

Pošiljatelj Salve d. o. o. Ljubljana
Poštna plačana pri pošti: 1102 Ljubljana o 10002533 616515

LODOVICA MARIA ZANET
Svetniški postopki
so dogajanje Duha

VIKAR VRHOVNEGA
PREDSTOJNIKA
Na krilih upanja

FUNDACIJA
DON BOSKO
Od sirotišnice
do sirotišnice

ANIMATLON 2024

DON

BOSKO

oktober 2024

SALEZIJANSKI MISIJONI
Vzgoja, ki rešuje življenja

Foto: Zavod Marianum Veržej

37 Novice iz salezijanskega sveta Rokodelski tabor v Centru DUO Veržej

06

Mladi na poti

»Ni samoumevno,
da imamo okoli oltarja
toliko ministrantov.«

14

Oratorij Slovenija

Animatlon

16

Lodovica Maria Zanet

»Svetniški postopki
so dogajanje Duha«

28

Fundacija Don Bosko

Od sirotišnice do sirotišnice

04 Beseda vikarja

Na krilih upanja

10 Pota vzgoje

Kodrasta Heidi
in zakaj so stari starši zaklad

12 Srečanja z Bogom

Učitelj majhne vere

21 **Don Boskove sanje**

Bela ruta

25 Marija v salezijanski družini

Marija v katehezi otrok

26 Pričevalke veselja

s. Marija Valentič FMA

30 Knjiga vzgaja

Skrb za skupni dom

32 Salezijanska družina

34 Salezijanski misijoni

Vzgoja, ki rešuje življenje

DON BOSKO // Salezijanski vestnik za don Boskove prijatelje in salezijansko družino je leta 1877 ustanovil sv. Janez Bosko
Oktober 2024 št. 4 (636) // ISSN 2536-1651 (tiskana izdaja) // ISSN 2536-3875 (spletna izdaja) // Urednik Marko Suhoveršnik
Lektorica Jerneja Kovšca // Grafična zasnova in priprava za tisk **Bos&Graf** // Izdajatelj Salezijanski inšpektorat, Ljubljana
Fotografija na naslovnici Martin Dijak // Založba Salve d.o.o. Ljubljana // Naklada 9.000 izvodov // Don Bosko izide 4-krat letno //
Darove za vzdrževanje Don Boska in za druge namene lahko nakažete na račun **SI56 0205 8026 2282 413** // Sklic **SI00 105**
Namen **Don Bosko** // Naslov **Fundacija Don Bosko, Rakovniška 6, 1000 Ljubljana** // Don Bosko je brezplačen //

Naslov uredništva **Don Bosko, Rakovniška 6, 1000 Ljubljana** ☎ 059 339 100 @ donbosko.revija@sdb.si 🌐 www.donbosko.si

Romarji upanja

V novo šolsko in pastoralno leto naj bi vstopili z obnovljenim upanjem. K temu nas vabi papež Frančišek, ki želi, da bi sveto leto 2025 živeli kot romarji upanja. Tudi vezilo salezijanske družine za prihodnje leto nas bo spodbudilo, naj kot romarji z mladimi živimo zasidrani v upanju.

Don Bosko je bil človek upanja. Upanje mu je odpiralo srce in širilo njegov pogled daleč preko zelenih gričev svojega rojstnega kraja. Upanje je rojevalo v njem vedno nove ideje v delu za mlade, ga dvigalo in mu dajalo moč, zlasti v trenutkih velikih težav in preizkušenj. Njegovo upanje je bilo zakoreninjeno v veri in zaupanju v Boga. Don Bosko je vedel, da je od Boga poklican in poslan, da bi bil mladim znamenje Božje ljubezni in vir upanja, še zlasti najbolj ubogim.

Upanje so prebujali v don Bosku tudi mladi, s katerimi se je srečeval. V njih je odkrival dragocene darove narave in milosti, ki jih je Bog položil v njihovo srce. Prizadeval si je, da bi jih mladi odkrili, zaživeli in z njimi osrečevali sebe in druge. Ob srečanju z don Boskom se je v mladih prebujalo upanje, da tudi oni lahko živijo srečni sedaj in v večnosti. Samo človek, ki je kakor don Bosko prežet z upanjem, lahko pri naša upanje tudi drugim.

Don Boskovo delo še ni končano. Nadaljuje se v mnogih ustanovah in programih za mlade pri nas in po svetu. Mladi čutijo, da so jim močna opora pri njihovi človeški in duhovni rasti. Veselemo se, da tudi danes nekateri mladi odkrivajo v sebi klic, da bi svoje življe-

nje kot don Bosko v polnosti posvetili Bogu in mladim.

Tako sta v septembru Elijas in Luka v don Boskovem rojstnem kraju Colle Don Bosco začela leto noviciata z namenom, da utrdita svojo hojo za Gospodom in postaneta don Boskova salezijanca.

Tudi drugih devet mladih salezijancev bo v tem letu nadaljevalo svojo poklic-

ALOJZIJ DOBRAVEC, SDB
inšpektorjev vikar
in delegat za formacijo

Foto: Salezijanski zavod Rakovnik

no pot. Cyprian in Domen z nadaljevanjem študija na Teološki fakulteti v Ljubljani. Tomaž, Vinko, Oskar, Jožef, Danijel, Shivraj in Daniel pa si bodo nabirali dragocene izkušnje v delu z mladimi v salezijanskih mladinskih centrih (Maribor, Celje, Kodeljevo) in v dijaških domovih (Rakovnik, Želimplje). Verjamemo, da so tudi njihova imena vir upanja za mlade danes in v prihodnje.

Na krilih upanja

STEFANO MARTOGLIO, SDB
vikar vrhovnega predstojnika
salezijancev

Z veliko preprostostjo, mirno in v skladnem nadaljevanju bom v svoji službi vikarja v prihodnjih mesecih nadomestil vrhovnega predstojnika in Družbo pripeljal do vrhovnega zbora, ki se bo začel 29. februarja 2025.

Drugi don Boskovi prijatelji in bralci salezijanskih novic, s strahospoštovanjem se pripravljam na pisanje teh vrstic. Že od otroštva sem rad prebiral Salezijanski vestnik, zdaj pa sem se znašel na drugi strani in moram napisati pismo, ki ga sicer napiše vrhovni predstojnik.

A to storim z veseljem, saj mi pismo omogoča, da se Bogu zahvalim za našega don Angela, zdaj kardinala svete rimske Cerkve, ki je letos dopolnil deset let dragocenega služenja salezijanski družbi in salezijanski družini, potem ko so ga na 27. vrhovnem zboru 2014 izvolili za vrhovnega predstojnika.

Po desetih letih je zdaj v službi svetega očeta v poslanstvu, ki mu ga bo zaupal papež Frančišek. Nosimo ga v srcu in ga spremljamo s hvaležno molitvijo za dobro, ki nam ga je storil, saj čas ne zmanjšuje, temveč krepi hvaležnost. Njegova osebna zgodba je zgodovinskega pomena zanj, pa tudi za vse nas. V kanoničnem smislu odhaja za še večje služenje Cerkvi, a ostaja z nami in med nami.

V POPOLNEM NADALJEVANJU

Kako bomo kot Družba in posledično kot salezijanska družina nadaljevali? Zelo preprosto, mirno in v popolnem nadaljevanju. V skladu s salezijanskimi konstitucijami ima vikar vrhovnega predstojnika tudi nalogo, da v primeru potrebe zastopa ali nadomešča vrhovnega predstojnika. Tako bo do naslednjega vrhovnega zbora.

Salezijanske konstitucije o tem govorijo

na bolj organski in izrazit način, vendar je temeljni koncept tak: ker bom v prihodnjih mesecih ostal v službi vikarja, bom nadomestil vrhovnega predstojnika tako, da bom Družbo pripeljal do vrhovnega zbora, ki se bo začel 29. februarja 2025.

Da, to je zahtevna naloga, za katero vas takoj prosim za molitev in klic Svetega Duha, da bi bili z don Boskovim srcem zvesti Gospodu Jezusu Kristusu.

IMENUJEM SE STEFANO

Preden preidem na pomembne reči, naj se z nekaj besedami predstavim: ime mi je Stefano, rojen sem v Turinu v tipični družini naše dežele; sin očeta, bivšega salezijanskega gojenca, ki me je želel poslati v isto šolo, ki jo je obiskoval sam, in matere učiteljice, prav tako bivše gojenke katoliške šole. Od njiu sem prejel življenje in življenje vere, preprosto in konkretno. V tem okolju sva odraščala s sestro. Starši so že v nebesih, v Božjih rokah in se verjetno smejeta, ko opazujeta, kaj se dogaja njunemu sinu ... Gotovo komentirata: »Dun Bosch tenje nà man sla testa!« (*Don Bosko, drži mu roko na glavi!*, v piemontskem narečju).

Salezijansko gledano sem bil vedno del italijanske salezijanske inšpektorije Piemont in doline Aoste, dokler me na 27. vrhovnem zboru niso prosili, da koordiniram salezijansko pokrajino Sredozemlje (vse salezijanske navzočnosti okoli Sredozemskega morja, na treh celinah ... vključuje tudi Portugalsko in nekatera območja vzhodne Evrope).

Lepa salezijanska izkušnja, ki me je pre-

obrazila in me naredila mednarodnega v načinu, kako vidim in čutim stvari. 28. vrhovni zbor je naredil korak naprej in me prosil, naj postanem vikar vrhovnega predstojnika, in sedaj smo tukaj! Deset let, skupaj z don Angelom, v katerih sem se učil imeti čuteče srce za Družbo, ki je resnično razširjena po vsem svetu.

BLIŽNJA PRIHODNOST

Nekaj naslednjih mesecev, do februarja 2025, bom torej v službi spremljanja Družbe, do naslednjega vrhovnega zbora, ki bo 16. februarja 2025 v Valdoccu. Dragi prijatelji, vrhovni zbor je najvišji in najpomembnejši trenutek v življenju Družbe, na katerem se zberejo predstavniki vseh inšpektorij Družbe (govorimo o več kot 250 salezijancih) predvsem zaradi treh stvari: spoznati drug drugega, moliti in premišljevati o »motrenju sedanosti in prihodnosti Družbe« ter izvoliti naslednjega vrhovnega predstojnika in njegov svet.

To bodo zelo pomembni trenutki, ki jih je naš don Angel obravnaval v razmišljanju na temo »Vneti za Jezusa Kristusa, predani mladim«. Tema, ki jo je vrhovni predstojnik izbral za vrhovni zbor, bo razdeljena na tri različne in dopolnjujoče se vidike: Kristusovo središče v našem osebni življenju, redovniško posvečenje; razsežnost naše skupnostne poklicanosti v bratstvu in laiški soodgovornosti, ki ji je poslanstvo zaupano; institucionalni vidiki naše Družbe, preverjanje animacije in vodenja pri spremljanju Družbe. Trije vidiki za eno samo generativno temo.

Foto: ANS

Naša Družba zelo potrebuje izkušnjo tega vrhovnega zbora po mnogih dogodkih, ki so se nas vseh dotaknili. Ne pozabimo, da smo zadnji vrhovni zbor obhajali tik pred pandemijo in je bil prav zaradi covida predčasno zaključen.

GRADITEV UPANJA

Obhajanje vrhovnega zbora je praznovanje upanja, graditev upanja z institucionalnimi in osebnimi odločitvami, ki nam omogočajo, da nadaljujemo don Boskove »sanje«, da mu damo sedanost in prihodnost. Vsak človek je poklican k sanjanju, k temu, da v Božjem srcu uresničuje sanje.

V salezijanskem izročilu obstaja lep stavek, ki ga je don Bosko izrekel don Rui, ko ga je poklical nazaj v Valdocco, da bi prevzel don Boskovo mesto: »Bil si don Bosko v Mirabellu. Zdaj boš to tukaj, v oratoriju.«

To je tisto, kar je resnično pomembno: »Biti don Bosko danes«. In to je največje darilo, ki ga lahko damo temu svetu.

»Ni samoumevno, da imamo okoli oltarja toliko ministrantov.«

Andraž Krnc je že vrsto let animator na Rakovniku, spreten organist in voditelj oratorija. Najbolj prepoznaven pa je kot mentor ministrantov.

Pripravila
KLAVDIJA ŽNIDARŠIČ

Kdaj si se pridružil rakovniškim ministrantom in zakaj?

Ministrantom sem se pridružil v 4. razredu. Navadno je bilo tako, da si šel v 2. razredu k obhajilu, potem pa si se lahko pridružil ministrantom v 3. razredu. Ker so imeli srečanja ob sobotah, z družino pa smo ob sobotah navadno kam šli, se nisem mogel udeležiti vaj za pripravnike. V 4. razredu je župnik ponovno povabil k ministrantom in rekel, da bodo tokrat vaje ob sredah (ob sobotah je bil namreč preveč zaseden). Tako sem se ministrantom pridružil šele v 4. razredu, torej leta 2010.

Se mi zdi, da je bilo to področje, kjer sem se res dobro vključil. Ko sem prišel k ministrantom, sem bil dobro sprejet. Po eni strani je to odgovornost, ki sem jo dobil, hkrati tudi potrdilo, da mi v župniji zaupajo, po drugi strani pa želim, da bi čez 20 let še imeli ministrante. Zato se trudim, da bi jim imeli kaj ponuditi, da bi res prejeli nekaj zase. Ne samo, da bi župnija imela ministrante, ampak da tudi oni kaj dobijo od tega. Ministranti so res ena taka skupina na Rakovniku, ki je samo za fante. Samo njihova. In to jim veliko pomeni.

Kako si kasneje postal mentor za področje ministrantov?

Zelo moraš biti ambiciozen in se 'komolčkat'. ☺ Hec. V 7. razredu me je eden

Foto: SMC Rakovnik

od takratnih voditeljev prosil, da mu pridem pomagat pri uvajanju novih ministrantov. Tako sem tisto leto pomagal in se naučil še veliko novih stvari, ki se jih prej nismo učili. Voditelj je čez nekaj časa odšel in sem postal odgovoren za formacijo pripravnikov.

Po birmi sem že vedel, da bom ostal ministrantski voditelj. Kar nekaj časa je bila moja funkcija uvajanje novih ministrantov. Sprva sem bil sam, kasneje sem prepričal prijatelja, da mi je prišel pomagat. Sčasoma so iskali novega mentorja za ministrante in predlagali mene. Ko sem prevzel funkcijo mentorja, sem prepustil pripravnike in se lotil koordinacije vseh ministrantov.

Kaj navadno počnete z ministranti? En del je uvajanje novih. Kaj pa, ko so že sprejeti k ministrantom?

Skozi šolsko leto imamo vsako drugo soboto srečanja. Malo športa (zelo radi imajo dvoranski hokej), kakšno temo odpremo, zmolimo in pojemo kakšen čips. Tudi tukaj se trudimo, da bi bilo dovolj uravnoteženo, da se nekaj naučimo in družimo.

Na vsake toliko časa se pripravljamo na slovesnosti in vsakih 100 let na obisk kardinala. 😊

Oktobra pripravljamo misijonsko tombolo, vsako leto imamo v novembru izlet za ministrante in njihove družine (nazadnje smo obiskali Hišo kranjske čebele v Višnji Gori, drugače pa smo bili že praktično na vseh koncih Slovenije), na 4. adventno nedeljo imamo sprejem novih ministrantov (pri maši slovesno izpovejo, da želijo postati ministranti, dobijo ministrantske obleke in prvič tudi ministrirajo pri sveti maši), naslednja stvar je DDV (duhovno-družabni vikend) za vse rakovniške ministrante, ki je nekako vrhunec mini-

strantskega leta. Meseca maja, ob prazniku Dominika Savia, imamo vsako leto srečanje ministrantov veteranov. Takrat so vabljeni vsi, ki so bili kadarkoli rakovniški ministranti, da slovesno ministrirajo, kot so včasih. Leto zaključimo s piknikom za ministrante in njihove družine.

Imaš kot mentor kakšno vodilo ali cilj, ki ga želiš doseči?

Prva stvar je, da želim graditi na povezanosti skupine, ker se mi zdi, da tega prej ni bilo v tolikšni meri. Najprej sem tudi predlagal, da srečanj nimamo vsako soboto in bi raje naredil srečanja vsako drugo soboto. Želel sem, da bi bila ta bolj kakovostna. Lažje je pripraviti res dobro srečanje vsakih 14 dni, kot da bi se vsak teden nekaj 'matrali' in potem sploh ne bi bilo v redu.

Druga stvar, pri kateri sem vztrajal, pa je bila, da je vedno dovolj družabnega elementa, torej hokeja in nogometa. To

Na vsake toliko časa se pripravljamo na slovesnosti in vsakih 100 let na obisk kardinala. 😊

Foto: Jože Šenk

jih je tudi bolj pritegnilo in so raje prihajali na srečanja. Se pa sproti pokažejo stvari, ki delujejo, in tiste, ki ne.

Vedno pa je bilo eno od mojih vodil, da če hočeš imeti ministrante, jim moraš tudi nekaj dati. Če ne boš nič za njih naredil, potem jih ne bo tam. Zato vedno tudi voditeljem povem, da naj se potrudijo in naredijo kaj za njih. Kot je tudi v salezijanskem duhu: tam moraš biti za njih, se z njimi ukvarjati, drugače ni nič. Ni samoumevno, da imamo okoli oltarja toliko ministrantov.

Če vidiš, da tvoje delo obrodi sadove, potem se ti ni težko za kakšno stvar 'pomatrati'.

Za rakovniške ministrante si naredil tudi priročnik. Kako je prišlo do tega?

Naš slavni priročnik ... ☺ To je bila ideja ministrantov. Želeli so imeti nekje zbrano vse, da doma pogledaš, če kaj pozabiš, ali pred prazniki, ko je več priprav, malo ponoviš, kaj te čaka. Izvedba je sicer trajala nekaj časa, ker sam nisem najbolj spreten z ilustracijami in slikami, ampak na koncu je uspela, predvsem zaradi pomoči dveh animatorok iz župnije. Sicer se je cerkev s prenovo rahlo spremenila, ampak ne dovolj za novo izdajo priročnika. ☺

Kakšne načrte imaš za naprej?

Problem, ki ga ravno zdaj skušamo rešiti, je veliko število starejših ministrantov, ki pa niso nujno ministrantski voditelji.

Voditelji so tisti, ki pripravljajo program, dogajanje, srečanja in duhovne vaje skozi leto. Teh nas je trenutno osem. Med ministranti je precej srednješolcev, ki si želijo postati voditelji, kar bi pomenilo, da bi imeli 15 voditeljev. Zato so zaenkrat v čakalni vrsti in čakajo, če se bo kdo od trenutnih voditeljev upokojil XD. Všeč mi je ideja

delitve, kot jo imajo na Dobu: na MI-NIstrante in MAXIstrante. Srednješolci so že toliko starejši, da ne morejo imeti enakega programa kot osnovnošolci.

Drugače pa bom moral počasi vodenje predati naprej. Letošnji projekt je, da dobim somentorja, da ga uvedem in potem prevzame mojo funkcijo. Kakšni drugi večji projekt pa zaenkrat niso v načrtu.

Bolj kot načrt pa imam željo, da bi se v prihodnosti ministrantske skupine različnih župnij bolj povezovala med sabo. Morda najprej z bližnjimi salezijanskimi župnijami, kasneje tudi z ostalimi. Na ta način bi po mojem mnenju lahko program za ministrante marsikje še nadgradili, izboljšali, hkrati pa bi si odgovorni za ministrante med seboj malo olajšali delo in izmenjali izkušnje.

Foto: SMC Rakovnik

Če vidiš, da tvoje delo obrodi sadove, potem se ti ni težko za kakšno stvar 'pomatrati'.

Poklic salezijanca brata

Prilavja
TOMAŽ STOJC, SDB

Salezijanski poklic se je v Artemijevem življenju pojavil spontano kot nekaj skoraj naravnega. Lahko rečemo, da sta ga k njemu pripeljali duhovna zavzetost in želja služiti Gospodu in bližnjemu. Čutil se je poklicanega k salezijanskemu posvečenemu življenju z njegovimi dejavnostmi, duhovnostjo, karizmo, bratskim življenjem in načinom hoje za Kristusom. (Cameroni 2023, 28)

Tretji člen naših konstitucij nosi naslov *Naša apostolska posvetitev* in pravi takole: »Z redovniško izpovedjo darujemo sami sebe Bogu, da bi hodili za Kristusom in z njim gradili kraljestvo. Apostolsko poslanstvo (delo med mladimi), bratska skupnost (skupnost sobratov, v kateri živiš) in življenje po evangelijskih svetih (pokorščina, čistost in ubošstvo) so neločljive prvine našega posvečenega življenja, ki jih je treba živeti v istem vzgibu ljubezni do Boga in do bratov.« (Konstitucije 3)

Artemij je s svojo odločitvijo za salezijanski poklic sprejel ne le hojo za Kristusom po don Boskovem zgledu, ampak življenje v bratski skupnosti in po evangelijskih svetih.

Biti salezijanec ne pomeni delati samo za mlade.

Biti salezijanec pomeni iz dneva v dan truditi se delati za mlade, živeti v ljubezni do sobratov v skupnosti in izpolnjevati evangelijske svete, pokorščino, ubošstvo in čistost.

Kodrasta Heidi in zakaj so stari starši zaklad

GAŠPER OTRIN, SDB
ravnatelj Doma
Janeza Boska Želimlje

Če kdo, potem so stari starši prava zakladnica zgodbic iz preteklosti in predstavljajo vez z dediščino, ki otroku pomaga razumeti, kdo je in od kod prihaja.

Heidi, mladinski roman švicarske avtorice Johanne Spyri, je izšel leta 1881 in pripoveduje o zelo simpatični osiroteli petletni deklici, ki živi brezskrbno življenje v mali hišici visoko v švicarskih Alpah. Je sočutna, dobra, plemenita, iskrena, vesela in družabna. V vsaki stvari najde kaj pozitivnega in za vse želi, da so srečni in veseli. Ker nima mame in očeta, zanjo skrbi teta Deti, ki deklico pošlje k dedku Öhiju v gore. Dedek, ki zanjo skrbi, je ljubezniv in hkrati strog. V preteklosti je izgubil posest in sina in se je iz razočaranja odmaknil od ljudi. Ko v njegov vsakdan vstopi Heidi, se njegovo življenje spremeni, spet naveže stik z ljudmi. Heidi večji del svojega časa preživlja v družbi prijatelja Petra in črede kozic, za katere skrbita. Vse to se na lepem spremeni, ko teta odloči, da mora dekletce v Frankfurt, na dom družine, v kateri bo v oporo deklici Klari, ki je na vozičku, hkrati pa se bo lahko naučila brati in pisati. Kodrasta gorska deklica se sprva dobro znajde v premožnem domu, vedno bolj pa jo pesti domotožje po gorah in bradatemu dedku. Zato se vrne nazaj na planino, kjer skupaj s Petrom in dedkom uživa v naravi in vsakdanjih dogodivščinah.

KO DEDEK SPREJME SVOJO VLOGO

Dedek Öhi je sedemdesetletni starec,

ki je živel kot puščavnik v svoji kolibi skupaj še z dvema kozama. Umrl mu je sin Tobi, s kartanjem pa je izgubil še zemljišče. Tako se poln razočaranja umakne v hribe. Ko je spoznal Heidi, se je začelo njegovo življenje spreminjati. Heidi je takoj videla, da je dedek dober, da se trudi, da je garač in poln energije, klicala ga je 'alpski stric'. Prav lik dedka iz romana nam lahko služi kot dobra podoba starih staršev, dedkov in babic. Ko se nekdo znajde v vlogi starega očeta ali stare mame, na plano pride spomin, kako se zapoje uspavanka, kako se pestuje, pripoveduje pravljica in kako se zamenja umazana plenica. Velika razlika je v tem, da stari starši niso niti pod pritiskom časa niti odgovornosti, prav nasprotno, ob tem kar počnejo, celo uživajo. Vnuki poskrbijo za to, da dedki in babice ostajajo agilni, da se zanimajo za svet okoli sebe ter so v stiku s časom in novostmi, ki jih prinaša življenje. Nasploh so stari ljudje, ki imajo ob sebi vnuke, miselno in čustveno bolj sveži. In prav to se je zgodilo Öhiju, ki je kar oživel, ko je svojo vnučko Heidi vzel k sebi.

STARI STARŠI DRŽIJO Z VNUKI

Povezanost med vnuki in starimi starši je svojska, saj med njimi ni običajnih razhajanj, ki se dogajajo med starši in otroki. Babicam in vnukom ni treba narediti nič posebnega, le čas morajo pre-

življati skupaj, da se lahko veselijo drug drugega. Stari starši imajo za razliko od staršev treznejši pogled na vzgojo in se zavedajo, da vzgojne smernice določajo starši in ne oni. Ker so izkušeni v vzgoji, se ne bodo spuščali v prepir zaradi malenkosti in nepomembnosti kot na primer o izbiri obutve ali oblačil, ko se odpravljajo na sprehod, ali da bi se otrok lahko prehladil ali premalo jedel. Ne vznemirjajo se, če ne želi jesti

BOLJ ZAUPNO Z BABICAMI

Vnuki, ki odraščajo s starimi starši, so lahko zares srečni. Seveda samo v primeru, ko so odnosi normalni in imajo lahko iskrene pogovore z njimi, predvsem z babico, ki ji lahko zaupajo skrivnosti, jo prosijo za nasvet, ta pa jim nudi oporo in razumevanje. Vzajemno zaupanje je pomembna vrednota v prijateljskem odnosu med starimi starši in

Foto: splet

določene zelenjave in nimajo problema s tem, da si ogledajo še eno risanko pred spanjem. Veliko hitreje pa začutijo drobne stiske in težave in so bolj sproščeni, saj jih ne obremenjujejo več nekdanje skrbi: služba, kariera, gradnja hiše ... Če kdo, potem so stari starši prava zakladnica zgodbic iz preteklosti in predstavljajo vez z dediščino, ki otroku pomaga razumeti, kdo je in od kod prihaja. Ker jih velik del uživa zasluženi pokoj, sta njihova mirnost in strpnost pravi balzam za vnuke.

vnuki, med seboj si zmorejo deliti tudi zelo osebne stvari. Pri tem pa prednjačijo babice, ki so z vnuki bolj zaupne v primerjavi z dedki, saj se večkrat pogovarjajo z vnuki o njihovih skrbeh. Če je zaupnost velika, pridejo na dan tudi intimne skrivnosti družine in mnoge druge zgodbe. Ameriški pisatelj Alex Haley je lepo zapisal: »Nihče ne more narediti za majhne otroke, kar naredijo dedki in babice. Stari starši na življenja vnukov posujejo čarobni prah.«

Učitelj majhne vere

KLEMEN BALAŽIČ, SDB
delegat za poklicno animacijo

Mogoče se sliši paradokсно, ampak Jezus je učitelj majhne vere. Učenci prosijo Jezusa, naj jim pomnoži vero. On pa jim zaželi, da naj bo njihova vera podobna gorčičnemu semenu, torej majhnemu semenu.

Kot bi želel Jezus reči: »Zakaj me prosite za »veliko« vero? Vaša vera je morda celo »prevelika«. Šele ko se zmanjša, da bo nezatna kot gorčično zrno, bo obrodila sad in pokazala svojo moč.«

Majhna, nezatna vera ni nujno plod greha malovernosti. V »majhni veri« je včasih več življenja in resnice kot v »veliki«.

Jezus prav v priliki o semenu pravi, da je potrebno, da zrno umre, da lahko obroditi sad. Ali potem ne velja, da mora

tudi vera v življenju človeka in teku zgodovine iti skozi čas odmiranja, radikalnega zmanjševanja? In če razumemo to situacijo v duhu paradoksalne logike evangelija, ali ni mnogokrat prav križa v človekovem življenju ali življenju družbe milosten trenutek, v katerem majhno zmaga nad velikim, izguba postane odprtost za rast Božjega dela.

Morda smo si o mnogih »verskih zadevah«, na katere smo se navadili, nekoliko prenačljeno mislili, da so »božje«; bile pa so preveč človeške.

Tu ne gre za nekakšno poenostavljeno, na videz preprosto vero in nezahtevno krščanstvo. Nasprotje »majhne« vere je lahkomišelnost, ki kopiči banalne »gotovosti« in ideološke konstrukte.

Foto: SMC Maribor

SALEZIJANSKI MOLITVENI NAMEN

NOVEMBER

Za mir v svetu. Da bi voditelji narodov pospeševali medsebojno spoštovanje in pravičnost, ki sta temelja miru.

DECEMBER

Z mlade starše, da bi bili odprti za življenje. Naj jim potrošniška miselnost ne vzame veselja za starševstvo in odprtosti za velikodušno služenje otrokom.

JANUAR

Za starše, učitelje in vzgojitelje, da bi pomagali otrokom in mladostnikom pri zorenju ter jih vzgajali v dobre kristjane in poštene državljane.

Vprašanje je, če smo pripravljeni, da gre naša vera kakor Jezus skozi veliko trpljenja, križanja in umirjanja in šele nato do vstajenja. Mnogokrat bi radi, da naša vera ne bi šla skozi mlin preizkušenj. In prepričan sem, da dokler ne gre, od nje ne odpadejo človeški elementi, ki niso kaj dosti povezani z Božjem, ampak bolj z našimi predstavami, ki smo jih sami ustvarili.

To je proces, ko se odpovemo gotovostim, na katere se opiramo v našem življenju. V tem procesu se odpovemo tolažbam, ki jih ponujajo tudi kakšne verske skupnosti (tudi kakšni množični krščanski koncerti), kjer se ljudje za trenutek ustavijo, »izmolijo«, izkričijo, izjočejo in iztresejo svojo tesnobo, se zazibajo v prijetnost tistih, ki podobno razmišljajo kot oni in imajo podobne probleme, pogosto še večje težave.

V hrepenenju po »veliki veri« se nekateri zatekajo v tip teologije, liturgije in duhovnosti preteklih stoletij, ki je »ni skazila modernost«. Gre za romantično igro, za poskus vstopa v svet, ki ga ni več. Nekateri si danes želijo vere, ki je bila nekoč, gre za romantične projekcije predstav o tem, kako je bilo, ko sta bila

svet in Cerkev še »v redu«, vendar gre samo za žalostno-komično karikaturu preteklosti. Mnogokrat gre za pomanjkanje poguma za soočenje s sodobno kulturo, ki je pogosto kompleksna in težko razumljiva.

Marsikatera podoba vere, ki se zdi »velika« in »trdna«, je v resnici samo težka, trda, nabrekla; velika in trdna je samo kot oklep, za katerim se pogosto skriva tesnoba brezizhodnosti.

Mogoče je bila tudi naša vera preplavljena z marsičem, kar je imelo naravo »nečesa« – naših osebnih predstav, projekcij, želja, preveč človeških pričakovanj, naših definicij in teorij, sveta naših pravljic in mitov, »lahkomiselnih verovanj«. Morda vsega tega še nimamo dovolj in hočemo še dodati: »Pomnoži našo vero, daj nam več gotovosti in varnosti pred zapletenostmi življenja!«

Jezus nas vabi, da imejmo božjo vero, ne »človeško«, ki bi se lahko izgubila med ideologijami in svetovnimi nazori našega časa. Božje – pomeni neznanost, majhno, skoraj nezaznavno v optiki tega sveta. Zato se ne bojmo majhne vere in strahu, da bi v tem svetu izpadli kot majhni oz. neznanstvi.

V hrepenenju po »veliki veri« se nekateri zatekajo v tip teologije, liturgije in duhovnosti preteklih stoletij, ki je »ni skazila modernost«. Gre za romantično igro, za poskus vstopa v svet, ki ga ni več.

ANIMATLON 2024

Oratorijska sezona z geslom »Blagor zvestim« se je zaključila z začetkom novega šolskega leta, a njen odmev je bil še posebej živ 7. septembra 2024, ko se je v Želimljah zbralo krepko čez 500 animatorjev poletnih oratorijev.

Klemen Hirci

Manca Škarja

Tilen Malič

✳ Z Animatlonom sem izjemno zadovoljna, saj je še bolj povezal animatorsko 'družino' in nam ponudil veliko medsebojnega druženja, smeha, heca in nepozabnih dogodivščin. Mislim, da smo s tem spoznali tudi to, da lahko uživamo tudi mi in smo vredni, da smo animatorji.

Manca Škarja

Tilen Malič

Tilen Malic

Grega Valic

🌟 Zelo prijetno in sproščeno, polno oratorijskega mladostniškega duha.

🌟 Že toliko let smo nameravali iti, končno smo uspeli. In preseglo je pričakovani užitek.

🌟 Sveta maša je bila zares lepa. Fajn družba, zelo dober poligon, blato, ovire top, zares pohvalno. Zelo smo se zabavali tudi pri odbojki in skupinskih plesih.

Martin Djak

Martin Djak

Martin Djak

Klemen Hirci

Martin Djak

🌟 Animaton je bil res super, vse je potekalo tekoče. Igre pred progo so bile zelo zabavne, proga sama je bila tudi super. Piknik pa je bil zelo okusen.

»Svetniški postopki so dogajanje Duha«

Foto: © Marjana Debevec, Radio Ognjišče

Pripravil
MARKO SUHOVERŠNIK, SDB

Lodovica Maria Zanet je doktorica filozofije in je poučevala na Katoliški univerzi v Milanu ter na Papeški salezijanski univerzi v Rimu. Leta 2014 je pridobila diplomu Kongregacije za zadeve svetnikov. Nekdanja salezijanska gojenka iz Milana je od leta 2011 sodelavka Vrhovne postulature salezijanske družine. Sestavlja dokumente ali zbirke dokumentov (Positio), ki se uporabljajo v postopku, v katerem katoliška Cerkev osebo razglasi za častitljivo, kar je drugi od štirih

korakov na poti do razglasitve za svetnika). Preučuje dokumente o junaških vrlinah ali mučeništvu kandidatov za čast oltarja in spremlja škofijske postopke. Prav tako je avtorica različnih knjig. V začetku septembra 2024 je ponovno obiskala Slovenijo. Nagovorila je mlade na Animatlonu v Želimljem ter zbrane na slovesnosti posvetitve oltarja v svetišču Marije Pomočnice na Rakovniku — o čem drugem kot o Božjem služabniku Andreju Majcnu.

Spoštovana gospa Lodovica, kako bi se preprosto in na kratko predstavili?

Sem Lodovica in prihajam iz Milana. Ko sem bila majhna, me je oče, rojen v Genovi (v mestu ob morju z velikim pristaniščem), naučil, da to mesto »na eni strani meji na kopno, na drugi pa [zaradi morja] na svet«. To mi je bilo zelo všeč, navduševalo me je in mi pomagalo, da sem odrasla kot deklica, ki ni preveč vezana na kraje, ampak je pozorna na povezave, na ljudi, tudi iz različnih kultur, in se tam vedno počuti domače.

Vsekakor sem kot mlado deklica doživela nekaj pomembnih trenutkov, na primer dve duhovni obnovi v benediktinskem samostanu, ki sta me odprli za bolj osebni odnos z Gospodom, in veliko iskanje resnice s študijem filozofije v tistih letih ter čudovitimi izkušnjami v Italiji in tujini.

Druga velika ljubezen so bile in so gore: hoja, spoštovanje tišine, utrujenost, de-

Kako in kdaj ste prišli v stik z don Boskom in salezijansko karizmo?

Obiskovala sem salezijansko gimnazijo v Milanu, vendar takrat ... nisem veliko vedela o don Bosku! Preprosto sem našla ozračje vedrine, predanosti, pozornosti do drugih. To so se mi zdele normalne reči, mislila sem, da je tako povsod! Šele sčasoma sem dojela, kako salezijanska karizma za mnoge predstavlja pravo revolucijo, način, ki ga še ni bilo, da bi se ljudje srečali, ljubili in spremljali.

Nekaj let pozneje je don Bosko spet potrkal na moja vrata, ko je salezijanec Pierluigi Cameroni, vrhovni postulator salezijanske družine – ki je iskal pomoč pri delu v postopkih za kanonizacijo in so mu omenili moje ime – želel stopiti v stik z mano. Takrat sem delovala na katoliški univerzi v Milanu in si tega preobrata nisem mogla predstavljati. A svetniki imajo čudovito skrivnost: osredotočeni so na dokončno, na nekaj,

Zavezanost k opravi-
lokom svetnikov
ima moč, da te
'preusmeri' na
dokončno, ti
pomaga razlikovati
med tistim, kar te
izpolni, a mine, in
tistim, kar ostane za
vedno in ima večno
vrednost.

Italijansko mesto Genova »na eni strani meji na kopno, na drugi pa zaradi morja na svet«. Od tu so pred 150 leti v novi svet odpluli tudi prvi salezijanski misijonarji.

Foto: www.palazzosangiorgio.org/genova/

ljenje, dajanje vsebine mojega nahrbtnika na voljo vsem in to, da se ne bojim prositi za pomoč. Nikoli ni manjkalo odličnih prijateljev. Včasih mi mama še vedno reče: »Preveč jih je! Kako naj si vse zapomnim?«

kar ne mine. Zavezanost k opravi-
lokom svetnikov ima moč, da te
'preusmeri' na
dokončno, ti
pomaga razlikovati
med tistim, kar te
izpolni, a mine, in
tistim, kar ostane za
vedno in ima večno
vrednost.

Ali lahko na kratko opišete vlogo in nalogo salezijanske vrhovne postulature in kakšna je vaša naloga sodelavke?

Vrhovna postulatora je organ salezijanske družbe, ki je odgovoren za spremljanje postopkov za beatifikacijo in kanonizacijo, povezanih s salezijanci in skupinami salezijanske družine. Skupaj z nekaj drugimi (smo dobra ekipa!) sodelujem z vrhovnim postulatorjem: Pierluigi Cameroni vsakega od nas občasno prosi za pomoč. Na primer: spremljati 'škofijsko fazo postopka', animirati priče v trenutkih formacije, predvsem pa preučevati postopkovne akte in pisati 'Positiones', velike knjige, ki jih nato pregledajo in ocenijo vatiškanski strokovnjaki, papeževi sodelavci. Ogromno je dela, toda vedno v ozračju spreobrnjenja in molitve. Postopki za razglasitev svetnikov dejansko niso promocijski dogodek, kulturni spomin, zgolj pravna praksa ... so dogajanje Duha.

»Molila sem, da bi kateri od navzočih mladih tako kot Andrej Majcen našel pogum, da bi odgovoril daru svojega življenja in ga v celoti rezerviral za Boga ter svoje brate in sestre.«

Foto: Župnija Ljubljana Rakovnik

Septembra ste ponovno obiskali Slovenijo in v Želimljem pred mladimi animatorji iz slovenskih oratorijev predstavili postopek za beatifikacijo Andreja Majcna.

V Želimljah je bilo čustvo tako veliko, da sem skušala govoriti iz srca in predstaviti Božjega služabnika Andreja Majcna, ki lahko razume te mlade in jim pomaga, saj je bil tudi sam eden izmed njih. Janez Pavel II. je nekoč dejal: »Ne bojte se! Kristus ve, kaj je v človekovem srcu.« Na neki način bi lahko rekli, da tudi svetniki vedo, kaj je v naših srcih: svetost je pot globokega učlovečenja in bližine z drugimi. Andrej Majcen ljubi mlade, jih pozna, razume in posreduje zanje!

Udeležili ste se tudi slovesnosti posvetitve oltarja v svetišču Marije Pomočnice.

Pred 100 leti je mladi Andrej Majcen naredil prve korake v salezijanski družbi, ko je pomagal urejati cerkev Marije Pomočnice za posvetitev. Delal je tako trdo, da je zaspal in se prebudil šele čez

nekaj ur! Ta obletnica, 8. september 2024, je spomnila tudi nanj. Upam pa, da je bila za mnoge, zlasti za udeležence posvetitve novega oltarja, priložnost, da v srcu obnovijo svoj 'da' Bogu. Svetniki predajajo štafeto. Molila sem, da bi kateri od navzočih mladih tako kot Andrej našel pogum, da bi odgovoril daru svojega življenja in ga v celoti rezerviral za Boga ter svoje brate in sestre.

Na obeh dogodkih ste z vicepostulatorjem Alojzijem Slavkom Snojcem predstavili 'Positio'.

'Positio' je prikaz junaških kreposti, sluha svetosti in znamenj (milosti) salezijanca Andreja Majcna. Predvsem pa vključuje širok izbor zapriseženih pričevanj in pisem, zgodovinsko-kritični življenjepis, poseben del za vsako krepost (vse teološke, kardinalne, evangeljski sveti, ponižnost, nekatere sorodne in izpeljane kreposti ...), duhovni profil ter družbeni in cerkveni pomen Andreja Majcna. To je delo potrpežljivosti, umetnosti, pa tudi čudenja nad Božjimi deli, ki je velik v svojih svetnikih!

Kakšni so bili vaši dnevi v Sloveniji?

Slovenijo sem obiskala pred izdajo 'Positio' (oddan bo do konca leta), kar mi je omogočilo, da sem obnovila svoje vedenje o krajih in ljudeh, da sem spraševala, poslušala, se vsaj delno »prepojila« s tem, kar je bilo za Majcna dom in družina: vi ste tisti, ki lahko to posredujete nam, »ki smo v Rimu«!

Najbolj me je očarala izkušnja dijaških domov, ki jih v Italiji ni več: imeti možnost rasti v skupnosti, ki usposablja, in vlagati v leta, v katerih se človek pripravlja na najpomembnejše odločitve, se mi zdi neprecenljivo. To so šole svetosti in 'novi Valdoki'! Obisk Slovenije je bil pravi blagoslov.

»Pred 100 leti je mladi Andrej Majcen, ko je naredil prve korake v salezijanski družbi, pomagal pripraviti cerkev Marije Pomočnice za posvetitev. Delal je tako trdo, da je zaspal in se prebudil šele čez nekaj ur, tik pred posvetitvijo!«

Foto: župnija Ljubljana Rakovnik

Mladim, zbranim na Animatlonu v Želimljem

1. Andrej Majcen vas ima zelo rad: za vas je posvetil svoje življenje Bogu kot salezijanec, duhovnik, misijonar. Biti salezijanec ne pomeni le darovati svoje življenje Bogu: pomeni darovati svoje življenje za mlade. Brez mladih Andrej Majcen torej ne bi bil salezijanec, duhovnik, misijonar. Za mlade je sprejemal zahtevne odločitve, pogoje revščine, stiske, skrbi, da bi 'njegovi fantje' našli streho nad glavo, krožnik hrane, ki bi jim napolnila želodec, in luč, ki bi jih vodila skozi bivanje. Prvo sporočilo je torej, da vas ima Andrej rad in posreduje za vas!

2. Andrej je bil mladenič, ki je znal poslušati. Rojen leta 1904, med prvo svetovno vojno še otrok, bolan in reven, zaznamovan s smrtjo mlajšega brata, je Andrej v srcu hranil velike želje in predvsem številna vprašanja: bil je odprt za življenje in je želel razumeti, zakaj si zasluži, da ga živi. Vprašanj ni nikoli podcenjeval in vedno je bil zavezan iskanju odgovorov, tudi v okoljih, ki niso bila njegova, brez zaprtosti in predsodkov. Hkrati je bil ubogljiv: pozoren je bil na to, kar so ga spraševali in mu govorili mama, oče, vzgojitelji ... Andrej je zaupal, da imajo drugi morda nekaj odgovorov na njegova vprašanja in da v njihovih predlogih ni želje, da bi ga nadomestili, temveč da bi ga usmerili na pot, ki ji bo nato sledil v svoji svobodi in z lastnimi nogami.

3. Andrej Majcen se je pustil presenetiti. Vedno je bil vesel presenečenj, predlogov in sprememb: na primer srečanje s salezijanci, nato srečanje z misijonarjem, zaradi katerega je gorel od želje, da bi se lahko v daljnih deželah použil za druge. Srečal se je tudi z ne preveč prijetnimi presenečenji: na Kitajskem ga je dohitel komunizem in so ga izgnali; odšel je v Severni Vie-

»Andrej Majcen vas ima zelo rad: za vas je posvetil svoje življenje Bogu kot salezijanec, duhovnik, misijonar.«

Foto: Manca Škarja

tnam in tudi tam komunizem dela škodo; preženejo ga, odide v Južni Vietnam; toda komunizem doseže tudi to območje in spet ga izženejo (videti je kot akcijski film, z dolgim pregonom ob zavijanju siren!). Vrne se domov, v ljubljeno Slovenijo, kjer se medtem vzpostavi komunistični režim in preganjanje Cerkve. Kaj je to? Šala? Andrej se ni pritoževal! Desetletja je živel v državah v vojni ali v ogroženih razmerah, med preganjanji, izrednimi razmerami, izgubo ... Več kot dvajset let je odhajal k večernemu počitku, medtem

4. Andrej je dobro opravljal izpraševanje vesti. Vsak dan se je preverjal, kje je naredil dobro, manj dobro ali slabo. Ko je imel priložnost (npr. ko v bližini njegovega doma niso padale bombe ali so bili vojaki daleč ...), je vzel zvezek, si zapisoval vprašanja, razmišljal o Božji besedi, preverjal, ali jo je udeležil ... Postavljal si je vprašanja.

Andrej si je vedno upal pogledati v obraz, preveriti svoje srce in vest ter prositi za odpuščanje. Pri tem je naletel na ne-

ko so za oknom, nedaleč stran, streljali ... Drugič je jokal ... Čeprav je imel odgovorne položaje in na skrbi rešiti toliko življenj, je bil skoraj vedno miren, s čudovitim nasmehom, s toliko veselja in ljubezni v srcu. Kako mu je to uspelo?

Svojega srca ni navezoval na zunanje dogodke, na reči, na to, česar ni mogoče nadzorovati, ali vztrajal v 'svojih' načrtih (»tako mora biti, ker sem se tako odločil« – ko »ni tako«, se znajdeš v krizi). Svoje srce je položil v Boga, salezijansko družbo in svoje drage mlade. Takrat je bil resnično svoboden. Svet se je lahko zrušil, a korenine so bile varne. Korenine so bile v odnosih, v dobrem načinu izgorevanja sebe za druge; temelj je bil v nečem, kar ne mine.

katere lastne neprivlačne vidike, ki jih je bilo treba predelati in zaupati: vendar je videl tudi toliko dobrega, lepote, čistosti, ljubezni, ki bi sicer ostali »zunaj dosega«. Velikokrat je potrebnega več poguma, da odpotujemo sami vase, kot da gremo na drugi konec sveta! Andrej Majcen je opravil obe potovanji: iz Slovenije je odpotoval na Daljni vzhod, a najzahtevnejša pot je vse do konca potekala v njegovem srcu.

Avguštin, mladenič, ki je iskal resnico na toliko načinov, preden jo je srečal v Jezusovi osebi v sebi, pravi: »Ne hodi ven, vrni se vase, resnica prebiva v človekovi notranjosti.«

S hvaležnostjo, Lodovica iz Italije

BELA RUTA⁵

DON BOSKOVI SALEZIJANCI VIETNAM

PREVEDEL Vinko Le Thanh Trung SDB

UREDIL Marko Suhoveršnik SDB

TO SO MLADI, KI SO POPUSTILI
PRED HUDIČEVO ZANKO IN SE DALI
ZAPELJATI ...

... SKUŠNJAVAM
TER PADLI
V GREH.

O BOG! KAKO SO LUBOGI.
ZAPELJAL JIH JE SAM HUDOBEČ!

DON BOSKO
JE OPAZOVAL
SVOJE MLADE
PRIJATELJE:
LE MALO JIH JE
OHRANILO KREPOST
ČISTOSTI.

BIL SEM
TAKO
ŽALOSTEN
IN IZČRPAN,
DA SEM
BRUHNIL
V JOK ...

ZAKAJ STA DEŽ IN SNEG
UNIČILA RUTE? ALI TO
PREDSTAVLJA
SIMBOL
LAHKE
KRIVDE?

VSAKA
KRIVDA, KI
SE NANAŠA
NA KREPOST
ČISTOSTI,
POMENI
VELIK GREH.
SAJ TO VEŠ,
KAJNE?

GOSPA,
ALI JE TO
STANJE
MOŽNO
OZDRAVITI?

SEVEDA, DON BOSKO!
PRIDI Z MANO.

GOSPA STOPI NA TERASO, SLEDIJO JI
MLADI IN DON BOSKO.

KO STOJI NA TERASI, NAGOVORI VSE MLADE, TUDI TISTE SPODAJ,
TER NAKAŽE Z ROKO:

OBRNITE SE
V DESNO SMER!

MLADI SE VEČINOMA OBRNEJO NA DESNO, V ROKAH PA DRŽIJO
ZMEČKANE IN RAZTRGANE RUTE

MLADI ŽALOSTNO GLEDAJO
SVOJE RUTE ...

... KO SE ZGODI ČUDEŽ:
NJIHOVE RUTE SE NENADOMA
ZAKRPAJO IN
PORAVNAJO!

DON BOSKO JE OPAZIL, DA SO ZAKRPANE RUTE MANJŠE
IN NE TAKO LEPE KOT PREJ.

KAKO SO SE RUTE
ZAKRPALE?

MLADI NESREČNIKI, KI SO IZGUBILI KREPOST
ČISTOSTI, SI JO LAHKO PRIDOBIMO PO BOŽJI
MILOSTI V ZAKRAMENTU SPRAVE.

KAJ PA TISTI MLADI,
KI ŠE VEDNO
VZTRAJAJO NA
MESTU IN SE NISO
OBRNILI NA DESNO?

SI JIH OPAZIL,
DON BOSKO?

RAZLOŽITE MI,
GOSPA.

TO SO MLADI,
KI ŠE VEDNO
ŽIVIJO V GREHU
IN JIH MORDA
ČAKA VEČNA
POGUBA!

GOSPA POUČI DON BOSKA:

VIDEL SI
MLADE IZ
ORATORIJA,
V KAKŠNEM
STANJU SO
NJIHOVE
DUŠE ...

... OPOZORI JIH
NA TO, A NE
IZPOSTAVLJAJ
NJIHOVIH IMEN!

DRAGA
GOSPA,
IMATE
ZA MOJE
MLADE
KAKŠEN
NASVET?

SVETUJ JIM, NAJ SE IZOGIBAJO SKUŠNJVAM.
SPODBUJAJ JIH K PREJEMANJU ZAKRAMENTA SPRAVE
ZA BOŽJE ODPUŠČANJE IN K REDNI MOLITVI.

DRAGI MLADI, IZ TEGA
PRIMERA LAHKO POTEGETE
ŽIVLJENJSKO LEKCIJO:
ZAUPAJTE V BOŽJO MOČ
PO MOLITVI, DA SE BOSTE
POGUMNO UPRLI HUDIČEVIM
SKUŠNJVAM. VSEM ŽELIM
LAHKO IN MIRNO NOČ.

Konec

Marija v katehezi otrok

V naših katehezah se hitro srečamo z verskovzgojnimi vprašanji, kako si otrok predstavlja Boga, Marijo, angele. Otrok si lahko predstavlja, da je Bog tako nedosegljiv – daleč od ljudi, da se mu na tej poti lahko približamo samo s pomočjo neke tretje osebe, ki nam pri tem pomaga. Ali da je Bog zasut s prošnjami, željami in ne more sam vsega poskrbeti. Zato je vesel, če Božja Mati stoji zraven in z materinsko priprošnjo deli koristne nasvete tistim, ki kaj prosijo ...

Majhen otrok nenehno doživlja, da mu je mati vse. Ona skrbi za otroka, mu pomaga, ga uči, vzgaja, varuje. Otrok je od matere povsem odvisen in mati se mu popolnoma posveča.

Tako bo otrok doživljal tudi Marijo, najprej kot Jezusovo mater in potem kot našo mater, učiteljico, vzgojiteljico, pomočnico in posrednico.

Zato ne moremo govoriti o otroku, ne da bi šli do matere. Tako tudi ni mogoče govoriti o Kristusu, če pustimo ob strani Očetov načrt, ki je hotel Marijo kot pomočnico pri učlovečenju Sina in pri njegovem odrešenjskem poslanstvu. Kakor so nekoč pozdravljali Jezusa v Jeruzalemu, tako bi smeli reči tudi o Mariji: Iz ust otrok gre hvala božji Materi.

Včasih je zanimivo prisluhniti otroškim izjavam, kako si predstavljajo Marijo: —Marija ti si naša. —Marijo imamo radi. —Rodila nam je Jezusa. —Je Jezusova mamica. —Pa tudi naša mama. —Rada nas ima. —Dobra je. —Ona je

tako lepa, sveta. Najlepša. —Tudi jaz bi bila rada taka kot ona. —Gleda nas. —Pomaga nam ...

Kličejo jo z različnimi imeni: Jezusova mamica, Nebeška mamica, Zlata mamica, Najboljše toplo srce, Najlepša roža, Svetla zvezdica, Mamica vseh mamic, Mati otrok ...

Četudi si otroci Marije ne bi predstavljali prav tako, je gotovo, da si jo kot posrednico predstavljajo na podlagi izkušenj, ki so jih doživeli sami. Mi pa se moramo truditi, da odstranimo vse, kar bi otrokom dajalo napačno predstavo o Bogu. Storitimo moramo vse, da bi jim pomagali izoblikovati kar najbolj čist, s svetopisemskimi in lastnimi izkušnjami podprt osebni odnos do Boga.

S. IVICA OBLAK, FMA

»Marijo ljubite, častite in ji služite. Storite, da jo bodo tudi drugi spoznali, jo ljubili in častili.«

DON BOSKO

Foto: Arhiv FMA

Vedno je bila pripravljena pozabljati nase, da je ustregla drugim

s. MILENA DERLINK, FMA

Povzeto po
Facciamo memoria

S. MARIJA VALENTIČ

ROJENA
26. 1. 1908
Razkrižje

PRVE ZAOBLJUBE
6. 8. 1933
Nizza Monferrato,
Italija

VEČNE ZAOBLJUBE
5. 8. 1939
Nizza Monferrato,
Italija

UMRLA
22. 8. 1982
Reka, Hrvaška

Marija je bila prvorojenka od osmih otrok v globoko verni kmečki družini. Hčere Marije Pomočnice je spoznala, ko je domači kraj in svojo družino obiskala ena od sovaščank, ki se je že posvetila Bogu v tej Družbi. V srcu se ji je prižgala goreča želja, da bi tudi sama povsem pripadala Bogu prav v isti Družbi. Tako je s pomočjo salezijancev v Ljubljani odpotovala 5. 11. 1929 v Nizzo Monferrato v Italijo še z nekaterimi drugimi dekleti. Bila je visoka in fizično močna, zato je že kot kandidatinja pomagala sestri, ki je v mlinu mlela žita in pekla kruh za vso veliko družino sester in deklet. Ena od deklet v tistem času pripoveduje: «Ko smo me še mirno spale, je bila Marija že v pritličju in je v peč dajala kruh. Zjutraj, ko smo bile pri zajtrku, je prišla tudi ona, nasmejana, med tem ko si je odvihala rokave in se nam pridružila. Me pa smo lahko jedle sveži, komaj pečen kruh, sad njene žrtve.»

Kot novinka je veliko pomagala tudi na vrtu in v vinogradu. Po zaobljubah se je za eno leto vrnila v Nizzo Monferatto, še vedno kot pomočnica sestri, ki je pekla kruh. Po enem letu pa so jo poslali v Aqvi Terme, kjer je delala v pralnici.

Leta 1939 se je lahko tudi s. Marija vrnila v domovino, kamor so tri leta prej prišle prve hčere Marije Pomočnice. Delala je v salezijanski hiši, kjer so skrbeli za zapuščene, osirotele otroke. Tudi tukaj je sedem let ponoči pekla kruh, popoldne pa je šla pomagat v pralnico, kjer se je v tistem času pralo še vse na roke.

Ko so leta 1946 salezijance pregnali in jim odvzeli hišo, se je s. Marija pridružila sestram na Karlovški cesti, toda po dveh letih je bila nacionalizirana tudi ta hiša. Sestre so se zatele v karmeličanski samostan na Selu, kjer so jim redovnice velikodušno odstopile dve sobi. Ko pa so morale zapustiti tudi to hišo, je s. Marija našla zatočišče v Banjevini (Hrvaška), kjer je v salezijanski župniji delala na polju in opravljala gospodinjska opravila. Zjutraj je zgodaj vstajala, da je pomolzla krave in naredila vse potrebno v hlevu. Skrbela je tudi za konja, ki ga je znala tako dobro voditi, da je vedno ona prevzela vajeti, kadar je bilo potrebno prepekljati poln voz sena po ozki stezi nad potokom. Po delu na polju je prihitela domov in hitro pripravila kosilo ali večerjo. Poleti je kuhala tudi za sedem ali osem delavcev, ki so pomagali pri kmečkih delih. Tudi kruh je še vedno pekla doma. Vsako soboto pa je še z nekaterimi ženami tistega kraja počistila in okrasila župnijsko cerkev. Kje je našla moč za tako naporno in stresno delo? Tudi ona je imela težke trenutke, toda navajena je bila reči: «Ni pomembno vse drugo. Povedala bom Jezusu in vse bo minilo.» Njena ubogljivost in poslušnost je bila občudovanja vredna. Moč je našla pri Jezusu v molitvi. Njene priljubljene pobožnosti so bile predvsem: vsakdanji križev pot in če je le mogla, je zmolila vse tri dele rožnega venca.

Ko so salezijanci na Reki leta 1956 lahko ponovno odprli svojo hišo, so pos-

lali s. Marijo tja, da je bila odgovorna za pralnico. Tiste, ki so delale z njo, se spominjajo, da je vsak ponedeljek vstala ob polnoči in odšla v pralnico. Tako je bila ure in ure sklonjena nad največjim škafo in prala umazano perilo. Od čela ji je kapljal znoj. Ko je bilo vse perilo oprano, ga je v velikih košarah prenesla na teraso, kjer ga je obesila. Gorje, če je začelo deževati. V tem primeru

S. Marija Valentič v kuhinji Salezijanskega zavoda na Rakovniku leta 1973. Foto: arhiv FMA

je morala vsega hitro pobrati in ga odnesti v pralnico. Njene roke so bile vse razpokane in obrabljene, toda ona se je smehljala, kot da ne čuti nobene teže in bolečine.

Ko se je v Lovranu odprl noviciat, je nekaj let pomagala tam. Vmes je bila nekaj časa tudi v Italiji. Potem je spet nekaj let živela in delala na Reki, nato pa v Ljubljani na Rakovniku. Zadnja leta, od leta 1975 do smrti, je preživela na Reki. Ker ni mogla več toliko delati, je veliko časa preživela pred tabernakljem, predvsem v molitvi križevega pota, ki ga je molila tudi celo uro. Zelo skrbno se je pripravljala na spoved, od katere je vedno prihajala vsa žareča. Pobožnost do Marije Pomočnice pa je rasla skupaj z njo. To ljubezen do Marije je prejela po svojem očetu, ki je imel veliko zaupanje do Marije Pomočnice.

Vedno je bila pripravljena pozabljeni nase, da je ustregla drugim. Če je kdaj slišala kakšno slabo besedo o kom, je takoj rekla: «Bog je ustvaril vse dobre.» Do predstojnic je bila vedno zelo preprosta. Če so ji mlajše sestre dale kakšen nasvet ali opomin, ga je sprejela s ponižno hvaležnostjo. Če je bila kdaj v dvomu, da česa ni dobro naredila, ni mogla iti spat prej, dokler ni potrkala na vrata ravnateljice in ji vse zaupala.

V svoji ponižnosti se je imela za zadnjo od vseh. Toda če so jo kdaj po krivem opomnili glede njenega dela, da česa ni dobro naredila, je mirno povedala tudi svoje razloge. Bila je občutljiva, toda nikoli ni hranila svoje prizadetosti, ampak je vse krivice znala pozabiti.

Zelo veliko je molila za svojega nečaka, ki se je pripravljala na duhovniško posvečenje. Ko je bil posvečen v duhovnika, je bilo njeno veselje res veliko.

Z velikim veseljem je obiskovala svoje domače in srečna je bila, ko je sestram v skupnosti ob vrnitvi prinesla domači kruh. Ko pa zaradi onemoglosti ni mogla več na pot, da bi obiskala svoje domače, ji je bilo težko, toda tudi to je znala darovati Jezusu.

V zadnjih letih je povedala o velikih zdravstvenih težavah, ki jih čuti, toda zdravniki niso takoj ugotovili, za kaj gre. Govorili so ji le, da je izčrpana. Ko pa so odkrili vzrok, so jo operirali. Malo pred smrtjo je tudi padla po stopnicah, kar ji je povzročilo še dodatne težave. Vzrok njene smrti pa je bila tromboza. V miru je odšla v večnost 22. avgusta, prav na praznik Marije Kraljice. Marija, ki jo je ta njena ponižna hčerka tako ljubila in častila, jo je vzela k sebi prav na svoj praznik.

Zelo skrbno se je pripravljala na spoved, od katere je vedno prihajala vsa žareča.

Od sirotišnice do sirotišnice

V nedeljo 8. septembra smo na Rakovniku obhajali 100. obletnico posvetitve svetišča Marije Pomočnice. In prav tedaj je bil prvič na Rakovniku tudi velik misijonar Božji služabnik Andrej Majcen, ki je začel pot salezijanskega poklica. Nekaj let pozneje pa tudi pot svojega misijonskega poklica, ki je doživela svoja zlata leta v Vietnamu.

JANEZ POTOČNIK, SDB
inšpektorialni ekonom

Leta 1952 je prišel Majcen kot prvi salezijanec v Severni Vietnam in tam prevzel vodenje sirotišnice (blizu 500 sirot). Ko je po 22-ih letih odhajal iz Vietnoma, je tam pustil 130 mladih salezijancev. Majcen je o prvih mesecih svojega delovanja v Severnem Vietnamu zapisal:

»Glede sprejemanja fantov v sirotišnico smo postavili pravilo: 'Tistih, ki lahko plačajo, ne sprejmemo; če namreč lahko plačajo, niso sirote. Sprejemali

bomo samo tiste, ki nimajo ničesar.' In teh ni manjkalo. Mnogi so bili tako ubogi in prestrašeni, da se še svojega imena niso spomnili. Ni zadoščala samo potrpežljivost s temi sirotami, imeti je bilo treba tudi srce. Pri sprejemu nismo nikdar vprašali, kakšne vere je kdo, kakšno politično prepričanje; edino merilo je bilo: si ubog, si sirota, potem te sprejmemo! Kako pa smo lahko živeli, ko sirote niso imeli ničesar? Za vse je skrbela Božja previdnost.

Foto: Marko Suhoveršnik

FUNDACIJA DON BOSKO

Rakovniška ulica 6
1000 Ljubljana

IBAN **SI56 0205 8026 2282 413**

NAMEN **Vietnam**

KODA **CHAR**

SKLIC **SI00 500**

Nakazilo je možno tudi prek
mobilne bančne aplikacije
SLIKAJ IN DARUJ

Marsikaj pa je bilo treba tudi storiti, predvsem trkati na vrata bogatih in na srca dobrotnikov. Obiskal sem škofa, cerkvene predstojnike, redovne skupnosti, guvernerja, socialno skrbstvo in druge dobrodelne ustanove. Povsod sem prosil – za sirote. Skrbel sem, da smo bili vedno v dobrih odnosih z vsemi.«

Ob 100. obletnici posvetitve cerkve smo želeli imeti ob sebi tudi sobrate salezijance iz Vietnama. Vse je bilo dogovorjeno, a naši sobratje s strani tamkajšnje komunistične oblasti niso dobili vize za na pot. Tudi oni bi bili zelo radi med nami, saj je bil Majcen za prve generacije vietnamskih SDB pravi duhovni oče, voditelj in ustanovitelj salezijanske družbe v Vietnamu.

V znamenje hvaležnosti, da je Majcen postal tako velik misijonar prav med Vietnamci in ker sta v zadnjem letu med nas kot 'prava' misijonarja prišla dva mlada vietnamska salezijanca, smo se v dogovoru z vietnamskimi sobratji odločili, da bi kot slovenska inšpektorija z dobrimi slovenskimi ljudmi radi vsaj malo pomagali pri njihovem delu za sirote in ogrožene mlade v Vietnamu, kjer tudi danes po Majcnovem zgledu skrbijo za dve sirotišnici.

Vabimo vas torej, da po svojih močeh osebno ali prek naše dobrodelne Fundacije don Bosko darujete za salezijansko poslanstvo za uboge mlade v Vietnamu. Hvala.

FUNDACIJA DON BOSKO

 Rakovniška 6, 1000 Ljubljana

 041 357 640 (J. Potočnik)
030 362 800 (Fundacija)

 fundacija@sdb.si

 fundacija.donbosko.si

Fundacija Don Bosko

NAKAZILO

Donacijo lahko nakažete po položnici oz. UPN obrazcu na transakcijski račun.

IBAN SI56 0205 8026 2282 413

KODA CHAR

SKLIC SI00 100 mladinski, socialni, humanitarni in vzgojno-izobraževalni programi

- SI00 101** Skala
- SI00 102** Gimnazija Želimlje
- SI00 103** Uskovnica
- SI00 104** štipendije
- SI00 105** revija Don Bosko
- SI00 106** misijoni
- SI00 107** Ukrajina
- SI00 207** poplave
- SI00 301** Turčija in Sirija
- SI00 601** darovi Rakovnik
- SI00 602** mašna zveza

DOHODNINSKE DONACIJE, MECENSTVO, ZAPUŠČINE

Vabimo vas, da postanete mecen Fundacije don Bosko.

Darujete lahko tudi kot pravne osebe, namenite del dohodnine ali darujete zapuščino.

**Hvala prav vsakemu,
ki nas pri našem delu
podpira in nam pomaga.**

Skrb za skupni dom

TINKARA ČERIN
mama treh malih fantov

»Mami, lej, nekdo je pustil papirček in ga ni pospravil v koš!« zakliče moj najstarejši sin, ko ga po obisku trgovine priganjam, naj vozi s kolesom po notranji strani pločnika in naj vozi dovolj hitro, da z dvojnim otroškim vozičkom ne zadanem v njegovo zadnje kolo. »Ja, očitno je nekemu padel in tega ni opazil, ali pa ga je veter odpihnil iz prepolnega smetnjaka ... ne vem ...,« mu brezbrizno odgovorim in hodim naprej, saj imam v glavi mnogo bolj pomembne misli, kot pa so papirčki na cesti. Kasneje se popoldne odpravimo na igrišče, kjer se leto in pol stara dvojčka igra s kamenčki, triletnik pa s palico riže po zemlji in se igra kmeta na polju. Ko že mislim, da lahko na klopki končno malo zadiham, vidim enega od dvojčkov, kako v usta nese pomečkan cigaretni ogorek, ki je ležal med kamenčki. Z grozo in gnusom na obrazu odhitim do njega in mu vzamem ogorek, vmes pa se naveličano sprašujem, če ljudje nič ne mislijo na to, da je tu otroško igrišče, da malčki spravijo v usta čisto vsako na pogled zanimivo stvar in da TO NI KRAJ ZA KAJENJE! Če pa človek že kadi na igrišču, pa naj za božjo voljo vsaj pospravi ta ogorek, se sprehodi deset metrov do smetnjaka in ga vrže vanj.

Mar niso zanimivi ti dvojni standardi? Ko gre za smeti, ki onesnažujejo ulico, grem hitro mimo in se sploh ne zme-

nim zanje, ko pa se gre za neposredno okolico mojih otrok, pa bi s pogledom prestrelila vsakega, ki si drzne vreči na igrišče še tako majhno smet. Kje je tisti papirček, na katerega je sin opozoril, ne vem, dobro pa vem, da so okoli klopcice blizu širokega hrastovega štora, ki je slabe tri metre oddaljena od tobogana, še vedno tisti ogabni ogorki.

Zvečer se v postelji najstarejši stisne k meni in skupaj prebereva novo slikanico **SOS na Severnem polu**. Ha! – pa začnem ob njej mnogo bolj razmišljati o tisti živalim nevarni smetki, ki se vali po ulici; o predmetu, ki ga je prepovedano gledati, vohati, lizati, sploh pa ugrizniti! Zgodbica o medvedku Kosmatošapku otrokom omogoči, da spoznajo, kako so lahko nam popolnoma vsakdanji odpadki smrtonosna hrana premnogim obmorskim živalim. Bogu hvala, da ima Kosmatošapek tako dobre prijatelje, da naredijo dobesedno vse, kar je v njihovi moči, da rešijo medvedu življenje in da imajo tako dobro srce, da smet položijo na varno in opozorijo vse živali, da je ta predmet zelo nevaren. Zgodba na koncu poda zrcalo, ki pokaže, da smo ljudje največji onesnaževalci Zemlje, pa vendar, da nismo njeni tujci. Premnogokrat ekološko retoriko spremlja vzdušje antihumanizma in ideje, da bi bilo za planet bolje, če nas ne bi bilo. Zgodbica opozori, da je dom živali tudi naš dom in pozove k proaktivni drži, da bolje poskrbimo za odpadke, da jih

zmanjšamo in da zmanjšamo število SOS klicev, ki jih morajo zavpiti mnoge živali v upanju, da jim bo kdo pomagal.

Okrožnica *Hvaljen, moj Gospod* vabi, da se ozremo po stvarstvu okrog sebe in se zahvalimo Gospodu, da je vse tako čudovito ustvaril. Papež nam preko nje ponudi celostno interpretacijo ekološke problematike, kjer nas umesti kot krono stvarstva in nam da odgovornost, da za stvarstvo skrbimo in ga cenimo. Rdeča nit okrožnice je čudovito interpretirana za otroke v knjigi **Pozdravljena, sestra čebelica**, kjer bratec Andrej in sestra Irena odkrivata lepoto narave ter se preko staršev, starih staršev in drugih prebivalcev v svojem kraju učita dobrih navad, vsako doživetje pa zaključita s pozdravom in zahvalo določeni stvari – bratu soncu, sestri vodi itd. Čeprav se na prvi pogled zdi, da se Andrej in Irena neverjetno lepo izražata in imata osupljiv besedni zaklad za štiriletnico in tretješolca, bi rekla, da je ta slikanica ena boljših primerov otroške literature, kjer v krščanskih okvirih predstavi zdrav pogled na ekološko problematiko, otrokom predstavlja dobre navade, dobre odnose in

veliko hvaležnost. Glavna junaka nas tudi vabita, da na preprost način ozaveštvimo, da nas obdajajo čudovite in zelo pomembne stvari, ki jih imamo za samoumevne (da sije sonce, pada dež, nam teče pitna voda po ceveh in imamo vsak dan v trgovini na razpolago na kupe sveže hrane).

Upam, da bosta vaše malčke in otroke ti dve knjigi navdali z veseljem do stvarstva in motivirala za odgovorno ravnanje z njim. Kar pa se tiče mene, pa ... Upam, da bom naslednjič, ko bom s svojimi 'mulci' na sprehodu, ob pogledu na smet raje odvrгла svojo brezbriznost, jo pobrala ter se sprehodila tistih deset metrov do prvega smetnjaka – da bo en SOS manj in bom za to lahko z veseljem rekla: Hvaljen, moj Gospod.

SOS NA SEVERNEM POLU

BESEDILO

Alessandra Cerretti

ILUSTRACIJE

Silvia Baroncelli

POZDRAVLJENA, SESTRICA ČEBELICA

BESEDILO

Luigi Ferraresso

ILUSTRACIJE

Fabrizio Zubani

ZALOŽBA

Salve, 2024

Pridi in poglej

Drago dekle, morda tudi ti čutiš, da te Bog kliče na to zanimivo pot. Če želiš, pokliči na telefon **031 262 756** ali nam piši na **info.dbp@rkc.si**.

DON BOSKOVA
PROSTOVOLJKA

Na dvorišču sekam drva. Sonce močno pripeka. Naenkrat slišim žalostni glas. »Dober dan.« Bila je sosedka. Povabim jo na kavico, pa ne zaradi kave, temveč če ji lahko kako pomagam, če ne drugače, z molitvijo. Pripoveduje mi o nesreči, ki se ji je v družini zgodila. Ne morem drugega, kakor da poslušam, skušam tolažiti, opogumljati. Vso stvar izročim Jezusu. On je vsemogočen in bo gotovo pomagal.

Takšnih zgodb in pripovedi je vsak dan veliko. Nekateri želijo trpljenje izpovedati, drugi ga skrivajo in tlačijo pod preprogo. Jezus me je poklical, da sredi sveta, tiho in neopazno, kot don Boskova prostovoljka, s posvečenim življenjem darujem svoje življenje za

Kristusa. Znati videti potrebe v svetu in v Cerkvi je milost, ki mi jo daje Bog. Za to milost poklicanosti sem neizmerno hvaležna in se zanjo zahvaljujem.

Nekatera dekleta delajo v Cerkvi kot katehistinje ali na mnoge druge načine pomagajo duhovniku. Me živimo duhovnost don Boskove karizme, predvsem nas zanimajo mladi. Naša posebnost je tajnost. Naš ustanovitelj don Rinaldi pravi: Nihče ne sme vedeti, kdo ste. Privlačilo jih bo predvsem vaše zgledno življenje in dobra dela.

Pred nekaj časa smo se zbrale na duhovnih vajah. Razmišljale smo o tem, da nas Bog ljubi. On nas je prvi poklical in me z ljubeznijo odgovarjamo na njegov klic.

Poklicanost in poslanstvo salezijancev sotrudnikov je klic k dejanjem

Zvami bi rada podelila nekaj razmišljanj na temo poklicanosti in poslanstva, ki so nastala na podlagi poglobljanja Načrta apostolskega življenja s strani dveh regij – Južni pacifiški ocean in Srednja Amerika.

Poklicanost salezijanca sotrudnika v salezijanski družini je zaveza, ki presega preprosto članstvo v skupini; predstavlja naš odgovor na klic, ki nas zavezuje, da bomo živeli in spodbujali don Boskov načrt v Cerkvi in družbi.

Naše poslanstvo ni omejeno na določen čas, temveč zajema naše celotno življenje. Poklicani, da postanemo nosilci sprememb v svojem okolju, tam kjer smo, zlasti med mladimi in najbolj ubogimi. Naša poklicanost pa se ne konča tukaj. Postati moramo tisti, ki spodbujamo, ohranjamo in živimo pristno krščansko življenje v povezanosti s Cerkvijo. Kot pravi papež Frančišek: »Razcvetimo se tam, kjer smo posajeni.« S tem zaupamo, da nam je Bog že dal darove in milosti, potrebne za poslanstvo, ki nam je bilo zaupano.

Brez dejavne predanosti se poklic, h kateremu smo bili poklicani, ne uresničuje. To je poziv, da postanemo in smo nosilci sprememb v svojem okolju, da spodbujamo krščanske vrednote, da verjamemo v dobro v vsakem človeku in s tem, kar smo in kar delamo, prispevamo k družbeni blaginji.

Ta prisotnost ne sme biti vidna le v konkretnih dejanjih, temveč tudi v na-

činu, kako živimo in utelešamo vero v vsakdanjem življenju – vedno z mislijo na skupno dobro in pričevanje o Božji ljubezni v svetu.

V svojem poslanstvu smo soodgovorni, da v skladu s svojimi sposobnostmi in darovi, ki so nam bili podarjeni, živimo v občestvu z drugimi člani Združenja in Cerkvijo. Vedno pa v duhu služenja in stalnega medsebojnega sodelovanja.

Ob vsem tem moramo vedno imeti pred očmi svojo identiteto, ki izhaja iz salezijanske karizme, ki nam jo je dal don Bosko. V svojem vzgojnem predlogu, ki zahteva nenehno formacijo in razločevanje, nam je don Bosko dal močno podporo – Marijo Pomočnico. Pobožnost do nje naj v nas krepi družinskega duha in željo po skupnosti.

In za konec. Naše poslanstvo salezijancev sotrudnikov mora venomer prežemati salezijanska duhovnost, predanost Mariji Pomočnici, zavezanost načrtu apostolskega življenja in naši obljudi. Da bi bili »sol, luč in kvas« v današnji družbi.

BLAŽKA MERKAC
vrhovna svetovalka
Združenja salezijancev
sotrudnikov za srednjo
in vzhodno Evropo

SALEZIJANSKI MISIJONI

Vzgoja, ki rešuje življenja

Po podatkih Unesca 25 % mladoletnikov po vsem svetu živi v državah, ki jih je prizadela kakšna vrsta humanitarne krize. Ukrajina, Sirija, Afganistan, DR Kongo, Etiopija, Haiti, Sudan, Palestina ... Več kot petdeset držav, ki trpijo zaradi nasilnih konfliktov, je danes nevarno področje za milijone ljudi. Trenutno je število vojn, v katerih sodelujejo države, največje po drugi svetovni vojni, kažejo raziskave mednarodnih inštitucij.

Besedilo in fotografije: MISIONES SALESIANAS

VOJNA PROTI OTROŠTVU

Posledice so rekordne razselitve, na tisoče človeških izgub, milijoni ljudi, ki potrebujejo nujno pomoč za preživetje ... in katastrofalne posledice za civilno prebivalstvo, ki je kljub mednarodnemu pravu velikokrat tarča sprtih strani. Fantje in dekleta so najbolj ranljiva skupina v kontekstu konfliktov in nasilja. Danes že vsak peti mladoletnik živi v vojnem okolju in mnogi med njimi so bili rojeni in odraščali v tem okolju, zato ne vedo, kakšno je življenje v miru. Fantje in dekleta niso tisti, ki so pobudniki nasilja, ampak so tisti, ki trpijo za posledicami in doživljajo, da so jim kršene vse pravice.

Grožnje mladoletnikom in mladostnikom v spopadih so različne: zloraba, spolno ali fizično nasilje, otroško delo, preprodajalske mafije, ugrabitve, novčenje v vojske, osirotelost ... in včasih tudi izguba življenja. Mednarodne organizacije, ki delajo z otroki, poročajo, da v trenutnih spopadih za vsakega padlega vojaka umre pet otrok. Vse naštete grožnje se povečajo v primeru deklet. 70 % deklet med konflikti utrpi neko vrsto nasilja.

Mladoletniki imajo torej večjo verjetnost, da bodo zaradi travm, doživetih med konfliktom, imeli telesne, duševne ali razvojne in učne posledice. Vzgoja in izobraževanje v nujnih primerih je eno od orodij za zaščito otrok v tovrstnih okoliščinah. Šole v konfliktih ne izpolnjujejo samo svoje funkcije poučevanja veščin in spretnosti, ampak so tudi prostori, kjer se mladoletniki počutijo varne, se igrajo, komunicirajo z drugimi fanti in dekleti, delijo ... So prostori, kjer se usposablajo za zaščito, kjer prejemajo hrano in zdravstveno ali psihološko oskrbo. Šola postane prostor, kjer so lahko fantje in dekleta, kjer lahko živijo sproščeno in za nekaj ur pozabijo na grozote vojne ali nasilja.

NAPAD NA PRIHODNOST

Šole, tako kot bolnišnice ali drugi civilni prostori, so prostori, ki so posebej zaščiteni z mednarodnimi zakoni. Napadi na šole so ena od šestih resnih kršitev, ki jih je ugotovil Varnostni svet ZN. Vendar pa sprte strani vedno znova bombardirajo šole ali jih na silo zavzemajo za vojaške namene. Glede na najnovejšo študijo, ki jo je izvedla Glo-

Vzgoja v kriznih razmerah je bistvenega pomena za zaščito mladoletnikov. Šole niso namenjene samo poučevanju znanja in spretnosti, so tudi varna mesta, kjer se igrajo in komunicirajo med seboj. So prostori, kjer lahko dobijo hrano, zdravstveno in psihološko oskrbo. So kraji, kjer mladi na svet gledajo z upanjem.

balna koalicija za zaščito izobraževanja pred napadi (GCPEA), je bilo v letih 2022 in 2023 več kot 6.000 napadov na izobraževalne ustanove in v teh napadih je bilo ubitih ali ranjenih več kot 10.000 učencev in učiteljev.

Napadi na šole so napadi na razvoj ljudi in družbe. Poleg znanja in veščin sta

Izobraževanje je pravica

Pravica do izobraževanja je temeljna pravica, ki je navedena v Splošni deklaraciji človekovih pravic iz leta 1948 (26. člen) in v Konvenciji o otrokovih pravicah iz leta 1989 (28. in 29. člen). Izobrazba je torej lastna pravica posameznika in mu je v nobenem primeru ne moremo vzeti. Iz tega razloga Ženevska konvencija iz leta 1948 in njeni dodatni protokoli, podpisani leta 1977, priznavajo šole kot zaščiteno civilno dobro in priznavajo zaščito otrok in njihovo izobraževanje v primeru vojne.

Končno Rimski statut Mednarodnega kazenskega sodišča v 8. členu določa, da agresije in napadi na izobraževalne centre predstavljajo vojni zločin.

vzgoja in izobraževanje orodji za pridobivanje vrednot. Zavezanost vzgoji in izobraževanju, v katerem koli kontekstu miru ali vojne je zavezanost ljudem in njihovi prihodnosti.

V PRVI LINIJI

Salezijanski misijonarji so v prvi liniji pri vzgoji in izobraževanju za mlade. V svetu je skoraj 4.800 salezijanskih vzgojnih centrov, v katerih najde prostor zaščite in varnosti več kot 2,3 milijona mladoletnikov. Poslanstvo vzgoje in izobraževanja mladoletnikov in mladoletnikov prenašajo v vse kontekste, tudi najbolj kompleksne, kot so okolja sporov, nasilja, z razseljenim prebivalstvom, begunska taborišča ... »Vzgoja v teh situacijah je še kako pomembna, saj je edino orodje, da se mladoletni ne odklopijo od svojega otroštva,« pojasnjujejo salezijanski misijonarji.

Novice iz salezijanskega sveta

Družina je zakon // Med 21. julijem in 3. avgustom 2024 so potekali vsakoletni Uskovniški tedni za mlade od 15. do 29. leta starosti. Program so pripravili in izvajali mladi animatorji ob spremljanju salezijancev in sester hčera Marije Pomočnice (FMA). Bile so tri skupine, vsaka pa je imela, kot pove že ime, na svojo razpolago teden dni trajajoč program. Tedni duhovnosti za mlade v salezijanski koči na Uskovnici so letos imeli kot vodilno temo Družina je zakon. Udeleženci so prisluhnili pričevanjem in predavanjem gostov ter se v skupinah pogovarjali o pomenu zakramenta svetega zakona, o odnosih v družini, o izzivih za družino v današnji družbi itd. Vse to pa je bilo prepleteno z veseljem, druženjem, molitvijo, tišino in pestrimi družabnimi večeri.

60 let redovnih zaobljub s. Ivane Bizjan // Hčere Marije Pomočnice se letos veselimo visokega jubileja redovnega življenja s. Ivane Bizjan, ki izhaja iz župnije Ljubljana-Rakovnik. Pot priprave na redovno življenje je začela v skupnosti na Reki, nadaljevala v Lovranu in nato v Italiji, kjer je izpovedala redovne zaobljube leta 1964 in tam ostala skoraj vsa leta, do leta 1980. Nato je svoje poslanstvo nadaljevala v župniji Ljubljana-Rakovnik, kjer je z vso zavzetostjo poučevala verouk, obenem pa otrokom približevala lepoto glasbe, predvsem klaviatur in flavte, ter vezenja in italijanščine. V zadnjih letih, ko s. Ivana potrpežljivo prenaša starostne in bolezenske težave, zna povedati, da ji je okno njene sobice povezava z otroki, mladimi in odraslimi, ki se udeležujejo raznih programov v župniji in mladinskem centru. Moli in svoje težave daruje zanje, za družine in za tolike druge, ki se ji priporočajo v molitvah.

Inšpektorialni dan FMA // 4. avgusta, na predvečer praznika zaobljub, smo se hčere Marije Pomočnice (FMA) iz slovenskih in hrvaških skupnosti zbrale v svetišču Marije Pomočnice na Rakovniku v Ljubljani ob inšpektorialnem dnevu, letnem srečanju sester. Pri sveti maši, ki jo je ob prisotnosti mašnikov salezijancev vodil upokojeni beograjski nadškof msgr. Stanislav Hočevar, in v kratkem programu, ki je sledil, smo se Bogu zahvalile za dar poklica in zvestobe. Posebno zahvalo pa smo izrazile naši predstojnici, inšpektorici s. Mateji Kranjc, za njeno požrtvovalno delo med nami v letošnjem letu. Vesele smo bile tudi udeležbe prijateljev iz raznih krajev Slovenije, ki so v tem nedeljskem popoldnevu praznovali skupaj z nami.

Sprejem v noviciat // 7. avgusta 2024 so dekleta, med katerimi jih je tudi pet iz Slovensko-hrvaške inšpektorije FMA (štiri iz Hrvaške in ena iz Slovenije), začela noviciat, intenzivnejše obdobje priprave na posvečeno življenje, v Rimu-Castelgandolfu. Ob slovesnem vstopu v noviciat je bila navzoča inšpektorica s. Mateja Kranjc. Vsem novinkam želimo bogato duhovno izkušnjo na poti oblikovanja ter ostajamo z njimi povezani v molitvi.

Sinoda salezijanske mladine na Colle // Ob 200. obletnici don Boskovih sanj, ki jih je imel pri devetih letih, je od 11. do 16. avgusta 2024 v Torinu-Valdoccu in na griču Colle Don Bosco potekala Sinoda salezijanske mladine (SYS) s temo »Poglej sanje«. Sinoda je vključila in združila mlade iz salezijanskih inšpektorij po svetu, da bi okrepili in poglobili zavedanje o sporočilu don Boskovih sanj ter ponovno odkrili njihov pomen za lastno duhovnost ter razločevanje in uresničitev poklicanosti. Zbralo se je 376 udeležencev, ki so prišli iz 93 držav ter s seboj prinesli bogastvo različnih kultur in okoliščin, v katerih danes živijo mladi. Slovenijo so zastopali Ema Kregar, Anita Žekš, Žiga Kosi, Luka Drenik in Elijas Bohneč.

Romanje mladih v salezijanske kraje // Mladi, ki so od 19. do 23. avgusta 2024 poromali v kraje sv. Janeza Boska in sv. Marije Mazzarello, so se navdihovali ob svetosti svetnikov, ki so jih spoznavali: don Boska, Dominika Savia, Marijo Dominiko Mazzarello, grofico Barollo, Ambroža, Avguščina, Karla Boromejskega in mnoge druge. Romanje so začeli v rojstnem kraju don Boska, kjer je doživel prve sanje pri devetih letih, katerih 200-letnico letos praznujemo. V Nizzi Monferrato, kjer je delovala in zaključila zemeljsko življenje sv. Marija Mazzarello, so jih gostoljubno sprejele sestre hčere Marije Pomočnice. Mlade sta še posebej nagovorila zgled in duhovno bogastvo zaslužne vrhovne tajnice sestre Piere Cavaglia. Čez celoten teden so si poleg natrpanega urnika vzeli čas tudi za odmik v puščavo in pogovor z Bogom. Večere na Colle don Bosco pa so preživljali s pogovori in družabnimi igrami. Vsak večer jih je k spanju pospremila »besedica za lahko noč«.

Salezijanski forum je posebno mednarodno srečanje predstavnikov salezijanske družine. Srečanje se vsako leto odvija v drugi državi. Letos je potekalo v Sloveniji na Bledu in ga je od 20. do 23. avgusta gostila skupnost hčera Marije Pomočnice (FMA). Gre za že utečeno izmenjavo vzgojno-pastoralnih spoznanj med salezijanci, sestrami FMA in drugimi člani salezijanske družine ter laiki, ki so aktivno vpeti v pastoralo in v študijsko preučevanje salezijanskega preventivnega sistema ter celotne salezijanske duhovne dediščine. Ključna beseda letošnjega srečanja je bila druga priložnost oz. še ena možnost, ki naj bi jo ponudili mladim v različnih kontekstih, od migrantov do animatorjev v salezijanskih ustanovah. Predavanja in podelitve razmišljanj so temeljila na odlomkih Božje besede ter zgledih don Boska in Marije Dominike Mazzarello.

Vzgoja za spoštovanje in ohranjanje stvarstva // Prvega septembra obhajamo dan molitve za stvarstvo in se spominjamo začetka vsega, stvarjenja sveta, hkrati pa smo povabljeni, da razmislimo o tem, kako ljudi skrbimo za veliki dar stvarstva. Hčere Marije Pomočnice v katehezi in drugih vzgojnih dejavnostih z otroki in mladimi pogosto spomnimo na pomen skrbi za stvarstvo, saj smo vsi del tega. O tem je spregovorila s. Jožica Merlak, ravnateljica župnijskega vrtca Lavra v Murski Soboti, ki je bila gostja v oddaji Sedmi dan na radiu Slovenija, v programu Ars. Z voditeljem oddaje sta se pogovarjala o temah, ki so povezane z vzgojo za spoštovanje in ohranjanje stvarstva: ekološkem spreobrnjenju, odnosu človeka do okolja, odzivu otrok na pobude za ohranitev stvarstva, onesnaževanju kot grehu, osveščanju otrok in staršev o skrbi za stvarstvo. V poglobitev in razmislek je zagotovo tudi film *The Letter: Laudato Si Film*, ki nas nagovori tako z besedo kot s sliko in ga vsem priporočamo v ogled.

Shaping Tomorrow // Od 1. do 7. avgusta 2024 je na Salezijanski papeški univerzi v Rimu v organizaciji Sektorja za družbeno obveščanje pri vodstvu salezijanske družbe in Fakultete za družbeno komuniciranje UPS potekala Salezijanska komunikacijska konferenca. Iz Slovenije so se konference udeležili inšpektoriatni delegat za družbeno obveščanje Marko Suhoveršnik, vodja razvojne pisarne pri Fundaciji Don Bosko Maja Borlinič Gačnik in vodja programskega sveta založbe Salve Andrej Baligač.

Obnovitev redovnih zaobljub // V avgustu in septembru je kar nekaj mladih sobratov in misijonarjev obnovilo svoje redovne zaobljube: misijonarji Daniel, Jožef in Vinko na duhovnih vajah salezijancev v Želimljem; Domen na Rakovniku; Tomaž v Mariboru in Danijel v Želimljem na Animatlonu. Spominjajmo se jih v molitvah za trdnost v njihovi poklicnosti.

Naj prostovoljec/ka // Na Brdu pri Kranju je 9. septembra potekala zaključna prireditev natečaja Naj prostovoljec/ka 2023, kjer so podelili priznanja in nazive za naj prostovoljce in izbrane projekte. Gostiteljica dogodka, ki ga organizira Mladinski svet Slovenije, je bila predsednica Republike Slovenije Nataša Pirc Musar, ki je v govoru izpostavila, da je »prostovoljstvo eden temeljnih stebrov civilne družbe, ki odseva najplemenitejše človeške vrednote – solidarnost, sočutje, altruizem in skrb za drugega.« Med udeleženci so bili tudi prostovoljci iz SMC Rakovnik in SMC Maribor.

Šentrupert // V soboto 24. avgusta so v Šentrupertu na Dolenjskem pripravili oratorijski dan. Čeprav je bilo zelo vroče, udeleženci niso uživali nič manj, saj so imeli kmetijsko in filmsko delavnico ter se igrali zastavice. Med veliko igro so na zabaven način spoznavali kraje, kjer je deloval Jezus. Obiskal jih je tudi delegat za salezijansko mladinsko pastoralo Jure Babnik in obogatil katehezo, za kar so mu bili zelo hvaležni.

Rad vas imam // Mlada gledališka zasedba z Rakovnika pod vodstvom režiserja Žiga Kosija je ob 100. obletnici posvetitve cerkve Marije Pomočnice dvakrat uprizorila predstavo o Andreju Majcnu »Rad vas imam« avtorja Jana Goloba. Preprosta, a domišljena scenska kulisa je s fotografskim spreminjanjem ozadja in redkimi predmeti na odru dopolnila ali poudarila ubesedeno sporočilo predstavitve. Zanimivo je bilo videti predstavitve Andreja Majcna v kar treh obdobjih hkrati, kar je ustvarilo posrečen fantastičen ali nekakšen futurističen pogled na poenoten prerez njegovega življenja.

Kodeljevo // Zadnji teden poletnih šolskih počitnic so se na Kodeljevem zopet razveselili trume otrok in animatorjev, ki so prinesli zvrhano mero mladostne energije, razigranosti in pletenja prijateljstev. Prav slednje je bila tema oratorijskih počitnic 2024: Krila prijateljstva. Približno 40 udeležencev in 20 animatorjev je sledilo vrednotam iz risanke Kako izuriti svojega zmaja.

Ptički z gnezdom // Dom Janeza Boska v Želimljem in na Rakovniku je po počitnicah spet na polno zaživel. Sprejel je mlade, ki so zapustili družinska gnezda ter se podali na pot iskanja znanja, novih prijateljstev in dogodivščin ter učenja za življenje. V Domu Janeza Boska v Želimljem v šolskem letu 2024/25 biva 265 mladih, za katere skrbi 12 vzgojiteljev pod vodstvom ravnatelja salezijanca Gašperja Otrina. Med dijaki je 84 novincev, od tega 47 deklet in 37 fantov. V Domu Janeza Boska na Rakovniku pa je šolsko leto začelo 56 mladih, med njimi 23 novih, za katere skrbijo trije vzgojitelji pod vodstvom vzgojiteljice Mateje Ferencak.

Biti vesel kristjan in živeti na polno // Dan pred praznikom Marijinega vnebovzvetja se je v Želimljem končal 19. Savio kamp, na katerem se je zbralo 120 ministrantov iz vseh slovenskih škofij, zraven pa še 25 animatorjev, večinoma nekdanjih udeležencev kampa. Program sta vodila salezijanca Gašper Otrin in Klemen Balažič z nekaterimi mladimi salezijanci.

Dva Slovence med salezijanskimi novinci / Pred praznikom Marijinega rojstva, 6. septembra 2024, je 24 mladih iz različnih evropskih salezijanskih inšpektorij vstopilo v salezijanski noviciat v don Boskovem rojstnem kraju, na Colle Don Bosco, kjer začenjajo leto neposredne priprave na redovniško življenje v salezijanski družbi. Med mladimi se veselimo tudi dveh Slovencev, ki sta se odločila za salezijansko pot. To sta Luka Drenik in Elijas Bohneč Mernik.

Romanje v Medžugorje / Štiri duhovno izpopolnjene ter nepopisno lepe dni smo romarji iz župnije Blaženega Antona Martina Slomška Celje doživeli v začetku septembra. A nismo bili sami. Z nami so bili še romarji iz župnij Dramlje, Šentjur, Vojnik, Šmartno v Rožni dolini, Sv. Duh, Sv. Jurij ob Ščavnici, Radenci, Cerknica, Podnanos, Grahovo in Grosuplje. Za organizacijo in duhovno vodstvo sta poskrbela salezijanska duhovnika Sandi Osojnik in Štefan Krampač. Obema se zahvaljujemo za čudovito popotovanje s polno smeha in petja med Vepricom (hrvaški Lurd), Medžugorjem, Mostarjem, Sarajevom, Žepčami in Banja Luko. Prav vsi se strinjamo, da se še kdaj skupaj povzpnejo ob molitvi rožnega venca na Podbrdo (kjer so bila v začetku prva Marijina prikazovanja) ter na Križevac. *Klavdija Melanšek*

Marija Jamnik (1958–2024)

V torkovem jutru je nebo jokalo, kot da bi vedelo, da mnogo prezgodaj jemlje slovo od življenja Marica Jamnik. Ljubila ga je, predano sprejemala poslanstvo matere, žene, snahe, babice ...

Ni ji bilo lahko, a le redko je potožila. Svojo moč je črpala iz vere, brezpogojne ljubezni do družine, ki ji je v svojih najlepših letih dala vse, kar more dati mati ob spoštovanju prednikov in časa, v katerem je živela.

Rojena je bila v prijazni Lamovškovi družini v Orehovici. Ob bratih se je na hribovski domačiji kalila v vsega vajeno delovno dekle. Za preživetje so bile v njenem času najpogostejše žuljave roke in upognjen hrbet.

V osnovno šolo je hodila na Kal, kasneje v Šentjanž. Naredila je konfekcionarsko šolo in se je zelo mlada zaposlila v Jutranjki. Po poroki z Jamnikovim Stankom pa se je povsem posvetila novemu domu, kmetiji in predvsem trem otrokom, ki jim je s svojim načinom življenja dala dobro popotnico. Skupaj z možem sta jim omogočila pot do železne izobrazbe.

S posebnim spoštovanjem je spremljala najstarejšega sina Boštjana, ki se je odločil za pot duhovništva. Njen odnos do njegovih sobratov je bil prav materinski, saj jih je velikodušno in odprtih vrat sprejemala ne glede na čas.

Hčerki Mateji je z zglodom in z zavedanjem v globoko spoštovanje do izročila ter skrbi za življenje doma in v kraju prenesla vrednote in jo naučila mnogih spretnosti. Po hčeri Mateji živi mami Marica tudi v hčerinih aranžmajih, odrskih postavitvah, besedilih v glasbi in anekdotah davnih časov.

Ob sinu Mihu je uresničevala svoje ročne spretnosti. Še posebej ob postavljanju jaslic, kjer so bile skrbno privezane trte, nabran material in mnogi detajli prav njeno delo.

Hvaležni spomini sežejo daleč nazaj v leta začetkov delovanja Kresnic, ko so nadobudne male oči pevcev na izletih prav nestrpnost čakale, da se odpre Stankov prtlačnik, v katerem so bile nepozabne dobrote mame Marice.

Rada in dobro je kuhala, a nepozabne so prav njene pekovske dobrote, s katerimi je razvajala številne goste v svoji hiši.

Nikoli ji ni zmanjkalo moči, volje in potrpežljivosti.

V urejen dom nove hiše so se za skrbno pripravljeno mizo pogosto vračali Jamnikovi bratje in sestra z družinami. V saku, ki je prišel od daleč, je pripravila tudi ležišče. Gostila je skupine mladih, jim pekla svež domač kruh, med tem ko je mladina nabirala palice za peko hrenovk.

Pred dvajsetimi leti se je vsa župnija veselila nove maše nje-nega sina Boštjana, v katero je mama Marica vložila vse svoje znanje. S tihim ponosom in odprtega duha je sprejemala naloge, ki so bile povezane s tem veličastnim dogodkom.

Njeno življenje je bilo v najlepših letih nagrajeno tudi s pohodi v hribe, ki jih je imela skozi življenje rajši kot morje. Posebej se je veselila potovanj v dežele sosednje Italije, kjer si je nabiral znanja sin Boštjan. Čeprav je najraje ostajala

doma, pa se je vseeno s sinom Boštjanom počutila tako varno, da je potovala tudi na Poljsko, Črno goro, London in še kam.

Ob bolni tašči, s katero je živela skupaj v hiši, ji ni bilo vedno lahko, a ni se pritoževala. Svoj mir je zagotovo našla ob možu Stanku, s katerim sta nešteto ur preživela ob delu na strmih travnikih, njivah in v vinogradih. Pogosta sta v vinogradih pomagala tudi drugje, saj sta bila oba rojena med trtami.

Društvo vinogradnikov Šentjanž bo Marico zagotovo zapisalo med najlepše spomine ob vinogradniških pohodih, kjer je bilo v Jamnikovi zidanci vse skrbno pripravljeno ne glede na število gostov. Marica je v ta namen povezala še žene iz vasi, s katerimi se je dobro razumela.

Ko sta si Mateja in Miha ustvarila družini, se je veselila vnukov, njihovih obiskov in zgodb življenja v dolini. Vse redkeje se je odpravila na dogajanja v kraju, a je bila do zadnjega tedna prisotna z dobrotami ob praznovanjih župnije. Le nedeljske maše je redko zamudila. Bile so njena stalnica, opora in smisel življenja.

Zadnja leta se je njeno življenje vrtelo okoli doma, kjer so bile ovce njena skrb, pomagala je možu, skrbela za vrt. Veselila se je praznikov, ko so njeni otroci in vnuki prišli domov in se ji je zdelo, da je vse tako kot nekoč.

Vse težji so postajali njeni koraki, vse manj so jo ubogale roke in njena potica se ji ni zdela več takšna kot nekoč. Počasi je tonila v svet, ki je bil poznan le njej, a tudi ta svet ni prinesel sreče. Bolezen je razjedala njeno telo, volja do vsega lepega je bila le še bled spomin.

V majskem jutru, ko so se vsi njeni pri sveti maši spominjali rajnih Jamnikovih, je mama Marica tiho jemale slovo od doma, ki mu je pustila neštete sledi dobre žene in skrbne mame. In danes, draga Marica, smo ti za vse skupne trenutke neizmerno hvaležni. Za nas si naredila vse in še več. Sedaj mirno počivaj.

Sonja Pavlin (1932–2024)

Na predvečer praznika Marijinega Vnebovzeta smo se v Šempetru pri Gorici poslovili od naše drage župljanke Sonje Pavlin. Bila nam je zgled prave krščanske ljubezni, vedrega duha in hvaležnega srca.

Njena življenjska pot je bila zaznamovana s težkimi preizkušnjami. Rodila se je v Bukovici leta 1932 očetu Viktorju in mami Ivanki. Otroštvo je s starši in sestro Marijo preživljala v Renčah. Bila je prodajalka in je svoj poklic opravljala pošteno in odgovorno. V Šempetru pri Gorici je osnovala družino. Z možem Albinom sta bila presrečna ob rojstvu hčerke Vande. Življenje pa

se ji je v hipu spremenilo, ko je v prometni nesreči izgubila sedemletno hčerko in moža. Ni klonila. To hudo bolečino je premagovala z Božjo pomočjo in Marijinem zgledom. S trdno in močno voljo je stopala po poti življenja. Zgodaj je zaradi bolezni izgubila tudi drugega moža, s katerim nista imela otrok.

Kako polno živeti naprej? Posvetila se je sočloveku v stiski, za kar je uporabila vse svoje talente in življenjsko energijo. Bila je med prvimi članicami župnijske Karitas. Poleg materialne, finančne pomoči in svetovanja je obiskovala starejše, bolne in osamljene, do katerih je imela še posebno čuteč odnos. V tem poslanstvu je našla svojo življenjsko srečo.

Trinajst let je bila župnijska gospodinja pri duhovniku Janezu Kržišniku. Vrata župnišča so bila vedno odprta za vse. Sonja je vsakega prijazno sprejela. Če je bilo potrebno, se je z njim pogovorila, mu postregla s toplim dišečim čajem. V času oratorija je bila animatorjem in otrokom kot mama. Razveseljevala jih je s pogovorom in pecivom. Kot je dejala, so bili to dnevi, ko je živela svoje materinstvo. Sodelovala je pri krašenju cerkve, bila je bralka božje besede in več kot desetletje poverjenica revije Don Bosko.

Zadnja leta je preživela v Domu upokoencev v Novi Gorici, kjer ni bila pozabljena. V začetku ji je bilo težko, potem pa se je vključila v domsko življenje in tako premagala žalost. Poleg dobrih svojcev smo jo tudi župljani radi obiskovali. Posebno prijateljstvo je ohranila s krasilkami, ki so jo rade presenečale in jo vsako leto peljale na izlet ali na romanje, tudi na invalidskem vozičku.

Sonja je bila tudi zvesta članica živega rožnega venca. Svoje zemeljsko življenje je končala s skrivnostjo, ki si ga Devica v templju darovala.

Gospod, hvala ti za Sonjo, da smo bili lahko njeni sopotniki. Hvala ti za zgled vztrajnosti, dobrote in pomoči, srčnosti in pravičnosti. Gospod, naj Sonja uživa večno srečo v Tebi. *Ivanka Furlan*

Marija Kos (1925–2024)

Marija Kos (1925–2024)

Julija je v 99. letu umrla Marija Kos, rojena Lopert, iz Bakovcev. Rajna je bila molivka za duhovne poklice, članica mašne zveze na Rakovniku in prejemnica Don Boska. Rada je romala na Rakovnik k Mariji Pomočnici. Njen brat Štefan Lopert, salezijanec, je bil tik pred novo mašo, julija 1945, žrtev vojnega nasilja.

Rajni naročniki, člani mašne zveze in molivci za duhovne poklice

Anica Bajzek, Kapela; Ana Baligač, Ižakovci; Marija Blaznik, Blanca; Angela Juvan, Voklo; Cilka Knapič, Vrhnika; Ljudmila Kokalj, Selca; Sonja Pavlin, Šempeter pri Gorici; Andrej Šebenik, Vrhnika.

NAGRADNA KRIŽANKA Nastanitve v Trio kampu Zavoda Marianum Veržej

				SESTAVILA MATEJA	JEREMEN ZA VODENJE ŽIVALI	DREVORED NA OBEH STRANEH CESTE	VOJAŠKO OPORIŠČE	13. IN 15. DAN V RIMSKEM KOLEDARJU	LIRIČNO RAZPOLOŽENJE	MESTO NA JAP. OTOKU HONŠUJU		
				SPOROČILO NEKOMU, DA KAM PRIDE								
				JUNAK PRAVLJICE O ČUDEŽNI SVETILKI								
				GLOBEL V KATERI SE ZADRŽUJE VODA								
				REKA V UKRAJINI						IVAN MINATTI		
				ATI, OČKA						ZDRAVLJNA RASTLINA		
DON BOSKO	ANGLÉŠKA PLOŠČINSKA MERA	MESTO NA HRVAŠKEM, PULJ	BREZOBLIČNA MASA ZAPOR					NORDIJSKA BOŽANSTVA OGNIŠČE V SOBI				
GOROVJE NA VZHODU SEVERNE AMERIKE							SKLADIŠČE ZA OZIMNICO KOST V NARTU					
JUŽNO-AMERIŠKI RASTLINSKI STRUP						ANGL. MANEK CAMPBELL GRŠKA ČRKA						
TROPSKA SMOLA						SPOJ ROKE S TRUPOM UGLAJENA ŽENSKA			RAČJA ZEL, VODNA KUGA	KDOR SE VOZI S KOLESOM		
ITALJANSKI NOGOMETAŠ GIACOMO								EMA KOZIN VRHUNSKI ŠPORTNIK				
DON BOSKO	ŠPANSKO VINO	SL. SMUČAR- KA MAZE DELOVNI POLET, ELAN					KLADA ZA SE- KANJE DRV DEL KOLES. DIRKE					
9. IN 23. ČRKA ABECEDE			BOŽANSKO BITJE (LAT.) ABRAHAMOV IN SARIN SIN					NATRIJEV KLORID ODEJA (NAREČNO)				
UGANKAR								LATINSKI PREDLOG OSLOV GLAS				
POTEG Z OSTRIM PREDMETOM				NATAŠA SVETINA	3. IN 10. ČRKA ABECEDE	AZORSKI OTOKI (PORT.) KRATICA ZA LAT. IDEM						
NEODVIS- NOST, ENAKO- PRAVNOST												
POKOJNI MISIJONAR V BRAZILJI, ERNEST							ŽELATINA IZ ALG					

GESLO križanke DB 4/2024 pošljite **do 10. decembra 2024** na uredništvo revije Don Bosko //

1. nagrada: Polpenzion z dvema nočitvama za eno osebo v kampu Zavoda Marianum Veržej; 2. nagrada: knjiga S kolesom v nebesa; 3. nagrada: knjiga Bog je Bog človeškega srca; 4. nagrada: knjiga Odsev vzhodnega neba; 5. nagrada: modra majica Salve; 6. nagrada: rdeča majica z logotipom Don Bosko //

REŠITEV križanke DB 3/2024: Trio kamp // **Nagrajenci:** 1. nagrada: Ester Srdarev, Ljubljana;

2. nagrada: Bojan Stopar, Laško; 3. nagrada: Ana Kerin, Šentjernej; 4. nagrada: Izak Japelj, Log pri Brezovici; 5. nagrada: Andrej Kirn ml., Ljubljana; 6. nagrada: Rok Goršič, Škofljica //

30salve

■ založba ■ digitalni tisk ■ grafične storitve ■ trgovina ■ knjigovarna

Katalog 2024

DODATNI POPUSTI NA KOLIČINSKE NAKUPE!

NOBENO TVOJE TEPLJENJE NI ZAMAN

NEZNANO OZEMLJE

Novosti
Priznično branje

Miklavžev koš

30salve