovni šoli v Phnom Penhu, delu mesta, ki se imenuje Teuk Thla, so imeli otroci prave male "olimpijske igre". Tekmovalci so bili izredno požrtvovalni in so dosegli odlične uspehe. Glede poštenosti in prijaznosti do sotekmovalcev so baje zmagali skoraj vsi.

80 šestošolcev je okusilo resno preverjanje znanja z izpiti, ki so skupni za vse državne šole (smo zasebna šola, ki dela po od države priznanem programu). Ve se, da pri nas ni prepisovanja in ponarejanja ocen, tako da so bili zares dobri. Učitelji so si oddahnili in upamo, da bodo ob preverjanju znanja ob koncu šolske-

ga leta vsi pozitivno izdelali in se potem lahko prepisali na državne šole.

Obisk Matere Ivon

Februarja nas je obiskala vrhovna predstojnica sester hčera Marije Pomočnice. Mati Ivon, Francozinja, je vse prevzela s svojo prijaznostjo in velikim nasmehom. Otroci iz vrtca in osnovne šole so ji pripravili bogat program s pesmimi, plesi in recitacijami. Kar žareli so od ponosa in veselja. Vsak tak obisk je zanje še posebno dragocen, saj jim da čutiti, da so pomembni in ljubljeni. Mati se je srečala tudi z učitelji in podelila z njimi nekaj bogatih misli o salezijanskem načinu vzgoje mladih in otrok. Dragocen je bil tudi večer skupaj s predstavniki raznih dobrodelnih organizacij, s katerimi sodelujemo, s predstavniki s strani Cerkve in seveda z ljudmi, ki so prišli iz ministrstva za izobraževanje.

Prvič na morje

Dekleta dvoletne kuharsko-gostinske šole so že šla na zaključni izlet do morja. Velika večina med

njimi je prvič v življenju videla morje. Na pot smo se odpravile že zgodaj zjutraj in po treh urah in pol vožnje z avtobusom so dekleta že uživala v vodi. Všeč mi je bila sama organizacija izleta: dekleta so bila razdeljena v več malih skupin in so že vnaprej pripravile obroke hrane in malice, igre, nagrade za najboljše igralce. Celo na pitno vodo in vrečke za smeti niso pozabile. Da je bilo vse v slogu, so se seveda na plaži najprej slikale v sandalih s petkami in v lepih oblačilih, potem pa se preoblekle v majice in kratke hlače (kopalke tukaj nosijo samo tujci) in se zapodile v vodo. Najprej slikanje, potem vse drugo! Za naše ljudi so fotografije izredno pomembne. Predno smo se odpravile nazaj proti domu, smo pozno popoldne obiskale še bližnjo veliko poklicno šolo, ki jo vodijo naši soratje salezijanci.

Nabiranje kuharskih izkušenj

Že več kot en mesec so dekleta drugega letnika kuharsko-gostinske šole na delovni praksi v raznih hotelih, restavracijah in zasebnih domovih. Nekatere delajo v kuhinji, druge pri čiščenju in pripravljanju sob za goste. Za tiste iz najbolj revnih družin, ki še niso imele svojega kolesa, smo z denarjem slovenskih botrov kupili kolo, da se tako lahko vozijo na delo. Kolesa so v redu, le vozniki "jamrajo", da jih boli kakšna koščica in mišica. Tudi na to novost se bodo kmalu navadile. Veselimo se vsakega njihovega uspeha pri delu in upamo, da se bodo v dveh mesecih prakse naučile veliko novega. Kakšno učenko že zdaj vprašujejo, če bi rada kasneje delala pri njih. Julija se dekleta vrnejo v šolo še za tri tedne. 24. julija imamo slovesno podelitev diplom drugim letnikom vseh treh naših poklicnih šolah in tako uradni zaključek šolskega leta.

Sodelovanje s socialnimi ustanovami

Pred dobrim tednom smo imeli za vse starše naših otrok in deklet (okrog 900 učencev) organizirano vzgojno-izobraževalno srečanje. Tokrat smo kot goste povabili socialne delavce iz organizacije Social Services of Cambodia, ki pomaga predvsem žrtvam spolnih zlorab. Že nekaj časa ugotavljamo, da imamo tudi med našimi najmlajšimi otroki iz vrtca tovrstne žrtve. Iz SSC so nam že prej pomagali s svetovanjem in s celodnevним izobraževanjem za naše učitelje. Izredno dobro so spregovorili tudi za starše. Tako so le-ti zdaj bolj seznanjeni z veliko razširjenostjo problema spolne zlorabe in bodo tudi sami znali prepoznati znake, predvsem pa svoje otroke primerno zaščititi.

Iz življenja Cerkve

Konec marca smo imeli škofovsko posvečenje novega škofa, Francoza Schmitthaeusler Oliverja. Na posvečenje je prišlo okrog 4.500 ljudi, kar je za naše razmere zelo veliko. Ker je prostor okrog župnijske cerkve (katedrala je bila porušena za časa Pol Pota) majhen in prenavljajo nekatere zgradbe, je bila slovesnost na športnih igriščih pri šoli salezijancev. Zganila se je vsa dežela in bili smo prav ponosni, da je nam, ubogi peščici, uspelo pripraviti nekaj tako lepega in povabiti tudi goste raznih drugih veroizpovedi. Zdaj živimo v upanju, da bo novost prinesla več jasno začrtanih pastoralnih ciljev, gradnjo katedrale, bolj živo evangelizacijo in še kaj. Novi, komaj 40-letni škof, je poln idej in dobre volje, z veliko odprtostjo do sodelavcev.

Dež!

Pismo se mi zdi bolj "suho", kar je gotovo posledica sušne dobe. Po-

magajte nam moliti za dež! Iz srca se vam zahvalim za vašo gmotno pomoč in duhovno podporo. Zagotavljam pa vam, da se vas vseh vedno s hvaležnostjo spominjam v molitvi. V naši sestrski kapeli tako sestre kot otroci vedno molimo za vse dobrotnike. Trdno verjamem, da bomo skupaj od Boga izprosil blagoslov in rast tudi na trdi in suhi kamboški zemlji.

s. Ljudmila Anžič

kerečev sklad

V »KEREČEV SKLAD« za salezijske misijone in misijonarje ter za stroške postopka za beatifikacijo misijonarja **ANDREJA MAJČNA** ste od 19. aprila do 20. junija 2010 darovali:

Bezek D., Boršič L., Brezavšček R., Dolenc A., Kanalec C., Macerl I., Mihelčič M., Mušič Z., Pekolj Š., Petrič I., Podržaj A., Strniša A., Urbanija L. in nekateri neimenovani dobrotniki. BOG POVRNI!

Božji kazalec se je začel premikati v smeri odločitve

Pripravil Tone Ciglar

Salezijanci so Andreja povabili, da bi bil navzoč pri njihovem skupnem življenju. Skupaj z njimi je bil pri molitvah, igrah, udeleževal se je akademij, devetdnevnic, krasnih starinskih iger, z njim je pel in se veselil. Vse to mu je segalo v dno srca, kjer je začutil Boga, ki ga kliče k izpraševanju vesti, h kesanju in dobri pripravi za spoved pri "starem menihu", kakor so klicali A. Kovačiča. Niti ni prav vedel, kdaj je zaplaval v salezijansko življenje in duhovnost.

V salezijanskem gnezdu

Takole me je Bog presadil iz svetnega okolja v toplo salezijansko bratsko družino, ki sem jo vzljubil, saj sem videl vzorno življenje novincev, klerikov in sobratov. Stari gospod Tone Luskar mi je razlagal vse, saj sem se zanimal za salezijansko življenje in družbo doma in po svetu, v misijonih. Tukaj ni bilo nikjer nič tistega napetega klerikalizma, ki sem ga doživljal na učiteljskišču. Zame, posvetnega učiteljčka, je bilo to leto leto prave metanoje – prenove. Posebej pa so name vplivali večerni nagovori o salezijanskem življenju.

"Ali bi šli na Planino na novo mašo gospoda Jožeta Špana, na lojtrniku imamo še en prostor za vas?" Veselo, razigrano petje z molitvijo rožnega

venca je napravilo dolgo prašno pot kar kratko. Prvič sem bil na novi maši. Česa takega še nisem doživel: koliko ljudi, koliko belo oblečenih deklet, slavolokov, pevcev, gostov, pa dolge mize vseh dobrot. Novomašnik mora pa res biti nekaj velikega, za kar se spleča toliko potruditi. Božji kazalec na dnu mojega srca se je začel premikati v smeri odločitve za duhovni poklic.

Magister Bortoluzzi, Italijan, je name takoj naredil lep vtis, saj se mi je zdel nekoliko drugačen kot drugi: vesel, prijazen, uslužen, zmeren v besedah, urejen v vsem, da je kar nekako sijala iz njega salezijanska don Boskova askeza. Ob njem so seveda bili novinci prvega noviciata, vsi v talarjih, ki jih niso odložili ne pri igri in ne pri jutranjem umivanju.

Salezijanci so me, nekoliko boječega, prijazno povabili tudi k večernim molitvam in k drugim salezijanskim pobožnostim. Zvečer sem kar z odprtimi usti poslušal večerne nagovore za lahko noč o salezijanskem preventivnem vzgojnem sistemu. Zame so bili več vredni kot prejšnja suhoparna predavanja na učiteljskišču. To ni bila le teorija, saj so ta sistem živeli, posebej se je to lepo odražalo v igri na dvorišču. Jaz sem bolj gledal od strani in se zdel samemu sebi bolj neroden. Na učiteljskišču sem bil sicer telovadec, vendar na orodni telovadbi.

Med govori salezijancev sem veliko zvedel tudi o askezi – duhovnosti tako vabljivega in ljubeznivega sv. Frančiška Saleškega. Vsega tega do tedaj nisem poznal, saj sem po

večini gledal svoje katehete, ki so bili bolj kislega obraza, da so ohranili vsaj malo discipline razgrajačev med veroukom. Vse to je bila zame dobra paša. Počasi so z mene odpadle luskine starega, posvetnega, nekoliko liberalnega študenta.

Prva znamenja klica

Čudoviti so bili prazniki, ki so jih prirejali v gledališki dvorani. V vsakem prizoru ali igri je bil v ospredju glavni junak kot pozitivna osebnost, ki za ideale da tudi življenje. Ob tako svetlih zgledih sem se vpraševal o smislu življenja: se spleča samo životariti v boju za kariero, četudi učiteljsko!? Dobro se še spominjam, kako je vse to v meni izzvalo viharje in boje v mojem srcu. Pri tem so se krhali maliki, ki sem jih do tedaj gojil, in prepuščali mesto novim in lepšim, ki se svetijo na salezijanskem nebu. Mama mi je kupila Filotejo, Hojo za Kristusom in Alfonza Ligo-rija, z lepimi premišljevanji za srečno smrt, z vprašanjem: "*Quid hoc ad aeternitatem* – Kaj mi to koristi za prihodnost?" Mama in stara mama Julijana, obe zelo pobožni, sta z zadovoljstvom gledali, kako se nekaj premika v njihovem Slavku, kakor so me doma klicali. Moj oče, narodnjak v starih avstrijskih časih, mi je izbral slovensko ime Hrabroslav – iz tega Slavko, kar sicer pomeni Andrej. Tudi župnik je opazil, da sem pri nedeljskih mašah kar že nekako bolj pobožen. Pobožnjakar pa nisem nikdar hotel biti, ker se mi je zdelo nekakšna zunanost, brez prave notranje vrednosti.

© arhiv ASD

je minilo. Na obisk na Radno je prišel salezijanski inšpektor Tirone. Počastil me je s svojim prijaznim nasmehom in kako latinsko besedo, ki so mi jo razlagali. "Jutri je zadnji dan, da napišete prošnjo za noviciat," me nenadoma podrega gospod Luskar, vedno z rožnim vencem v roki, ker je hotel, da naj Marija pomaga. Šel sem v cerkev in pokleknil pred oltarjem; boj, strahovit boj v mojem srcu se je začel. Stopiti k salezijancem se pravi odpovedati se državni službi, ki sem si jo tako težko pridobil. In če mi pri salezijancih ne bo uspelo? Kam bom šel potem? In kaj bo rekel ata, ki je toliko storil, da postanem šolmajster? In ali bom zmožen ...? In vendar, na drugi strani je salezijanski poklic zelo primeren zame in mi odpira novo idealno udejstvovanje in uresničenje mojih želja. Pa še misijoni povrhu, morda ... Marija Pomočnica, tvoj sem, ti mi pomagaj! Kar tam sem napisal nekaj kratkih stavkov.

Tako sem doživljal svoje prvo notranje spreobrnjenje, ki je tako blažljivo vplivalo name, da sem Filotejo, ki mi jo je dala mama, prebral, poslušal pridige in konference. Vse to sem globoko doživljal, čeprav tega še nisem hotel na zunaj preveč pokazati. Začeli so se notranji boji z mojo preteklostjo, s samoljubjem, častjo in samohvalo. Pa tudi svet me je klical nazaj. Ko sem prišel domov, je bila mama kar presenečena; slutila je, da se je nekaj spremenilo. Dejala mi je: "Slavko, vpisala sem te med Frančiškove tretjerednike, da boš tako deležen vseh molitev in dobrih del tega tretjega reda." In res je bila potrebna sila, ki me je očiščevala, usmerjala in dajala poguma za spokorno, molitveno držo in nenehni "drži se pokonci" po Masarykovih Aforizmih samokontrole ...

Kocka je padla

Začele so se počitnice, prvo šolsko leto mojega učiteljevanja

Vstal sem in potrkal na vrata inšpektorja Tironeja. Ko je prebral, mi je rekel: "*Bene, bene* – Dobro, dobro! Ali ljubiš Marijo?" Moj spontan odgovor je bil: "Da!" "Če je tako, lahko greš v noviciat. Toda moraš se odpovedati državni službi in poslati na okrajni svet v Krško odpoved ... Pojdi in uredi vse z ravnateljem Volčičem." Hitro potrkam še na vrata ravnatelja Volčiča, ki me je tudi tokrat, kot vedno, domače pozdravil: "No, Slavko, kaj pa je lepega?" "Gospod Tirone me je sprejel v noviciat," sem nekam zajecljaj. "A tako, pa nisi meni nič povedal. Dobro, če je tako, pa takoj napiši prošnjo na šolskega nadzornika v Krško, da se odpoveduješ državni službi."

Kocka je padla. Hitel sem s prvim vlakom v Krško. Mamici sem povedal, ateku pa nisem upal. Pa mi je mama obljubila, da ga bo ona prosila. ▀

DOBRI PASTIR

Blagoslovi danes, Mati Marija, mene Andrejčka, svojega sina, da tebi ves se izročim in svojo marijansko izročitev zaživim.

Da pot k Očetu v nebesih krepko zastavim in se malomarnosti, lenobi, površnosti še močnejše ustavim.

Da bi vsako delo v Božjo čast izvrševal in vsako opravilo po don Bosku in Božji volji izpolnjeval.

Da bi se za ideale Božjega kraljestva vedno navdihoval in z neutrudljivim delom salezijansko skupnost oblikoval.

Da bi z odpuščanjem in bratsko ljubeznijo medsebojne mostove gradil in se s skušnjavami, posebno nečistimi, odločno boril.

Andrej Majcen, Osebna duhovnost II

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 slavljén 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.

{sonce je odgovorilo na **Sonce bl. Alojzija Grozdeta**}

Sonce iz Celja razblinja meglo

Celje 2010 je kljub vsemu lepo presenečenje za vse nas. Po pripovedovanju mnogih se ni pričakovalo toliko ljudi in še zlasti ne toliko duhovnikov. Sam vem, da so mi mnogi telefonirali ali pa osebno rekli: "Prihajam zaradi Lojzeta" (se ve, zaradi bl. Alojzija Grozdeta).

Zakaj ta "dogodek" v Celju, zakaj nekatere "reakcije" po Celju?

Nekateri Zemljani bi želeli premočno določati osebo, ki se imenuje Alojzij Grozde. To, kar je mene v srečevanju z Lojzeto Grozdetom ves čas spremljalo (mislim seveda v procesu za njegovo beatifikacijo), je očitno dejstvo, da je vsemogočni Gospod odločil, Lojze Grozde pa potrdil, da bo imel ta naš rojak posebno vlogo in nalogo.

Sveti Duh je v njem deloval tako kakor nekoč v Davidu, kakor v prerokih, kakor v apostolih. Jaz sem vedno tako dojemal svoj odnos do Lojzeta Grozdeta, da preprosto moram priznati Božje delo v njem, če hočem biti elementarno pošten, kaj šele veren oziroma poslušen Božjemu glasu. Priznanje svetosti, to je Božje moči v Lojzeto-vem življenju, je torej najbolj osnovna naloga Cerkve, če hoče še naprej govoriti, da Bog vodi svoje ljudstvo. In Bog nam pošilja bl. Alojzija Grozdeta preprosto zato, da izpričuje: vsa-

ko spočeto bitje, tudi če je spočeto v grehu in na neprimeren način, je dar Božje moči in ima vse možnosti za vrhunski razvoj. Tudi zavrženi otroci, tudi pozabljeni in diskriminirani mladi imajo velike možnosti.

Ne določa nas definitivno okolje ali drugi subjekti okrog nas, temveč imamo v sebi vse možnosti osebnega iskanja, osebne volje in osebne odgovornosti.

Bl. Alojzij Grozde je zato čudovito zdravilo, navdih in moč prav za naš čas. Njegovo bitje preprosto poje vsem mladim: Če želite ljubiti samega sebe in druge, hrepenite po visokih rečeh. "Iščite to, kar je zgoraj!"

Ko bi bilo več Lojzetov Grozdetov, bi bilo med nami veliko manj megle.

+ Stanislav Hočevar*
beograjski nadškof

*v letu 1992 kot predstojnik salezijancev pobudnik za začetek postopka za beatifikacijo Alojzija Grozdeta

Utrinki z evharističnega kongresa v Celju, 13. 6. 2010, ko je bil za prvega slovenskega blaženega mučenca razglašen Alojzij Grozde.

sklad rakovnik

Za obnovo Rakovnika (zlasti za obnovo prostorov glasbene šole) ste od 19. aprila do 20. junija 2010 darovali:

Ambrož R., Arnuš M., Barič A., Božič M., Bregar Zupančič S., Cankar F., Černič T., Debeljak F., Demšar F., Dimic A., Dolenec A., Garbus M., Hrastnik J., Hrovat I., Ivkovič L., Jager M., Jesih T., Kačičnik K., Kavčič B., Kisilak M., Knapič C., Košir A., Krajnc J., Laknerjevi, Malovrh F., Maver M., Mejaš M., Mikolič M., Modic M., Mošnik A., Mulec V., Mušič Z., Nahtigal V., Omladič A., Pekolj Š., Perhaj Š., Petkovšek J., Petrič I., Podržaj A., Prhavic J. M., Rihar A., Terglav F., Urbanč C., Urbanija L., Vukšinič J. S., Zalarjevi, Župnijski urad Rakovnik 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.

Veržej Škof Peter med don Boskovimi gojenci

Vsi, ki smo bili ali smo še deležni don Boskove vzgoje in duhovnosti po njegovih duhovnih sinovih in hčerah – bodisi v salezijanskih župnijah, občasnih duhovnih srečanjih ali skozi daljše obdobje v vzgojno-izobraževalnih ustanovah, ki jih vodijo salezijanci – se združujemo v Društvu don Bosko.

V soboto, 6. marca letos, smo se zbrali na srečanju v verženskem Marijanišču. Namen našega srečanja je bil opraviti prvi sestanek razširjenega upravnega odbora društva pod novim vodstvom – novi predsednik je namreč Štefan Škafar iz Maribora. Po temeljiti analizi stanja smo načrtovali letošnje delovanje društva.

Hkrati pa smo se želeli srečati tudi z murskosoboškim škofom. Sedanji soboški škof dr. Peter Štumpf je kot salezijanec tudi don Boskov gojenec. Med pogovorom nas je povabil, da bi bili v medsebojni povezanosti vedno bolj jasen glas civilne družbe znotraj Cerkve in države. S svojo očetovsko ljubeznijo nas je usmeril k don Boskovemu naročilu bivšim gojencem: "Vi boste storili, česar jaz ne zmorem in kamor jaz ne morem priti."

Iz njegovega nagovora je vel don Boskov duh in tudi sam je priznal, da se vedno znova rad vrača med svoje sobrate. Mi pa želimo biti vedno bolj potrjeni z njegovo besedo, sol in kvas slovenske družbe. Vsak, ki se čuti nagovorjenega z bogastvom don Boskovega duha in dela, pa lahko postane tudi član Društva don Bosko.

Pavel Domitrica

© arhiv Društvo Don Bosko

© M. Gaberšek

Slovenija Po poteh Božjega služabnika Andreja Majcna

Na pot smo se odpravili z avtobusom v soboto 22. maja. Med potjo smo molili za misijonarje in nove poklice ter spoznavali življenje in delo misijonarja Majcna. V ospredju pa je bila njegova mladost, ki jo je preživel v Krškem v letih od 1909, ko so se tja preselili s Kozjega, pa do njegovega odhoda v misijone leta 1935. V tem času je bil štiri leta na učiteljskišči v Mariboru (1919–1923), na Radni (1923–1925) in na Rakovniku (1925–1935).

Na pokopališču v Krškem smo molili, da bi mladi tudi danes imeli dobre starše, kot sta bila Majcnova: mama Marija in oče Andrej. Odnos, ki najbolj zaznamuje otroka za vse

življenje, je prav odnos med otrokom in starši. Mama ga je uvedla v duhovno življenje (bila je frančiškanska tretjerednica pri kapucinih), ki ga je živela bolj strogo kot redovnica, oče pa v pristno čutenje z majhnimi in potrebnimi ljudmi. Tako revščina, ki jih je ves čas spremljala, ni bila zlo, ki bi se ga hoteli za vsako ceno otresti, pač pa priložnost, da bi se mladi Andrej naučil živeti v pomanjkanju, da je izostril čut za sirote in uboge. Ta izkušnja je vse njegovo življenje spremenila v eno samo očetovsko skrb do potrebnih in ubogih otrok, mladih in drugih tako na Kitajskem kot v Vietnamu skozi vsa leta, ki jih je 44 prebil v misijonih, in tudi tistih 20,

- ▲ Don Boskovi gojenci v Veržeju
- ▲ Po poteh Andreja Majcna

© M. Lamovšek

© M. Anželj

ki jih je preživel na Rakovniku po vrnitvi iz misijonov.

Pot nas je potem vodila v Brežice, kjer so njegovi živeli po drugi svetovni vojni. Zato se je tudi sam imel za Brežičana. Tam je še leta 1958, ob prvem obisku domovine, našel živo mamo in tudi obhajal srebrnomašni jubilej, po vrnitvi v domovino pa tudi zlatomašni (1983) in biseromašni (1993).

Romanje smo nadaljevali v Kostanjevico, Novo mesto, Žužemberk in mimo Želimljega nazaj na Rakovnik. Ob koncu smo vsi ugotovili, da je tudi ta dan bil prekratek, da bi še bolj celovito izrisali podobo Božjega služabnika Andreja Majcna. Seveda ostaja kot naloga za prihodnost, da gremo še večkrat na to pot duhovnega poglobljanja. Sedaj smo vsi povabljeni, da goreče molimo, da bi Bog povečal Božjega služabnika Andreja na čast oltarja. Že sedaj pa nas njegovo življenje vabi k posnemanju njegovih kreposti. T. C.

Celje Kardinal Bertone obiskal DBC Celje

Celje, 13. junij 2010: Posebni poslanec papeža Benedikta XVI. na slovenskem evharističnem kongre-

- ▲ Kardinal Bertone v DBC Celje
- Biseromašnik Stane Okorn

su, državni tajnik kard. Tarcisio Bertone SDB, se je pred slovesnim bogoslužjem na stadionu Arena Petrol zaustavil v salezijanski ustanovi Don Boskov center Celje na Hudinji. Visokega gosta je sprejel inšpektor salezijancev dr. Alojzij Slavko Snoj.

Skupaj z ravnateljem skupnosti in drugimi sobrati je gosta pospremil v kapelo župnije Bl. Antona Martina Slomška in ga v kratkih obrisih seznanil s to mlado salezijansko ustanovo.

Župnija s salezijanskim mladinskim centrom je po ustanovitvi župnije pred petimi leti (2005) vedno bolj prepoznavna pastoralna dejavnost, svojevrsten pečat ustanovi pa daje vzgojno-izobraževalna ustanova PUM Celje, ki mladim v težavah s posebnim izobraževalnim programom pomaga iskati njihovo mesto v družbi. V tej ustanovi pa gostuje tudi otroški vrtec "Danijelov Levček". V okviru današnjega praznovanja slovenskega evharističnega kongresa so dvorišče ustanove v zgodnjem dopoldnevu napolnili tudi otroci iz drugih katoliških vrtcev v Sloveniji in tako na svoj način doživljali izjemni dogodek Cerkve v Sloveniji.

Kardinal Bertone je nato med slovesno evharistično daritvijo v navzočnosti nekaj desettisočglave množice za prvega slovenskega bla-

ženega mučenca razglasil Alojzija Grozdeta. Pobudo za postopek beatifikacije so v letu 1992 dali salezijanci, na čelu s takratnim inšpektorjem, sedanjim beograjskim nadškofom Stanislavom Hočevarjem. L. M.

Rakovnik Biserna maša Staneta Okorna

Rakovniški zvonovi so v nedeljo 20. junija doneli v čast velikemu jubileju biserne maše – 60 let duhovništva – svojega župljana g. Staneta Okorna. Ta visoki jubilej je spremljala še višja, 70. obletnica njegove izpovedi redovnih zaobljub v salezijanski družbi. »Ponosni smo na vas in hvala Vam za Vaš zgled veselega človeka in duhovnika ...« je bila beseda sorodnikov in domačega župnika Franca Brečka v uvodnem pozdravu. Slavljeneč, ki je veliki ljubitelj cerkvene glasbe in je bil voditelj več pevskih zborov, je rad prisluhnil ubranemu petju župnijskega mešanega pevskega zbora, kar je dalo liturgiji poseben čar. Res je bilo slavje ena sama hvalnica Bogu za poklic duhovništva in redovništva ter hkrati za vse lepo, pa tudi za mnogotere življenjske preizkušnje g. Staneta. »Vaše življenje bi lahko orisali s podobo bisera,« je v homiliji nagovoril polno cerkev vernikov višji redovni predstojnik salezijancev dr. Alojzij Slavko Snoj in hkrati orisal velikanski

prispevek jubilanta na področju šolanja in duhovnega prizadevanja, ne samo za slovensko salezijansko inspektorijo, temveč za celotno slovensko Cerkev. Zahvalna pesem je povzela zahvalo slavljenca vsem navzočim, sorodnikom, sobratom, predvsem pa Bogu in Mariji Pomočnici, njej, »ki je storila vse«, kakor je rekel in je bil globoko prepričan že don Bosko.

Gašper M. Otrin, sdb

Želimlje Ob zaključku šolskega leta

Po vročini in številnih novih doživetjih, ki smo jih dijaki prvih treh letnikov v mesecu maju doživeli na potepanjih po Evropi, smo se po vrnitvi v dolino, ki jo je Finžgar poimenoval dolina pod svobodnim soncem, v šolskih klopeh počutili malo manj svobodno. Začel se je mesec, poln kontrolnih nalog, prepolnih možganskih celic in živčnosti pred izpiti. Opravljali smo jih vsi štirje letniki, a četrto nekoliko drugače, saj smo jih po njihovem slovesu srečevali slovesno oblečene na šolskih hodnikih, ko so nestrpni čakali tisto, s čimer so jih profesorji »strašili« vsa štiri leta –maturu.

Vendar ni bilo vse tako temno. Črnino so obarvala odprtja razstav, popisna predavanja in obiski predstav. Ob koncu leta se nismo potili samo pred knjigami, ampak tudi na športnih dnevih, ki so bili predvsem vodno obarvani. V predzadnjem tednu smo se drugi letniki pobjižje spoznali tudi s poukom, kakršnega so poznali naše babice in dedki in se v sedanost spet vrnili s šolskim plesom. Konec šole pa je bil obarvan zelo nemško, saj smo se nekateri udeležili nemškega projektnega tedna, naše življenje v Želimljem pa so prišli pogledat tudi naši nemški dopisovalci.

Leto se je končalo in na počitnice odhajamo z mešanimi občutki. Veseli, ker smo v večini leto uspešno zaključili, a z nekoliko grenkim priokusom, saj se ne bomo videli cela dva meseca.

Ana Dolšak in Katja Mehle

© arhiv Gimnazije Želimlje

© Tamino Petelinšek

Ljubljana Duhovniško posvečenje Grega Valiča

V soboto 26. junija je bila v ljubljanski stolni cerkvi slovesnost duhovniškega posvečenja. Od štirinajstih slovenskih novomašnikov generacije 2010 jih je bilo pet posvečenih v Ljubljani, med katerimi je eden tudi iz družbe don Boskovih salezijancev. Grega Valič prihaja iz župnije Ljubljana Ježica, pot k salezijancem in v duhovni poklic pa ga je vodila prek ustanove Skala, kjer je nekaj časa deloval kot animator med mladimi na ulici in se tako tudi spoznal z življenjem in delom v don Boskovem duhu in se odločil, da tudi sam želi svoje življenje posvetiti mladim po don Boskovem zgledu. Po

noviciatu v Pinerolu (Italija), študiju teologije v Ljubljani in vzgojni praksi v Domu Janeza Boska v Želimljem je v letu 2009, na dan 150. obletnice ustanovitve salezijanske družbe (18. december), prejel diakonsko posvečenje kot prvo stopnjo svetega reda. Čas diakonskega služenja je zanj bil tudi neposredna priprava na duhovniško posvečenje. **Novo mašo** v rojstni župniji bo obhajal **4. julija 2010 ob 10. uri**. Spremljajmo njega in druge novomašnike z molitvijo in prošnjo, naj Gospod še naprej poskrbi za dovolj žanjcev na svoji žetvi.

M. L.

- ▲ Želimlje, dijaki v šolskem muzeju
- ▲ Duhovniško posvečenje Grega Valiča

Turin

Zbor salezijanskih škofov

V »don Boskovem« mestu Turin je bilo letos v sklopu praznovanja Marije Pomočnice srečanje vseh škofov, ki izhajajo iz salezijanske družbe. Velika večina od 117 »salezijanskih« škofov se je srečanja udeležila, med njimi tudi dva nadškofa, ki izhajata iz slovenske inšpektorije (msgr. Hočevar, msgr. Gashi), medtem ko je bil tretji, dr. Štumpf, iz zdravstvenih razlogov zadržan. Na srečanju so salezijanski škofje razpravljali o salezijanski karizmi in škofovski službi. Vrhovni predstojnik salezijancev Pascual Chavez je pri slovesnem praznovanju Marije Pomočnice takole navedel razloge, ki so pripeljali do tega zgodovinskega srečanja: »Vesel sem, da smem z vami obhajati to evharistijo ob 150-letnici ustanovitve salezijanske družbe in salezijanske družine, ob 100-letnici smrti don Rua in 125-letnici imenovanja in škofovskega posvečenja msgr. Janeza Cagliera, prvega salezijanskega škofa in kardinala.«

Zbrani škofje so med drugim v turinski stolnici počastili Turinski prt in poromali na Colle Don Bosco. Vatikanski državni tajnik, kardinal Bertone, ki tudi izhaja iz vrst salezijancev, je ob tej priložnosti razglasil odlok papeža Benedikta XVI., ki svetišče na kraju don Boskovega rojstva povzdiguje v baziliko.

M. L.

▲ Skupina salezijanskih škofov na Colle Don Bosco

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

- Berce Aleš, Škofja Loka (101 leto)
- Božič Fani, Škofja Loka
- Grobelšek Luka, Žiče (102 leti)
- Hrastnik Franica, Ljubljana
- Kavčič Miha, Tržič
- Kopač Marija, Žužemberk
- Mirt Angela, Blanca
- Nartnik Cilka, Polhov Gradec
- Vevoda Jožefa, Ljubljana
- Pintarič Marija, Ljubljana
- Rajtar Veronika, Črensovci
- Skoprec Helena, Razbor
- Sobočan Rozalija, Črensovci
- Vamberger Marija, Ravne na Kor.
- Vidmar Marija, Godovič
- Žajdela Aleš, Domžale

Pavlina Zanjковиč
1918–2010, mati sestre HMP in misijonarke

Rojena 23. 4. 1918 na Gibini pri Ljutomeru kot šesti otrok Smolkovič Matije in Jelene. Kot izučena šivilja si je že v mladosti sama začela služiti kruh. V času vojne, leta 1943, se je poročila z Blažem Zanjkovičem iz Razkrižja.

Do leta 1948 so se jima rodili štirje sinovi, leta 1950 pa še hčerka Marjeta. Veliko je pretrpela že v času vojne, ko sta se jima rodila dva sinova. Po vojni pa je bilo zopet težko. Mož Blaž zaradi pokončnosti v veri ni dobil službe. V šestdesetih letih, ko so otroci odrasčali, je moral na delo za kruhom v Črno goro in tako je Pavlina ostala sama z odrasčajočimi otroki.

Leta 1977 je postala vdova, stara torej 59 let. Ves čas je živela na domačiji pri sinu in snahi na Gibini, kjer so jo radi obiskovali njeni sinovi in hčerka Marjeta, misijonarke in redovnica v družbi hčera Marije Pomočnice. Ob njej so se radi zbirali tudi vnuki, 16, in prav toliko pravnukov. Zadnjih šest let je bila zaradi bolezni na invalidskem vozičku.

Ves čas je rada prebiralala Salezijanski vestnik, bila nanj naročena in tudi drugače rada pomagala salezijancem, kolikor je pač mogla.

19. maja ponoči ji je odpovedalo izmučeno srce. V prisotnosti vseh svojih petih otrok se je poslovila s tega sveta, spravljena z Bogom in ljudmi.

Vsem, ki ste nam izrazili sožalje, molili za našo mamo, še posebej to velja za vse sestre HMP, iskrena hvala. Naj počiva v Božjem miru. C. Z.

UČENCI SMO VSI ENAKO

Praznovanje: 29. avgusta 2010, ob 10. uri na Uskovnici. Vabljeni vsi, ki so se kadarkoli udeležili teh tednov, starejši in mlajši, njihove družine in prijatelji. Prijava: do 15. junija 2010 na: 040 850 292 (Vlasta) vlastamerzel@aol.com. Podrobnosti: www.donbosko.si/uskovnica

				SESTAVILA MATEJA	GLASBENO ODRSKO DELO	ZRAČNO VOZILO, AVION	PLINAST OGLJIKO-VODIK	SREDNJE-EVROPSKI GERMANSKI NAROD	HERCEGOVEC	TISOČ VATOV	SALEZIJANSKI VESTNIK	SALEZIJANSKI VESTNIK	
				REKA V SIBIRJI, DESNI PRITOK LENE								FRANCOSKI SLIKAR CAMILLE	GLAVNI TRG V STARIH GRŠKIH MESTIH
				SKUPINA PETIH OSEB									
				POMENOSLOVEC									
				FAKULTETA (ŽARG.)									
								MAKEDONSKO KOLO					
								NEKD. ŠOLSKI MINISTER MILAN					
SALEZIJANSKI VESTNIK	ZAPRAVLJANJE, RAZSIPNIŠTVO	KANAANSKI BOG GORA	DIONIZOVA ŽENA				POREKLO, VIR	SUHA REČNA STRUGA					
UREJEN JAVNI NASAD					OLEG VIDOV			SANITETNI MATERIAL					
					SPODNJI DEL HRBTENICE			NAMERA, NAKLEP					
ELEKTRIN BRAT V GRŠKI MITOLOGJI						FR. PISATELJ CLAUDE				REDOVNIK	ZVEZA, ZDRUŽENJE		
						AM. AVTOM. DIRKAČ AL							
PREMETENEC				DELAVEC V RUDNIKU					KRAVJI GLAS				
				KADMOSOVA HČI					VISOKA VZPETINA				
KRAJ PRI POSTOJNI									DEDNA ZASNOVA				
									PRITR-DILNICA				
LJUBLJENEC AFRODITE V GRŠKI MITOLOGJI							MESTO V INDIJI						
							ANTON KOLAR						
TONE NOVAK			VELIK AKVARIJ ZA MORSKO ŽIVALSTVO										
ENAKI ČRKI			SALEZIJANSKI VESTNIK	NOETOVA BARKA					NORVEŠKA GLASBENA SKUPINA				

Nagrajenci prejšnje nagradne križanke

- nagrada:** 3-dnevni paket za eno osebo – bivanje v penzionu Mavrica, Salezijanski zavod Veržej: **Zinka PAVLI**, Trbovlje.
- nagrada:** knjiga Andreja Raviera: Učenjak in svetnik Frančišek Saleški: **Franc KOS**, Mokronog.
- nagrada:** knjiga Terezija Bosca: Za vas živim (življenjepis sv. Janeza Bosca): **Barbara BLAS**, Sevnica.
- nagrada:** knjiga Amadeja Brunata: Luč s tabora – Mirjam, mala Arabka: **Darko KOROŠEC**, Celje.
- nagrada:** rakovniška knjižica Berte Golob: V zrcalu evharistije: **Albina PETRIČ**, Šenčur.

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

SV. PRIMOŽ NA POHORJU

06.–11. julij. Počitniško bivanje za otroke in mlade. Vodijo sestre HMP.

Informacije in prijave:

HMP Radlje, 02/88.71.448

BLED – MARIJIN DOM

27. junij – 2. julij: Počitniški teden: »Bled pod drobnogled!« Program je namenjen osnovnošolcem in srednješolcem.

02.–09. julij: Počitniško učenje tujih jezikov: angleščina, italijanščina, nemščina in španščina. Program je namenjen osnovnošolcem od 10. leta naprej in srednješolcem.

11.–14. julij: Počitnice za družine.

18.–22. julij: »V Jezusovem imenu!« Duhovni odmik s tišino, naravo, molitvijo in osebnim pogovorom za študentke in zaposlena dekleta do 35. leta.

Informacije in prijave:

s. Majda Merzel HMP

POKLJUKA – SV. ANTON

Sv. maše **ob nedeljah od 27. junija do 5. septembra: ob 11.00** – pri kapelici sv. Antona blizu Šport hotela.

Vabljeni v zeleni raj!

ŽELIMLJE – PEŠ ROMANJE MLADIH NA KUREŠČEK

27.–28. avgust (petek – sobota).

Namenjeno predvsem udeležencem programov Salezijanskega mladinskega gibanja (animatorjem,

udeležencem Uskovniških tednov, animatorjem oratorija, drugim mladim ...). V Želimpljem zbiranje do 20. ure, program v želimeljski dvorani, romanje mimo Golega na Kurešček, tam maša kmalu po polnoči. Vabljeni.
Informacije in prijave: Marko Košnik

USKOVNIŠKI TEDNI ZA MLADINO

1. teden: 18.–24. julij

2. teden: 25.–31. julij

3. teden: 01.–07. avgust

Informacije in prijave:

Marko Košnik, Jože Vidic

SAVIO KAMP 2010 – ZA MINISTRANTE

08.–13. avgust. V Dominikovem domu na Pohorju.

Informacije in prijave: Gašper Otrin

www.donbosko.si/saviokamp

JESENSKO SREČANJE ANIMATORJEV ORATORIJA

4. september (sobota), Ljubljana
Rakovnik – od 9.30 do 17.00
10.00 sv. maša z izpovedjo večnih zaobljub dveh salezijancev (Anton Grm, Gašper M. Otrin); oratorijska tržnica, velika igra, zabava ...

Prijave: www.oratorij.net/jsao

DUHOVNE VAJE ZA MOLIVCE ZA DUHOVNE POKLICE in DRUGE

08.–10. julij: KUREŠČEK

Začetek v četrtek ob 18.00 s sveto mašo. Sklep v soboto s kosilom.

Informacije in prijave: Ivan Turk

Info

Jure **BABNIK**, Rakovnik, Ljubljana, 01/42.71.342 ali 041/856.452, jure.babnik@salve.si

s. Marija **IMPERL**, Rakovnik, Ljubljana, 041/982.866, imperl.marija@gmail.com

Marko **KOŠNIK**, Rakovnik, Ljubljana, 051/337.556, marko.kosnik@salve.si

Janez **KRNC**, Veržej, 041/357.640, janez.krnc@salve.si

s. Majda **MERZEL**, Bled, 04/57.41.075 ali 031/417.189, majda.merzel@gmail.com

Gašper **OTRIN**, Rakovnik, Ljubljana, 041/558.310, gasper.sdb@gmail.com

Ivan **TURK**, Trstenik, 031/358.018, ivan.turk@salve.si

Jože **VIDIC**, Cerknica, 041/728.293, milan.kavcnik@salve.si

RAKOVNIK ROMARSKI SHODI

PRAZNIK

MARIJINEGA VNEBOVZETJA

14. avgust (sobota): Vigilija praznika – sv. maša ob 18.30, po maši pa preprosta procesija k lurški kapeli in tam pete litanije Matere Božje.

15. avgust (nedelja). Svete maše ob: 7.30, 9.00, 10.30, 15.00, 18.30. Glavna romarska pobožnost bo popoldne ob 15.00. Sveto mašo bosta vodila salezijanca bisero-mašnika (60 let duhovništva) Stana Okorn in Franc Levstek.

PRAZNIK

MARIJINEGA ROJSTVA

8. september (sreda), liturgični praznik. Svete maše ob: 7.30, 9.00, 10.30, 18.30.

12. september (nedelja), romarski shod ob obletnici posvetitve cerkve Marije Pomočnice. Svete maše ob: 7.30, 9.00, 10.30, 15.00 in 18.30. Glavna romarska pobožnost bo popoldne ob 15.00. Sveto mašo bo vodil letošnji salezijanski novomašnik Grega Valič.

POBOŽNOST

ZADNJE NEDELJE

25. julija in 29. avgusta. Svete maše so ob: 7.30, 9.00, 10.30, 15.00 in 18.30. Romarska sv. maša je popoldne ob 15.00.

Vedno priložnost za spoved. Vabljeni častilci Marije Pomočnice, sv. Janeza Boska, člani salezijanske družine, mladi in drugi romarji.

salve

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

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

zgleđi frančišek saleški

Frančišek – misijonar

FRANČIŠEK SE JE ODLOČIL, DA BO IMEL adventne pridige v Thononu; a v kakšnih razmerah? »Bog mi je določil nalogo, vredno samo moči njegove desnice. Danes začnjam adventne pridige štirim ali petim osebam; nihče noče vedeti, kaj pomeni advent.« Ker jih ne more doseči z besedo, jih bo dosegel z duhovnimi sredstvi, o katerih je govoril v svojem uradnem nastopnem govoru: »Molitev, post in miloščina so tri stvari, ki sestavljajo vrh, ki jo sovražnik le stežka pretrga. Z Božjo milostjo bomo skušali zvezati nasprotnika.« Tako je hodil iz Les Allingesa (*léz-aléža*) v Thonon ter iz Thonona v Les Allinges, v snegu, ob grdem vremenu. Kolikor pa mu je ostalo prostega časa, je hodil po zaselkih in vaseh, pridigal in spovedoval tistih nekaj katoličanov, ki že dolgo časa niso mogli prejeti nobenega zakramenta.

Ta potovanja pa niso bila brez nevarnosti; v snegu in v mrazu. Nekega večera Frančišek in Ludvik nista mogla v Les Allinges; zastoj sta trkala na vsa vaška vrata; stisnila sta se drug ob drugem; temno je bilo kot v rogu. Bila sta v nevarnosti pred zvermi. Neke noči se je Frančišek vračal sam, pa ga je nenadoma napadlo krdelo volkov. Komaj je splezal na drevo. V strahu, da ne bi zaspal in padel dol, se je s pasom privezal na neko vejo. V nevarnosti sta bila pred ljudmi, ki so bili plačani, da ju ubijejo. Ne smemo pa misliti, da zgodovinarji neupravičeno pretiravajo s to nevarnostjo!

Obstaja neovrgljiv dokument, ki ga moramo navesti, da bomo znali oceniti dogodke in Frančiškov pogum. Gospod de Boisy je nehal Frančišku in Ludviku pošiljati mladega služabnika, Jurija Rollanda. Nekega večera v februarju l. 1595 se je Frančišek v spremstvu Rollanda in dveh drugih vračal v Les Allinges, ko sta iz grma planila dva moška z mečem v roki. Frančišek je šel proti njima, ju gledal naravnost v obraz in jima govoril brez razburjenja. Napadalca sta presenečena prosila za odpuščanje; saj nista imela nič proti njemu, sta zagotavljala, a drugi so ju plačali,

naj ga ubijeta ... Stvar bi bila končana, če ne bi Rolland ves zmeden drugi dan zajahal konja in na saleškem gradu »na široko pripovedoval o dogodku«. Gospod de Boisy je poklical svojega sina, tu pa imamo Frančiškov pisni odgovor (od srede marca 1595): »Gospod moj visoko spoštovani oče! Če bi bil Rolland vaš sin, tako kot je samo vaš služabnik, bi ne bil tak bojazljivec in zbežal za tako malenkost, kot jo je doživel, in je ne bi poveličeval kot velik boj. Nihče ne more podvomiti nad zlobo naših nasprotnikov. Nimate pa prav, če dvomite o našem pogumu ... Zato vas torej prosim, dragi oče, da moje vztrajnosti ne pripisujete nepokorščini in me imate vedno za svojega najspoštljivejšega sina.« Stavimo, da je gospod de Boisy ob branju tega pisma bil bolj ponosen kot jezen.

A. Ravier: Učenjak in svetnik Frančišek Saleški

▲ Sv. Frančišek Saleški – Annecy, cerkev Obiskanja (najstarejša znana upodobitev)

ORATORIJ 2010

Pazi,
čas!

