

CAGLIERO¹¹

Biuletyn Salezjańskiej Informacji Misyjnej

Najdrożsi misjonarze salezjańscy i przyjaciele misji salezjańskich!

W dniach od 16 do 21 sierpnia, 7 tysięcy młodych z Salezjańskiego Ruchu Młodzieżowego (www.bosco-2011.com), zgromadzi się w Kolegium Salezjańskim w Atocha, w centrum Madrytu, będąc częścią 2 milionów młodych, którzy będą uczestniczyć w XXVI Światowym Dniu Młodzieży. Będzie to wydarzenie, które zapewne umocni wiarę wielu młodych poprzez spotkanie z Chrystusem. Wiemy dobrze,

że wiara wzrasta, kiedy się nią dzielimy! Wierzmy również, że wezwanie Pana potrzebuje inspiracji, którą jest dzielenie się swoim powołaniem. Stawiam zatem kilka pytań i zapraszam do podzielenia się z młodymi swoim powołaniem salezjańskim czy też salezjańskim wezwaniem misyjnym! Odwagi!

Jak spotkałeś ks. Bosko i salezjanów, jak budziło się w tobie zainteresowanie życiem salezjańskim i misyjnym?

Co pamiętasz z twojej drogi formacyjnej (koledzy, formatorzy, doświadczenia, natchnienia) i jak one formowały ciebie w następnych latach jako salezjanina (misjonarza)?

Jak kształtował się w twoim życiu – aż do teraz – obraz salezjanina misjonarza?

Jak przewyciężyłaś momenty kryzysu na twojej drodze powołaniowej (misyjnej)?

Jakie osoby lub wydarzenia w szczególny sposób zapisały się w twoim życiu salezjańskim?

Co powiedziałbyś chłopakowi, który pragnie być salezjaninem czy misjonarzem?

Czego nauczył się od Pana, jeśli chodzi o życie duchowe i drogę powołaniową?

Václav Klement

Ks. Václav Klement SDB
Radca ds. Misji

**Z młodymi, którzy dzisiaj pytają,
co to znaczy wierzyć,
trzeba nawiązać nowy
odpowiedni kontakt pastoralny**

Jezus z prawdziwą pasją przeżywał swoje całkowite oddanie się idei, którą nosił w sercu: a mianowicie głoszenie i budowanie Królestwa swego Ojca, który pragnie, ażeby wszyscy ludzie byli zbawieni i osiągnęli pełnię życia. Przeżywa On swoje życie nie w jakiejś obojętności na wszystko czy w bierności, ale przeżywa je bardzo intensywnie. Jest to życie pełne zapału i dynamizmu. Jego słowa nie pozostawiają wątpliwości: «Przyszedłem rzucić ogień na ziemię i jakże bardzo pragnę, żeby on już zapłonął». Obraz ognia jest bardzo wymowny, pokazuje żarliwość, z jaką zmierzał On do osiągnięcia celu, któremu się poświęcił.

Tym ogniem jest Duch Święty, który nas odnawia, przede wszystkim poprzez modlitwę. Owocem Ducha Świętego jest miłość, która przejawia się w wewnętrzzym spokoju, w radości naszego środowiska i w dynamizmie naszego życia. Odnowieni przez Ducha stajemy się osobami spełnionymi, cierpliwymi, wiernymi i zaangażowanymi.

...Decyzja pójścia za Jezusem w sposób radykalny zakłada całkowite postawienie na możliwość pokochania Boga i poświęcenia się dla człowieka, zwłaszcza najuboższego i opuszczonego...

Modłę się za moich umiłowanych synów, salezjanów: bądźcie światłymi przewodnikami dla tych, którzy proszą o kierownictwo duchowe i uczestniczą w życiu sakramentalnym i eklesjalnym; bądźcie mądrymi i cierpliwymi nauczycielami dla tych, którzy decydują się na poszukiwanie swojego powołania.

Modłę się szczególnie o to, aby Duch Święty wzbudził gorliwych robotników, twórczych, zdolnych wyjść naprzeciw tym wszystkim młodym ludziom, którzy dzisiaj nie uczestniczą już w życiu Kościoła. Odnosi się to do młodzieży, która wolałaby na swojej drodze ku gwiazdzie spotkać raczej Trzech Króli aniżeli uczonych w Piśmie z Jerozolimy; do tej młodzieży, która jeszcze nie pyta nas, w co należy wierzyć, lecz raczej, co znaczy wierzyć. Mając to wszystko na uwadze, widzimy, że konieczna jest prawdziwa zmiana perspektywy duszpasterskiej.

Ks. Pascual Chávez SDB
Orędzie do SRM, 31 stycznia 2011

Najbliższe spotkania

SIERPIEŃ

05-06 > Spotkanie DIAM Azja Płd. (Kalkuta, Indie)
07-11 > Dni refleksji Azja Płd. (Kalkuta, Indie)
14-18 > Dni refleksji Azja Wsch. (Sampran, Tajlandia)
21-25 > Dni refleksji Oceania (Port Moresby, Papua Nowa Gwinea)

WRZESIEŃ

01-25 > Kurs dla nowych misjonarzy (Rzym-Turyn)
25 > Wręczenie krzyży misyjnych (Turyn)
19 września - 08 grudnia > Kurs formacyjny dla misjonarzy (Rzym, UPS)

Jako wolontariusz doświadczyłem głębokiej radości i odkryłem moje powołanie salezjańskie

Wiara była zawsze ważnym filarem w moim życiu. Rodzice wychowali mnie w wierze chrześcijańskiej i od małego byliśmy aktywną częścią naszej parafii. Przez wiele lat byłem ministrantem i należałem do grupy młodzieżowej. I tak wzrastało we mnie pragnienie, aby po ukończeniu szkoły podjąć doświadczenie misyjne. Chciałem pomagać najbardziej nieszczęśliwym i dzielić z nimi życie. Dzięki koledze poznałem wolontariat salezjański w Austrii „Jugend Eine Welt – Don Bosco Aktion Austria” i szybko się tam zapisałem.

Mając 19 lat wyjechałem do Meksyku i bardzo chciałem pracować z młodzieżą. Pracowałem w parafii i w oratorium „Maria Auxiliadora” w Tijuana. Salezjanie dzielili z nami swoje życie. Ranek rozpoczynaliśmy wspólną modlitwą i śniadaniem i kończyliśmy dzień pełen pracy „słówkiem na dobranoc”. Dzielenie się wydarzeniami pięknymi i mniej pięknymi oraz wspólna modlitwa były filarami codziennego życia. Wiele razy doświadczyliśmy bogactwa, które każdy nosi w sobie i pomagaliśmy sobie nawzajem. Każdego dnia bardziej czułem się jak w rodzinie. Ten czas głęboko kształtował mnie.

Spędziwszy cały rok w tym kraju mogłem uczestniczyć w świętach meksykańskich, zarówno folklorystycznych, jak i religijnych. Mogłem poznać także radości i cierpienia Meksykanów. Wierzę, że również oni mogli nauczyć się czegoś ode mnie, bo spotkanie różnych kultur to nie droga ujednocniająca, ale wzajemne ubogacanie się. Różnorodność kulturowa prowadziła czasem do nieporozumień, każdy myślał, że ma rację. Trzeba wzajemnie się słuchać, otwierać się na innych i chcieć zrozumieć ich punkt widzenia.

Rok wolontariatu z salezjanami był decydującym okresem na drodze mego powołania. Poprzez wolontariat salezjański mogłem dojrzewać i podjąć konkretną decyzję. Po powrocie do Austrii rozpocząłem aspirantat salezjański i w następnym roku odbyłem nowicjat w Pinerolo (Włochy). 8 września 2009 roku oddałem moje życie Bogu poprzez śluby zakonne i przygotowuję się do kapłaństwa. Chcę stać się prawdziwym naśladowcą ks. Bosko w naszych czasach i iść jego śladami!

Kleryk Peter Rinderer

Austriak, post-nowicjusz w Benediktbeuern, Niemcy

Salezjańska Intencja Misyjna

HISZPANIA – ŚWIATOWY DZIEŃ MŁODZIEŻY

Aby wszyscy salezjanie w Hiszpanii byli otwarci na działanie Ducha Świętego i bardziej zakorzenieni w Chrystusie oraz mocni w wierze (Kol 2,7), towarzysząc młodym na drodze wiary i powołania.

6 inspektorii hiszpańskich (Barcelona, Bilbao, Leon, Madryt, Sevilla i Valencia), które tworzy 1.100 salezjanów, przeżywa ważny okres historyczny, pełen wyzwań i nadziei. Rozpoczęła się droga reorganizacji, salezjanie podjęli odnowione zadanie powołaniowe i ewangelizacyjne w zsekularyzowanym społeczeństwie. XXVI Światowy Dzień Młodzieży, który odbędzie się w Madrycie (16-21 sierpnia), jest dla wszystkich salezjanów okazją, aby ożywić na nowo nasz charyzmat.

Swoje sugestie możesz przesłać na adres: cagliero11@gmail.com