Sdružení salesiánů spolupracovníků

„Da mihi animas, cetera tolle“

[image: image1.jpg]

F o r m a č n í m a n u Á L
P Ř E D A S P I R A N T Á T
Praha, listopad 2016
Milí přátelé - zodpovědní za formaci a předaspiranti,

předaspirantát je určen těm, kteří po úvodním seznámení se s rodinou Dona Boska touží následovat Krista jako salesiáni spolupracovníci a salesiánky spolupracovnice. Předpokladem je, že nejsou žádné překážky, které by již předem vylučovaly vstup do Sdružení.

Úkolem formace je hlubší poznání salesiánské spirituality, přirozeně lidská, křesťanská, salesiánská a odborná formace ke službě a zapojení budoucího aspiranta do života místního společenství tak, aby se mohl svobodně a zodpovědně rozhodnout (po absolvování aspirantátu) pro vstup do Sdružení.

Následující témata jsou návrhem, který je možné upravovat a doplňovat podle konkrétních potřeb. Vycházejí z literatury - zejména G. Aubry: Salesiánský duch, Stanovy a Pravidla, Carlo Nanni: Preventivní systém Dona Boska v dnešní době - a ze zkušeností při vedení formačních společenství. Témata, ke kterým není k dispozici základní výše uvedená literatura, jsou zpracována podrobněji.

1. Formace spolupracovníků – zásady, cíle, formy a rozsah

2. Don Bosco – učitel a otec mládeže; hlavní poslání salesiána

3. Historie salesiánského díla u nás a historie ASC

4. Salesiánská rodina, salesiáni ve světě

5. Salesiánští svatí

6. Salesiánský duch – bohatství církve
7. Duchovní život spolupracovníka, víra, svátosti

8. Salesiánský duch a apoštolská láska
9. Evangelní hodnoty salesiánského ducha

10. Salesiánský styl činnosti

11. Salesiánský způsob vztahů

12. Salesiánský způsob modlitby

13. Preventivní systém – laskavost

14. Preventivní systém – rozum

15. Preventivní systém – náboženství
16. Rodinnost a společenství

17. Panna Maria v salesiánském díle

18. Vztah ke sv. Otci a církvi

19. Apoštolát, priorita a závazek salesiánského povolání
20. PAŽ – úvodní seznámení se se Stanovami a Pravidly

V průběhu počáteční formace je třeba průběžně věnovat pozornost tématu:

Bez čeho nelze být dobrým salesiánem spolupracovníkem

APOŠTOLÁT (v salesiánském duchu a stylu):

· osobní příklad (životem ve stavu svobodném, ve vlastním manželství, ve své rodině)

· ve světě svým křesťanským postojem a názory (na pracovišti, v místě bydliště, v různých organizacích a institucích, ve farnostech)

· podle možností a schopností aktivní evangelizací, hlavně mezi mládeží a lidovými vrstvami, osvojením si preventivního systému a úsilím o odbornost

SPOLEČENSTVÍ (místní a provinciální: ASC, salesiánská rodina a další):

· pravidelná a aktivní účast na měsíčních setkáních

· zájem o příležitostná, pokud možno častá individuální setkávání, hlavně se členy místního společenství

· otevřenost, ochota k odpouštění, sdílení a naslouchání, ochota k pomoci, ekonomická solidarita, přijetí zodpovědnosti, chuť ke společné práci, podřízení se vedení, iniciativa

· vědomí sounáležitosti s celou salesiánskou rodinou (SDB, FMA, VDB, SHM…)

DUCHOVNÍ ŽIVOT (láska k Bohu):

· pravidelná každodenní modlitba (ráno, večer) - úsilí o intenzivní kontakt s P.Marií

· pravidelná svátost smíření (po 4 – 6 týdnech), spojená se snahou o soustavný růst k dokonalosti, doplněná pokud možno duchovním vedením, nejlépe salesiánským

· měsíční a čtvrtletní duchovní obnova

· každoroční duchovní cvičení

· křesťanské vzdělávání (soustavné i občasné individuální kurzy)

ŽIVOT V POSLUŠNOSTI, CHUDOBĚ A ČISTOTĚ:

· v poslušnosti Boží vůli, jak ji pomáhá nacházet vedení církve a salesiánské rodiny, přijetí a praktické osvojení si Plánu apoštolského života v souladu s místními podmínkami

· v chudobě, která vede k správnému vztahu k penězům, majetku, vzdělání, společenskému postavení, zdraví, času a chrání před chamtivostí, závistí, životem v přepychu a pohodlnosti

· v čistotě, která přijímá sexualitu v souladu s učením církve pozitivně i s příslušným sebeovládáním, které z toho vyplývá jak pro svobodné, tak pro manžele

PŘIJETÍ KŘÍŽE:

· pokorné přijetí utrpení, spojeného s přijetím náročného způsobu života salesiána spolupracovníka

Vaše provinciální rada

1.
Formace spolupracovníků – zásady, cíle, formy a rozsah

· Stanovy čl. 27-31, Pravidla čl. 13-17
Formace probíhá ve čtyřech oblastech (rovinách):
1)
lidské (spolehlivost, pracovitost, společenské chování)

2) křesťanské (motivace „láska ke Kristu", společenství celé církve, zapojení laiků)

3)
salesiánské (salesiánský duch, „Láska Kristova srdce", mariánská úcta, pracovitost, radostnost)

4)
odborné (poctivý přístup k práci)

Tyto oblasti se vzájemně prolínají a probíhají společně.

Cílem formace je získat salesiánský přístup k:
1) apoštolátu (mládež a lidové vrstvy)
2) společenství (ochota hovořit o sobě a naslouchat druhým, VPS - výchovně-pastorační společenství)

3) duchovnímu životu (modlitba, svátosti, duchovní cvičení, duchovní obnovy)

4) převzetí zodpovědnosti (v rámci místního společenství případně na provinciální úrovni)

Ukazovat ideály, jak by měl žít a pracovat salesián spolupracovník v dnešním světě, ukazovat vnitřní zdroje a vnější projevy správného salesiána ve světě.
Rozsah formace (časové rozdělení) v České provincii:

(viz Formační materiál pro zodpovědné za formaci, schválený provinciálním kongresem 12. 11. 2011)
Seznamovací období – úvodní seznámení uchazeče s rodinou Dona Boska

Počáteční formace
a) předaspirantát - 2 roky

b) aspirantát - 1 rok

Trvalá formace (modlitba, duchovní obnovy, duchovní cvičení, apoš​tolát, salesiánské duchovní vedení, setkávání se se salesiánskou rodinnou, vztah k Panně Marii Pomocnici a k eucharistickému Kristu)

Zodpovědnost za počáteční formaci:
1) uchazeč (aspirant) sám - na prvním místě za svůj zodpovědný přístup k přípravné formaci odpovídá konkrétní uchazeč sám, (snaha o trvalou formaci je úkol, který leží na každém salesiánovi spolupracovníkovi)

2) místní společenství (formační společenství) – formace uchazečů je věcí všech
3) místní rada - je nositelem odpovědnosti za formační práci v tom kterém společenství, je základní součástí
4) rádce pro formaci - nejbližší spolupracovník formátorů, (měl by znát alespoň rámcově všechny uchazeče)

5) delegát SDB nebo delegátka FMA - na úrovni místního společenství, (trvale zodpovědný za formaci, sdílení, duchovní a svátostný život), pomáhá celé radě a rádci pro formaci

6) spolupracovníci pověření formací (formátoři) - jsou pověřeni místní radou, (horliví spolupracovníci, kteří dokáží předávat zkušenosti a mají širší vztahy ke sdružení, měli by mít alespoň dva roky po slibech - příprava formátorů)

7) provinciální rada - plní koncepční úkoly, určuje základní směry a programy práce
8) provinciální kongres – schvaluje materiály zásadního významu, dává úkoly provinciální radě

Struktura a náplň formace

Formace by měla mít následující etapy:

1) seznamovací období - mělo by mít skutečně zejména sezna-movací charakter s rodinou Dona Boska(uchazeči by měli na konci tohoto období znát odpověď na otázku: Proč chci vstoupit do Sdružení salesiánů spolupracovníků?)
2) předaspirantát - v tomto období by měli být uchazeči seznámeni se strukturou salesiánské rodiny a měli by se blíže seznamovat s ostatními členy sdružení, pochopit a upevnit salesiánského ducha (viz Aubry: Salesiánský duch)

3) aspirantát - do něho vstupuje člověk, který je rozhodnutý žít spolupracovnickým životem - důraz je kladen zejména na apoštolát, život ve společenství, duchovní život (svátost smíření, modlitba breviáře), duchovní vedení. Během tohoto období by mělo u aspirantů dojít k prohloubení a zpevnění všech závazků vůči Sdružení salesiánských spo​lupracovníků a k hlubšímu rozvoji vnitřního života.

Spolupracovnické minimum:
touha po apoštolátu - nutnost odpovědět na salesiánské povolání, apoštolát ve stylu Dona Boska mezi mládeží a lidovými vrstvami (viz Plán apoštolského života). Každý apoštolát zaměřený na rodinu, a to v nejširším slova smyslu, je považován za prioritní (viz usnesení provinciálního kongresu dne 8.11.2008)

život ve společenství - schopnost sdílet se, schopnost podřídit se, umět odpouštět

duchovní život - pravidelná každodenní modlitba, svátostný život, dostát závazkům

čistota - jako orientační zdroj lze užít Humanae vitae, Donum vitae, Familiaris consortium

chudoba - zřeknutí se přepychu, okázalosti a pohodlí (pozor - může být značně
relativní)

poslušnost - na prvním místě Bohu a svému dobře formovanému svědomí, dále církvi, papeži, biskupům, je nutné brát vážně Plán apoštolátního života (PAŽ)

přijetí kříže - utrpení nevyhledáváme, ale jeho pokorné přijetí patří k našemu životu
odbornost - znát PAŽ, salesiánské a církevní dokumenty, být odborníkem ve své profesi, vzdělávat se

Od začátku formace je nutné sledovat, zda uchazeči mají skutečně salesián​ského a apoštolátního ducha (zkoumat pozitivní a vylučující znaky) a chtějí se podílet na salesiánském poslání, tj. mají skutečně chuť něco dělat s rodinami, mládeží a lidovými vrstvami, i přes své pracovní zatížení. Pro salesiány spolupracovníky je povinností pracovat i při svém mnohdy velkém pracovním vytížení na salesiánském poslání (povolání) - apoštolátu. Nenechat se odradit prv​ními zdánlivými neúspěchy. Vždy je třeba brát v úvahu možnost duchovního i salesián​ského růstu aspirantů na vstup do Sdružení.
Je třeba sledovat, zda jsou uchazeči lidé společenství a nikoli individualisté (neshoduje se se salesiánským duchem, i když v ojedinělých případech může být zdravý individualismus též prospěšný).

V uchazečích je třeba vypěstovat snahu o setkávání se při osobních návštěvách (i mimo formační setkání), je třeba s nimi vytvořit partu. Všichni zúčastnění musí cítit, že jsou milováni, musí cítit zájem o svoji osobu ze strany formátorů. I zde musí fungovat vzájemná pomoc a podpora. Salesián spolupracovník je člověk společenství, je schopen spolupracovat na společném díle a snášet se s ostatními.

Základní nutností a potřebou spolupracovníků je nutnost umět vést dia​log: potřeba otevřenosti a vydání se, schopnost umět pozorně naslouchat, mít zájem o to, co říká druhý, vcítit se do problémů druhého člověka. Pak je někdy nutné zopakovat již řečené a ujasnit si situaci očima druhého člověka. Tzv. „kolečka" jsou někdy chápána jako určité násilí na zúčastněných, ale jejich zavádění se ukázalo nutností proto, aby se dostali ke slovu i ti, kteří by jinak po celý večer mlčeli. Je vhodné, aby se uchazeči naučili co nejdříve ve společenství mluvit. Určitým zlozvykem je při vedení dialogu odbíhání od diskutovaného tématu - v tomto případě by měl být diskusi přítomen někdo, kdo by celou diskusi vedl (i z časového hlediska) a byl by schopen zajistit v tomto směru určitou „kázeň" (např. „krotit" upovídané).

Modlitba - alespoň krátká, ale hluboká modlitba by měla být součástí každého setkání společenství. Pozor na nebezpečí upadání do povrchnosti u modlitby, a pak i celého probíra​ného tématu, a tím i celého setkání. Je vhodné přejímat i analogie evangelních rad a hledat nové formy modlitby (čistota, chudoba, poslušnost), nezapomínat na mládež, přednostně se v diskutovaných tématech věnovat naší činnosti (mládež a lidové vrstvy) a práci ve společen​ství (snoubenci, katecheze).

Formace by měla být náročná, aby již v jejím průběhu bylo zřejmé, kdo bude pokračovat, a kdo ne.

2.
Don Bosco - učitel a otec mládeže; hlavní poslání salesiána

 „Pak vzal dítě, postavil je doprostřed nich a řekl jim: Kdo přijme jedno z takových dětí v mém jménu, přijímá mne; a kdo mne přijme, nepřijímá mne, ale toho, který mě poslal.“

(Mk 9,36-37)

 „Právě tak je vůle vašeho nebeského Otce, aby nezahynul ani jediný z těchto maličkých.“

(Mt 18,14)

Témata k prohloubení
· Salesián spolupracovník je laik inspirovaný apoštolským projektem Dona Boska.

· Don Bosco – Můj život pro mladé.

· Vzbudit apoštolské síly pro projekt spásy mladých.

· Don Bosco zakladatel – SDB, FMA, ASC

· Salesiánská rodina – jedna rodina apoštolů mladých spojená duchovním poutem.

· Salesiáni spolupracovníci – laici sjednocení ve Sdružení a účastní na charismatu Dona Boska.

· Osobní životní styl salesiána spolupracovníka a salesiánky spolupracovnice, proniknutý duchem blahoslavenství, je zavazuje evangelizovat kulturu a společenský život. (Stanovy čl. 7)

Pro zamyšlení

· Jaká nebezpečenství v našem okolí hrozí mladým? Jaké jsou jejich potřeby a jaké jejich „bídy“?

· Jak žijí mladí v nejnuznějších čtvrtích (sídlištích)? Navštěvují školu, nebo porušují povinnou školní docházku? Jak tráví svůj volný čas? Existují pro ně nějaké struktury? Kdo se o ně zajímá?

· Co se dělá ze strany veřejných institucí pro mladé z našeho okolí, zvláště pro ty, kteří jsou nejvíce v nebezpečenství? Daly by se dělat i jiné věci?

· Jak odpovídají naše církevní společenství na potřeby a naléhavosti světa mladých? Jaká „pastorace mladých“ se dělá v našich farnostech a oratořích? Na jaké těžkosti se naráží? Jaké návrhy se nám zdají potřebné pro účinnější a realističtější „projekt pastorace mladých“?

· Jaké skupiny dobrovolnictví v našem okolí se zajímají o mladé? Jakou službu vykonávají? Můžeme s nimi spolupracovat, nebo je vhodné, abychom takovou skupinu vytvořili také my?

· Děláš už i ty něco pro mladé? Myslíš, že bys mohl dělat víc?

· Osoba Dona Boska

· Jaké bylo dětství Dona Boska?

· Don Boskova cesta ke kněžství?

· Jaká byla jeho služba chlapcům?

· Jak Don Bosco vychovával?

· Čím získával mladé?

· Na jeho cestě ho provázely sny; který mne zaujal?

· Jeho vztah k nadřízeným?

· Čím je mi Don Bosco blízký, čím mne osobně přitahuje, inspiruje?

Literatura

· Don Bosco – R.D.B. (pravidla ASC napsaná Don Boskem)

· PAŽ – Stanovy: předmluva a čl. 1 - 6

· Don Bosco – Můj život pro mladé (paměti)

· Teresio Bosco – Don Bosco (životopis)

· Tersio Bosco – Duchovní cvičení s Donem Boskem

· Robert Schliélé – Don Bosco

3.
Historie salesiánského díla u nás a historie ASC

Salesiáni spolupracovníci v Čechách a na Moravě jsou členy Sdružení salesiánů spolupracovníků – Associazione Salesiani Cooperatori (dále ASC). Název byl zaveden v roce 2007, do té doby se užíval název Sdružení salesiánských spolupracovníků – Associazione Cooperatori Salesiani (dále ACS). Sdružení představuje třetí větev salesiánské rodiny, kterou založil v roce 1876 svatý Jan Bosco. Soustřeďuje ty křesťany, kteří chtějí v salesiánském duchu společně pracovat pro druhé, zejména pro mládež a lidové vrstvy.

V českých zemích podporovali lidé salesiány od samého začátku jejich zdejšího působení, tj. od roku 1927, kdy P. Ignác Stuchlý přivedl salesiány do Čech a založil dům ve Fryštáku. Tito dobrodinci již tehdy dostávali průkaz „salesiánského spolupracovníka“. Přispívali finančně a podporovali salesiánská díla modlitbou a dobrými skutky. Tento stav trval až do zavření řeholních domů komunisty (v noci z 13. na 14. dubna 1950) a začátku persekuce řeholníků. Zánik salesiánských domů způsobil i zánik spolupracovnické činnosti na bázi podpory salesiánských děl.

První slib salesiánského spolupracovníka v Čechách složil 3. 11. 1973 Václav Landr z Mladé Boleslavi. V tomto případě se jednalo o tajný, spíše soukromý slib do rukou P. Ladislava Vika
. Slib salesiánského spolupracovníka zpracoval P. Ladislav Vik na základě slibu salesiánů. Václav Landr mohl cestovat služebně do Itálie a přijetí do salesiánské rodiny mu umožnilo jednat se salesiány v Římě. O jeho slibu však zpočátku nikdo nevěděl, ani jeho manželka Olga, která složila slib až v roce 1983.

Novodobá historie salesiánských spolupracovníků v českých zemích se začíná psát v roce 1969.

Čechy

V květnu 1969 získali salesiáni (P. Josef Kubín, P. Václav Komárek
) duchovní správu v kostele sv. Kříže v Praze. Od září 1969 zde působili také salesiáni bez státního souhlasu Benno Beneš, Josef Šplíchal, Jaroslav a Josef Kopečtí, Josef Horník. Začali zde vyvíjet řadu činností zaměřených na vysokoškolskou mládež, která se již předtím scházela na strahovských kolejích pod vedením Benna Beneše. Z pravidelných akcí u sv. Kříže se staly nejznámějšími čtvrteční bohoslužby slova s promítáním diapozitivů a s rytmickou hudbou.
 Společné letní pobyty se salesiány v letech 1969–1972 (Jugoslávie, Bulharsko, Rumunsko, Slovensko) se staly důležitým faktorem pro formaci mladých lidí.

Vzhledem k tomu, že v březnu 1973 byl P. Kubín přeložen ke sv. Rochu
, mladí od sv. Kříže se začali scházet v menších skupinách na různých místech v Praze. V pozadí jejich vedení byli stále salesiáni. Z těchto společenství vzešli první „novodobí“ salesiánští spolupracovníci v Čechách.

V srdcích některých – v té době již manželů, vznikla touha blíže se připoutat k salesiánům. Na konci roku 1974 se dozvěděli od P. Benna Beneše, že ve světě existují salesiánští spolupracovníci.
 V letech 1975 a 1976 se pak konala setkání salesiánů (P. Benno Beneš, P. Josef Kopecký st., P. Milan Frank) s těmi, kteří prožívali potřebu napojení na církev prostřednictvím salesiánů.

Ačkoliv to byla doba, kdy jednotlivé řeholní instituce přepracovávaly své stanovy, aby odpovídaly duchu druhého vatikánského koncilu
 a v roce 1974 byla v Římě na zkoušku vyhlášena nová pravidla pro salesiánské spolupracovníky
, v tehdejší ČSSR tato pravidla nikdo neznal. Ve svobodném světě se salesiánští spolupracovníci vydávali novým směrem, ale pronikání informací do komunistických zemí bylo složité. Jediným písemným záznamem byla původní pravidla sepsaná Donem Boskem.

Proto se P. Josef Kopecký společně s budoucím salesiánským spolupracovníkem Jaroslavem Schrötterem inspirovali Stanovami salesiánů a formulovali zásady života salesiánských spolupracovníků.
 Ty zahrnovaly apoštolát (šíření evangelia v duchu Dona Boska), duchovní život (jedenkrát za měsíc účast na měsíčním ústraní a účast na víkendových duchovních obnovách) a život ve společenství (pro podporu vytváření živých osobních vztahů se pořádaly akce s celými rodinami, kde byla velká pozornost věnována i křesťanské výchově dětí). Vzhledem k nebezpečí prozrazení však zásady nebyly písemně zaznamenány a spolupracovníky se měly stávat pouze manželské páry.

Salesiánská formace zahrnovala i důraz na studium teologie. V té době již existovaly tajné studijní kroužky (P. Josef Zvěřina – dogmatika, P. František Míša – biblistika, P. Jaroslav Kopecký – morálka, P. Josef Šplíchal – filozofie), do kterých se první salesiánští spolupracovníci zapojovali, aby získali solidní úroveň teologického vzdělání pro svůj apoštolát. V 80. letech na toto studium navázala tzv. Malá teologie, kterou organizoval P. Josef Šplíchal.

První řádné sliby složili Pavla a Jaroslav Schrötterovi 27. 11. 1976 do rukou tehdejšího inspektora salesiánů P. Františka Míši (Domina).
 Existence salesiánských spolupracovníků v českých zemích byla podmíněna velkou odvahou Domina a ochotou brát na sebe zodpovědnost za salesiánské dílo u nás. Posvětil činnost salesiánských spolupracovníků v jeho začátcích, kdy nebylo možné informovat představené v Římě.

Salesiánem, který stojí za mnohými povoláními salesiánských spolupracovníků, byl P. Josef Kopecký st., který neúnavně cestoval, zúčastňoval se setkání spolupracovníků, navštěvoval jednotlivé rodiny v Čechách a na Moravě, povzbuzoval k apoštolátu a byl jednotícím prvkem celého hnutí.

2. 2. 1980 složili slib Ivana a Josef Bernardovi, Daniela a Marek Ovečkovi z Prahy a Marie a Jiří Rezkovi z Karlových Varů.

Apoštolát prvních salesiánských spolupracovníků spočíval většinou v katechezi malých dětí; skupinky rodičů a dětí se scházely v rodinách spolupracovníků. Dalším okruhem činnosti bylo vedení manželských společenství a příprava snoubenců na manželství.

Morava

Na Moravě se vývoj ubíral dvěma směry. Z důvodu utajení se zprvu oba směry vyvíjely nezávisle na sobě. Pojítkem byla osobnost P. Oldřicha Meda.

1. U P. Meda v Rosicích se scházeli bývalí žáci salesiánských ústavů, aktivně žijící křesťané, kteří podle svých možností pomáhali salesiánskému dílu či ve svých farnostech. P. Med jim nabídl cestu salesiánských spolupracovníků.

Manželé Marie a František Chovancovi, Ludmila a Josef Hochmanovi, Marie a Josef Kratochvílovi, Božena a Jiří Chovancovi se v druhé polovině 70. let stali prvními salesiánskými spolupracovníky na Moravě. K nim patřily Marie Koutná a Božena Medová.
 Během osmdesátých let se toto společenství ještě rozrůstalo. Později se tito spolupracovníci většinou zařadili do místních společenství.

2. Na začátku 80. let působil v Brně P. Petr Baran. Jeho působením zde vznikly kroužky mládeže, z kterých vyšli salesiánští spolupracovníci. Od roku 1982 se v Rosicích začala scházet první skupina budoucích salesiánských spolupracovníků, kterou vedl P. Med. 9. 11. 1985 složili slib do rukou otce Vika Marta a Miloš Jansovi, Ludmila a Jiří Jenišovi, Jiřina a Petr Levákovi, Pavla a Svatopluk Rybovi, Marta a Ivan Slavíčkovi, Růžena Ryšavá (Pavelková), Helena a Lubomír Gajdůškovi.

Také v Brně začalo v roce 1985 teologické vzdělávání pod vedením P. Josefa Zvěřiny, P. Václava Filipce a P. Františka Míši.

P. Med hrál významnou roli v celém spolupracovnickém díle. Na jeho faře se od konce 70. let konala duchovní cvičení, na která přijížděli spolupracovníci z Čech i Moravy
. P. Med je seznamoval s životem a dílem Dona Boska a s historií salesiánského díla v českých zemích. Svými postoji a názory ovlivňoval celé spolupracovnické hnutí u nás.

Vznik místních společenství a inspektoriální rady

Na počátku 80. let přeložil P. Med „zkušební“ Pravidla apoštolátního života salesiánských spolupracovníků z roku 1974. Oficiální Pravidla byla v Římě schválena a vyhlášena roku 1986.
 Tato Pravidla přeložil inspektor P. Ladislav Vik a další spolupracovníci skládali slib už podle schváleného znění.

S přibývajícími spolupracovníky (Faberovi a Fiřtovi z Prahy, Janštovi a Pekárkovi ze severních Čech (1982), Lovečkovi, Kuchařovi a Křenkovi ze západních Čech, Traxlerovi z východních Čech a Ledničtí a Hesovi z Čech jižních (1983)) se začala vytvářet místní společenství.

Jako první vzniklo v roce 1983 MS Jižní Čechy, které bylo od počátku samostatné. V roce 1984 se oddělilo MS Severní Čechy, za ním následovalo MS Západní Čechy a v roce 1985 i Východní Čechy. Za zmínku stojí, že na rozdíl od ostatních MS, ve východních Čechách sehrála důležitou úlohu i aktivita Dcer Panny Marie Pomocnice (FMA).

Praha zůstala jedním místním společenstvím až do roku 1993, ačkoliv fakticky byla rozdělena na Sever a Jih již od konce roku 1985. Tehdy vstoupilo do řad salesiánských spolupracovníků 9 manželských párů (Vrbovi, Cúthovi, Mátlovi, Koláčných, Holadovi, Fuchsovi, Boštíkovi, Havlíčkovi, Mrázkovi, Syrových) z prvního pražského formačního společenství (1983–1985), které vedl Jaroslav Schrötter.

Na Moravě přibyla v roce 1985 ke společenství v Rosicích dvě MS – Jižní Morava a Střední Morava. V roce 1986 se začalo scházet formační společenství v Ostravě, které bylo základem pozdějšího společenství Severní Morava.

V roce 1985 došlo k další významné změně související s rozvojem spolupracovnického hnutí. Vzniklo oficiální vedení salesiánských spolupracovníků – inspektoriální rada (dále IR). Do čela IR byl jako její sekretář (dnes koordinátor) zvolen Marek Ovečka.

Inspektoriální rada od počátku svého fungování stmelovala a propojovala jednotlivá místní společenství. Vytvářela formační materiály, organizovala duchovní cvičení a podobně i společné dovolené. Členové IR byli zároveň sekretáři (dnes koordinátoři) svých společenství. Místní rady v jednotlivých společenstvích vznikly v průběhu prvního funkčního období IR
. Vše se dělo v konspirativním prostředí.

V roce 1988 inspektor P. Ladislav Vik vyzval salesiánské spolupracovníky, aby se přihlásili Světové radě Sdružení salesiánských spolupracovníků, která má svoje ústředí v Římě. Manželé Ovečkovi a Slavíčkovi se vydali do Říma a setkali se s tehdejším sekretářem Světové rady ACS Paolem Santonim. Byl to první kontakt se salesiánskými spolupracovníky za hranicemi ČSSR.

Marek Ovečka zastával funkci sekretáře inspektoriální rady 6 let a převedl salesiánské spolupracovníky do svobodné doby.

Vývoj po roce 1989
Ministerstvo kultury ČSR zlegalizovalo Sdružení salesiánských spolupracovníků (ACS) od 1. 1. 1990.
 První oficiální sliby skládali 27. 1. 1990 v Sobotce manželé Fajstavrovi, Alena a Jiří Havlíčkovi, Hnátovi, Pátkovi, Šárkovi, Šimonovi, Tauchmanovi a Magdaléna Šafaříková.

Na jaře 1991 začalo funkční období nové „svobodné“ inspektoriální rady, v jejímž čele stál Mojmír Novotný. Svého zástupce v ní mělo každé místní společenství. Upřesnila se také dělba zodpovědnosti mezi IR a místními radami.
 Pro každé místní společenství byl jmenován delegát z řad salesiánů. Spolupracovníci hledali cesty, jak svobody využít v apoštolátním působení. Apoštolátní činnosti se otevřely veřejnosti. Spolupracovníci začali učit náboženství ve školách, vedli skautské oddíly nebo skupiny mládeže ve farnostech, vstupovali do politiky.

V roce 1990 mělo Sdružení salesiánských spolupracovníků v Čechách a na Moravě 180
 členů v 8 místních společenstvích: Praha, Jižní Čechy, Severní Čechy, Východní Čechy, Západní Čechy, Jižní Morava, Střední Morava a Severní Morava. Během devadesátých let se počet členů ve Sdružení více než zdvojnásobil.
 Dělením stávajících MS na dvě či více částí vznikala nová místní společenství.

V červnu roku 1993 změnila IR strukturu: v souladu s Pravidly má mít dvanáct volených členů s právem hlasovat, další hlas náleží inspektoriálnímu delegátovi.

Na podzim 1993 rozhodla kapitula SDB o změně názvu z inspektorie na provincii, proto i ACS začalo používat stejných výrazů
 (provinciál, provinciální rada, provinciální delegát atd.).

V roce 1996 salesiánští spolupracovníci zmapovali rozsah a způsob svého apoštolátního působení. Podobné šetření provedl Josef Bernard v roce 2005 a závěry z obou šetření prezentoval ve své bakalářské práci.
 Práce obsahuje cenná data týkající se apoštolátu členů Sdružení i některá statistická data. K 1. 1. 2006 byl počet salesiánských spolupracovníků 529, počet lidí ve formaci 51.

Stanovy a Pravidla ASC

Na jaře 2007 byl v Římě vyhlášen na zkušební období 6 let nový Plán apoštolského života, který obsahuje obnovené Stanovy a Pravidla. Změnil se také název Sdružení salesiánských spolupracovníků na Sdružení salesiánů spolupracovníků (ACS na ASC). V čele provinciální nebo místní rady je koordinátor (dříve sekretář). Nově se zavedla funkce rádců odpovědných za formaci, v českých podmínkách však není ničím novým. Současní sekretáři mají na starosti administrativu místních společenství.

Další novinkou je zřízení regionálních rad. Naše provincie náleží k regionu Střední a východní Evropa, do kterého patří ještě čtyři polské provincie, Chorvatsko, Maďarsko, Slovensko, Slovinsko a Východní provincie (Rusko, Ukrajina).

Vedení SDB a ASC (do r. 2007 ACS) od roku 1969

Provinciálové (do r. 1993 inspektoři) SDB:

P. František Míša
(1969 - 1981)

P. Ladislav Vik
(1981 - 1993)

P. Benno Beneš
(1993 - 1999)

P. Jan Komárek
(1999 - 2004)

P. František Blaha
(2004 - 2010)

P. Petr Vaculík
(2010 -)

Představené ćesko-litevské provincie (do roku 2009 vizitatorie) FMA:

Mercedes Alvarez
(1995 - 1997)

Jitka Fišerová

(1997 - 2003)

Věra Vorlová

(2003 - 2009)

Marie Tkadlecová
(2009 -)

Provinciální (do r. 1993 inspektoriální) delegáti SDB:

P. Josef Kopecký st.
(do roku 1991)

P. Alois Křišťan
(1991 - 1992)

P. Josef Daněk
(1992 - 1993)

P. Josef Kopecký st.
(1993 - 2001)

P. Jan Ihnát

(2001 - 2010)

P. Jan Komárek
(2010 -)

Provinciální delegátky FMA:

Ludmila Němcová
(1998 - 2002)

Hana Koudelková
(2002 -)

Provinciální koordinátoři (do r. 1993 inspektoriální sekretáři):

Marek Ovečka
(1985 - 1991)

Mojmír Novotný
(1991 - 1997)

Jiří Šárka

(1997 - 2000)

Pavel Dvořák

(2000 - 2003)

Petr Hanák

(2003 - 2006)

Jiří Máca

(2006 - 2012)

Prameny a literatura

· Historie FMA a SDB – http://www.sdb.cz, http://www.fma.cz, kde jsou i odkazy na další literaturu.

· Med, O., Životopisné paměti Ignáce Stuchlého, 3 díly, pro vnitřní potřebu salesiánské rodiny.

· Křížková, M. R., Kniha víry, naděje a lásky, Portál, Praha 1996.

· Bernard, Josef, Vývoj apoštolátního působení Salesiánských spolupracovníků za posledních 10 let, Bakalářská práce, Jihočeská univerzita v Českých Budějovicích, Teologická fakulta, 2006.

· Novosad, J., Štěpán Trochta, Svědek „T“, Portál, Praha 2001.

· Frank, M., Pronásledování salesiánů v 50. letech, interní tisk, Praha 2009.

· Pravidla apoštolátního života (dále PAŽ), interní tisk, 2007.

4.
Salesiánská rodina, salesiáni ve světě

SEMENO, KTERÉ SE STALO STROMEM

„Tímto způsobem začínáme veliké dílo - kdoví, zda tento začátek není semenem, ze kterého vzejde velký strom, který se postupně rozšíří, a zda toto nepřinese mnoho dobrého.”

Tohle jsou slova, kterými se Don Bosco obrátil na své první misionáře vydávající se do Argentiny 11. listopadu 1875. Byli to jeho bývalí žáci, kteří odjížděli, ti nejochotnější, ti nejobětavější; ti, o které se staral s velkou láskou a vytvořil z nich animátory a vychovatele svých kamarádů. Neměli za sebou nějaké dlouhé formační procesy, ale žili s ním, dýchali jeho lásku k životu, radost z přátelství s Pánem, prostou a hlubokou denní modlitbu, touhu trvalého darování se nejchudším a nejopuštěnějším dětem. To byly první výhonky vyrůstající ze srdce Dona Boska, to semeno, které se mohlo stát velkým stromem: Salesiánská rodina, široké hnutí osob s jediným pastoračním a apoštolským cílem, kterým je práce mezi mládeží nejen ve Valdoku, ale také v dalekých zemích. Dnes je salesiánů asi 16 000 a působí ve 130 zemích světa. Slova Dona Boska se naplnila. „Kdoví, zda tento začátek není semenem, ze kterého vzejde velký strom, který se postupně rozšíří, a zda toto nepřinese mnoho dobrého.” Ano, semeno vzešlo a přineslo velkou úrodu, dobro se znásobilo a rozšířilo: Salesiánská rodina vzrostla jako velký strom s mnoha větvemi.

Salesiáni dnes usilují o dobro mládeže jak ve výchově, tak v doprovázení mladých na jejich křesťanské a duchovní cestě. Oratoře, střediska mládeže, školy, učňovské dílny, ubytovny pro nezletilé a/nebo pro mládež z ulice, centra pro zneužívané děti, misie, farnosti, centra sociální komunikace, centra spirituality. Apoštolská fantazie Dona Boska nalezla své naplnění v této široké škále aktivit, které společně vyjadřují bohatství salesiánského díla a představují včlenění salesiánské služby do různých kontextů podle různých potřeb mladých. Don Bosco neudělal ani krok, nezačal jedinou iniciativu, aniž by nebyl hnán svým základním povoláním: hledat dobro mládeže. Začal tím, že se zabýval jen chlapci, ale velmi brzy mu Pán ukázal, že je potřeba zaktivovat stejné hnutí také pro děvčata. Rozhodnutí založit instituci, která by se jim věnovala, pramenilo z podnětů různých lidí: ze státního prohlášení o opuštěnosti a chudobě mnohých dívek, z kontaktů s různými ženskými ústavy, z jeho mariánské úcty, z podpory Pia IX., který ho povzbudil, aby se vydal touto cestou, z opakovaných „snů” a mimořádných událostí, které vyprávěl.

 Tou dobou v Mornese, na kopcích Monferrata, mladá Marie Dominika Mazzarellová začala vést skupinku mladých žen, které se věnovaly dívkám z vesnice, aby je naučily nějakému řemeslu a směřovaly je ke křesťanskému životu. Tak tu byly dva signály, které na dálku vysílaly stejnou zprávu: muselo se zrodit také pro dívky výchovné prostředí podobné tomu, které bylo na Valdoku pro kluky. Setkání Dona Boska s Marií Mazzarellovou a domluva o společném díle byly prvními kroky ke zrození, formování a rozvoji nové instituce. A tak tedy třináct let po vzniku salesiánů (1872) je tady nová větev díla: Institut Dcer Panny Marie Pomocnice. Dnes je FMA asi 14 500 a pracují s velkým úsilím a oddaností v sociální oblasti, ve výchově, v podpoře žen, v misiích a evangelizaci.

Ale to nestačilo. Sen Dona Boska byl velký a velké bylo i dobro, které bylo třeba uskutečňovat. Bylo potřeba dělníků a dělnic jak pro zasvěcený život, tak pro živou látku vetkanou do společnosti. A to byla idea spolupracovníků. Spiritualita spolupracovníků se týkala každodenního života: apoštolát spočíval kromě náboženských aktivit také v rodinných, manželských, profesních, sociálně politických a kulturních povinnostech. S jednoduchostí a účinností se tak tedy rozvinula první laická větev: Don Bosco se snažil zapojit co nejvíc lidí. Záleželo mu na tom, aby se stali opravdovými spolupracovníky v úsilí o spásu mládeže. Dnes je salesiánů spolupracovníků asi 30 000. Sdílejí spolu s SDB a FMA jejich poslání a spiritualitu tak, jak jim to umožňuje jejich laické postavení. Ještě za života Dona Boska zrno vzklíčilo a rozrostlo se do prvních větví velkého stromu, Salesiánské rodiny. Tento růst byl, podle myšlenek Dona Boska, doprovázen neustálou pomocí Panny Marie Pomocnice. „Všechno učinila Panna Maria,” opakoval. Aby se na ni nezapomínalo, založil ADMA (Associazione dei Devoti di Maria Ausiliatrice - Sdružení Ctitelů Panny Marie Pomocnice), další část rodiny, která se rozšířila do světa.

Mluvit o „salesiánské rodině“ dnes znamená vyjadřovat „příslušnost“. Tento výraz se neobjevuje ve slovníku Dona Boska, ale je přítomen v jeho srdci a v duchu celého jeho díla. Není pochyb o tom, že pro našeho Otce bylo smyslem života poslání obdržené od Boha, které viděl formovat se v jeho životě s rostoucí jasností už od snu v devíti letech, aniž by ho to ušetřilo často náročné a bolestivé povinnosti rozlišování správné cesty a hledání prostředků pro její uskutečnění. Různé aktivity a díla Dona Boska, dokonce i založení jeho kongregace a společně s Marií Mazzarellovou také kongregace Dcer Panny Marie Pomocnice, nepředstavují konečný cíl, ale způsob realizace jeho poslání. Označení charismatu jako „salesiánského“ se vztahuje, spíše než k původu, ke stylu činnosti inspirovanému laskavostí sv. Františka Saleského. Můžeme si představit třeba pohyb vodních kruhů, jejichž středem je „animátorské jádro“ zasvěcených SDB a FMA. Malé semeno se skutečně stalo velkým stromem, a ten se dále proměnil v les. Takto jsem formuloval ve Strenně 2009 tento způsob uskutečňování naší mise: „Usilujme o to, aby se salesiánská rodina stala širokým hnutím osob pro spásu mládeže“.

Jsme tedy „rodinou“, ne „pracovní skupinou“; rodinou, která žije ve společenství a má své poslání, jako srdce, které bije střídáním systoly a diastoly, jako dva póly elipsy, které nelze od sebe oddělit, aniž by tím ztratily identitu. Na tuto cestu ukazuje dokument Charta identity Salesiánské rodiny (Carta d´Identitá della Famiglia Salesiana). Ve společenství se mluví o citovém vztahu, o hodnotě člověka a skupiny, o spolužití a družnosti. V poslání se připomíná, že nejde jen o to „být spolu“ jako na nějaké hoře Tábor, ale pracovat v součinnosti pro výchovu a evangelizaci mladých. Nejžárnějším příkladem tohoto dialektického spojení je příslušnost bývalých žáků salesiánské rodiny. Stanovy udávají, že bývalí žáci „jsou součástí salesiánské rodiny pro získanou výchovu“ (Stanovy SDB, 5). Nikdo z těch, kdo se zúčastnili některého našeho díla, nemůže být „vyřazen“, to je v rodině nemyslitelné. „Jejich příslušnost se stává silnější, když se snaží zapojit se do salesiánské mise ve světě“ (tamtéž): v rodině není lhostejné, zda všichni její členové pracují na společném díle. Mluvíme-li o „hnutí“, zdůrazňujeme tím dynamiku poslání a odkazujeme na evangelní pasáž, která představuje vzkříšeného Ježíše na cestě do Emaus se dvěma apoštoly; našimi učedníky jsou mladí: jsme povoláni doprovázet je k Ježíši, jedinému, kdo může dát jejich životu smysl.

To všechno prožíváme v širší perspektivě univerzální církve a konkrétněji v místní církvi. Sv. František Saleský je považován za obnovitele svatosti jako cíle, o který usiluje každý křesťan. Don Bosco zdůrazňuje právo/povinnost spolupracovat v salesiánském duchu s církví. II. Vatikánský koncil poukazuje na apoštolát laiků a na povolání ke svatosti. Zkrátka: „Každý křesťan je buď apoštolem (it. apostolo), nebo odpadlíkem (it. apostata – slovní hříčka)!“ (Leon Bloy). 24. Generální kapitula uvažovala ohledně společného poslání o nebezpečí „monopolu povolání“ ze strany zasvěcených, ale zároveň potvrdila jejich úkol být „animátorským jádrem“. My, salesiáni, jsme součástí tohoto jádra, ale ne výhradně. Laici, kteří s námi sdílí poslání a salesiánského ducha nejsou jen spolupracovníky, ale spoluodpovědnými osobami, i když na různých úrovních. Dnes již existuje množství různých skupin a sdružení dobrovolníků; 24. GK uznala tuto skutečnost jako nový styl otevření se druhým, jako výzvu proti nespravedlnostem a převládajícímu egoismu, jako významnou odpověď na povolání a jako výchovný postup. Dobrovolná služba dále roste: v některých oblastech se rozvíjí zvláště ta místní nebo národní, jak misionářská, tak sociální nebo vokacionální (Amerika); v jiných oblastech se organizuje mezinárodní a misionářská dobrovolná služba (Evropa); jinde se dobrovolníci přijímají (Afrika a Asie). Salesiánská dobrovolná služba je nabídkou hodnot pro mladé, kteří mají za sebou pastorační přípravu, pomáhá jim růst a prohlubovat jejich volbu aktivního křesťanského života a často se stává příležitostí dostat se do kontaktu s evangelizací mládeže mimo naše díla. Nakonec to, o co jde, je spása mládeže.

Literatura

· Stanovy čl. 5, 21-26, Pravidla čl. 9, 10
· Charta identity SR
5.
Salesiánští svatí

Svatí a zakladatelé salesiánské rodiny

Zrodila se a ještě dnes nadále pokračuje skutečná škola svatosti. Od zakladatele Dona Boska čerpají inspiraci, směr, spiritualitu i pastorační metodiku následní zakladatelé nových skupin.

Dobrý strom nedává špatné ovoce (Lk 6,43). Tento Lukášův verš je význačný pro dějiny rozvoje salesiánského ducha. Don Bosco pojal svůj život v evangelním smyslu tím, že jej nabídl pro mládež, pro jejich svatost a čestné občanství. On představuje to dobré zrno, ze kterého vzrostl dobrý strom, a jeho plody byly výborné. Stal se modelem, ze kterého vyrostli světci. Jeho první nástupce, blahoslavený Michal Rua, byl považován za nového Dona Boska, jeho životním a pracovním programem byla věrnost svému zakladateli a za jeho vedení se salesiáni rozrostli ze 773 na 4000, domy (koleje, instituty, misie) z 57 na 345, provincie ze 6 na 34, ve 33 zemích. Když ho Pavel VI. v roce 1972 blahoslavil, řekl: „Udělal z pramene řeku.“ Blahoslavený Filip Rinaldi, třetí nástupce, oživil vnitřní život salesiánů a projevil absolutní důvěru v Boha a v Pannu Marii Pomocnici; vyslal do misií 1800 salesiánů, založil hnutí VDB – Volontarií Dona Boska, které žijí zasvěceným životem, aniž by opustily svou rodinu a práci. Svatá Marie Dominika Mazzarellová byla spoluzakladatelkou FMA, sester salesiánek. Inteligentní, energická, velmi citlivá. Po závažné nemoci se začala věnovat výchově děvčat v Mornese prostřednictvím švadlenské dílny, sváteční oratoře a útulku pro opuštěné dívky. Rozhodující pro ni bylo setkání s Donem Boskem (1864), který vyjádřil nesmírnou vstřícnost jejímu apoštolskému poslání, a společně pak 5. srpna 1872 založili novou řeholní rodinu pro dobro mládeže. Z tohoto úžasného plodu se zrodila nová apoštolská realita, která dnes čítá asi 15 tisíc sester s nádhernými postavami světic, jako jsou blahoslavené Magdaléna Morano, Maria Romero, Eusebia Palomino a mnohé další ženy Boží...

Svatý Dominik Savio se narodil 2. dubna 1842 v San Giovanni di Riva, blízko Chieri v Itálii, v chudé rodině, která však byla bohatá vírou. Jeho dětství bylo silně poznamenáno událostí prvního svatého přijímání, ke kterému s horlivostí přistoupil v sedmi letech, a neustálou snahou plnit dobře své povinnosti. Ve dvanácti letech došlo k rozhodující události: setkává se s Donem Boskem a je jím přijat na Valdocco ke studiu. Don Bosco se mu stává otcem a bezpečným vůdcem. Modlí se, pilně studuje, je velmi oblíben. Osloven Don Boskovým ideálem Da mihi animas, chce zachránit duše všech; zakládá Společnost Neposkvrněné, ze které vzejdou významní pomocníci Dona Boska. V patnácti letech vážně onemocní a vrací se domů do Mondonia, kde 9. března 1857 vyrovnaně umírá, šťasten, že se jde setkat s Pánem.

Mezi salesiány spolupracovníky je třeba připomenout blahoslavenou Alexandrinu da Costa, jejíž život byl poznamenán těžkou nehodou, kterou se vyhnula ošklivému násilí a která ji odsoudila k více než 30 rokům ochrnutí. Duchovně, ale i tělesně ji posilovala Eucharistie (po 13 let se živila jen posvěcenými hostiemi). Složila svůj spolupracovnický slib a obětovala své utrpení za salesiánské dílo pro mládež. Zmíním se také o služebníku Božím Attiliu Giordani, který se rozhodl odjet se svou ženou do Brazílie a věnovat tam svůj život dobrovolnictví společně se svými dětmi; a také kardinála Giuseppa Guarino, který přijal první salesiány na Sicílii a svěřil jim dědictví, které jim umožnilo otevřít domy v Alì pro FMA a v Messině pro SDB. V salesiánském duchu založil v roce 1889 „Apoštoly Svaté Rodiny“. Blahoslavený Luigi Variara, salesián, který se zaslíbil službě těm nejposlednějším, především malomocným v lazaretě Agua de Dios, kde svým působením plným radosti a zároveň hluboké duchovnosti změnil život osmi stům nemocných a dalším obyvatelům; potom nakazil svým apoštolským nadšením skupinku mladých malomocných a založil v roce 1905 „Dcery Svatých Srdcí Ježíše a Marie”. Významný je také život monsignora Giuseppe Cognata, biskupa z Bova Marina a zakladatele „Oblátů Srdce Ježíšova“. Nevýslovná bolest, kterou mu způsobily pomluvy a následné odvolání z biskupské služby na 22 let, neotřásla jeho vírou. Byl rehabilitován a nyní začíná proces jeho blahořečení.

Nestačí těchto pár řádek k tomu, aby se napsalo o salesiánské svatosti; ten seznam je opravdu dlouhý: blahoslavený Artemide Zatti, Zeffirino Namuncurà, Laura Vicuña, Simone Srugi, Maria Troncatti, don Giuseppe Quadrio, Monsignor Stefano Ferrando, don Carlo dalla Torre, svatý Luigi Versiglia, svatý Callisto Caravario, don Vincenzo Cimatti, španělští a polští mučedníci. Malé zrno se skutečně stalo velkým stromem, „oplývajícím“ dobrými plody! Toto téma je dobré uzavřít jednou postavou z „Volontérů s Donem Boskem“, který se jmenoval, Nino Baglieri a zemřel v roce 2007: život, který si zasluhuje blahořečení. Byl to dělník, v 17 letech se na něj zřítilo lešení a po celý zbytek života byl úplně ochrnutý. Nejprve prošel obdobím vzdoru, potom si ale Duch Svatý našel cestu k jeho srdci. Prožíval velice silně svou situaci a vnímal ji jako oběť a modlitbu. Tím se stal útočištěm mnohých lidí. Naučil se psát ústy a to mu umožnilo zanechat vzácná svědectví: „Nikdo není vyloučen ze svatosti, záleží na nás, jak říkáme Pánu své Ano. A jestli někdo cítí ve svém srdci Boží hlas, který ho volá, aby jej následoval zasvěceným životem, nemějte strach říci vaše úplné Ano. Ano životu!“ V současné době má Salesiánská rodina 8 svatých, 116 blahoslavených, 8 ctihodných, 28 služebníků Božích. Svatost na nás čeká.

Literatura
· Stanovy čl. 20
· Teresio Bosco – Život Dominika Savia

· Maria Pia Giaduci – Marie Dominika Mazzarellová

· Guido Quarzo – Don Bosco mi ukazoval cestu (životopis bl. Dona Ruy)

6.
Salesiánský duch - bohatství církve

· Aubry - Salesiánský duch (str. 5-13)

· Stanovy čl. 13

Biblický podklad

„Jsou rozdílná obdarování, ale tentýž Duch; rozdílné služby, ale tentýž Pán; a rozdílná působení moci, ale tentýž Bůh, který působí všecko ve všech. Každému je dán zvláštní projev Ducha ke společnému prospěchu.“ (1Kor 12, 4–7)

Témata k prohloubení

· Duch svatý, animátor života církve a apoštolátu.

· Charismata – dary Ducha svatého ve službě poslání.

· Zakládající charismata – osobní dary, které Duch svatý v dějinách prodlužuje a obohacuje až do doby, kdy se stanou duchovním dědictvím.

· Různorodost zakládajících charismat (tedy „zakladatelů“ řeholních rodin) – bohatství pro život církve.

· Salesiánský duch – jeden ze způsobů prožívání vztahu k Pánu, který animuje a dává směr celému životu.

· Salesiánský duch – jeden ze způsobů prožívání následování Krista, zvýrazňující některé duchovní vlastnosti.

· Duchovnost, kterou mohou prožívat řeholníci i laici.

Pro zamyšlení

· Co pro nás znamená to, že Duch svatý je animátorem života církve a apoštolátu?

· Jaké místo má v našem životě vztah k Pánu?

· Jestliže je duch jen jeden, proč jsou v církvi rozličné duchovnosti?

· V jakém smyslu jsou různé duchovnosti bohatstvím pro církev?

Dokumenty

· Dokumenty II. vatikánského koncilu, Lumen gentium, č. 4

· Jan Pavel II., Christifideles laici, č. 24

· Katechismus katolické církve, č. 797–800

7.
Duchovní život spolupracovníka, víra, svátosti

Biblický podklad

„Veleben buď Bůh a Otec Pána našeho Ježíše Krista, neboť nám ze svého velikého milosrdenství dal vzkříšením Ježíše Krista nově se narodit k živé naději. Dědictví nehynoucí, neposkvrněné a nevadnoucí je připraveno pro vás v nebesích.“ (1P 1, 3-4)

„Ježíš odpověděl: Amen, amen, pravím tobě, nenarodí-li se kdo z vody a z Ducha, nemůže vejít do království Božího.“ (J 3, 5)

„Neboť vy všichni, kteří jste byli pokřtěni v Krista, také jste Krista oblékli.“ (Ga 3, 27)

Témata k prohloubení

· Ve křtu je člověk připodobněn Kristu a vštípený do něho.

· Je znovuzrozený pro „nový život“ v Duchu.

· Stává se účastným na kněžském, prorockém a královském úřadu Krista.

· Prostřednictvím svátosti biřmování je znovu utvrzen v Duchu.

· Je obohacen o dary Ducha svatého.

· Stává se svědkem víry prostřednictvím darů přírody a milosti.

Pro zamyšlení

· Co si představím pod pojmem „duchovní život“? Co je jeho podstatou?

· Jaká je moje zkušenost s meditací (klidnou chvilkou o samotě)? Co se mi osvědčilo?

· Která kniha mě v mém životě zasáhla, posunula někam dál na cestě mého růstu?

· Čeho si cením na životě ve společenství?

· Jak se mi daří přijímat sama sebe s láskou? Znám své slabé stránky a svá obdarování? Zkusme si také promyslet, jaká obdarování mají ostatní z našeho formačního společenství.

· „Lepší je nepřítelem dobrého,“ říkával Don Bosco. Nekompromisní snaha po dokonalosti si s touhou po vnitřním pokoji protiřečí. Přijímám nedokonalost svou i druhých?

· Don Bosco: „Jednejme vždy tak, aby nás smrt, ať přijde v jakoukoliv hodinu, našla připravené.“ Míra pokoje mysli a vnitřního klidu závisí na schopnosti žít v přítomnosti. Mám s tím zkušenost?

· Uvědomili jsme si plně to, co svátost křtu a biřmování znamenají pro náš život?

· Jsou biřmování a křest chápané a žité jako církevní skutečnost, o kterou se zajímá křesťanské společenství, anebo jako individuální a rodinná záležitost? Co je možno udělat, aby se slavení těchto dvou svátostí stalo církevní událostí, která by zaangažovala celé církevní společenství?

Bez čeho nelze být dobrým salesiánem spolupracovníkem

Vraťme se k úvodnímu tématu. Daří se mně z lásky k Pánu usilovat v duchu D. Boska o rozvoj duchovního života a tím zároveň růst ve svatosti?

Dokumenty

· Dokumenty II. vatikánského koncilu, Lumen gentium, 11.

· Jan Pavel II., Christifideles laici, 14.

· Katechismus katolické církve, 1262–1273; 1302–1305.

· Stanovy čl. 19, Pravidla čl. 12

8.
Salesiánský duch a apoštolská láska

· Aubry - Salesiánský duch (str. 13 - 20)

· Stanovy čl. 15

Salesiánský duch - spočívá v prožívání lásky ve svém nitru a v napojení na Krista.

Don Bosco byl napojen na Krista - dobrého pastýře. Snažil se, aby byl milován - to je láska, která se dává nezištně. Měl rád chlapce, věděl, že ho k nim Bůh posílá, setkával se v nich s Bohem. Chtěl je zachránit a současně v nich objevoval hodnoty.

Nejprve musíme mít salesiánského ducha, a pak teprve můžeme dělat pastorační a pedagogickou činnost v duchu Dona Boska.

Setkávání se s mladými lidmi je setkáváním se s Bohem v nich, (například na zá​kladě dobré pedagogické činnosti lze vést mladé lidi ke Kristu).

Stále je nutné se ptát Boha, jak se chovat, abychom měli jednak dobrou rodinu a přitom mohli dělat i dobrý salesiánský apoštolát ve stylu Dona Boska.
Základem salesiánského ducha je pastorační láska - touha být s mladými (mladistvý dynamismus).

Realita je velice často jiná, než teorie. Proto je třeba být co nejvíce s mladými lidmi v kontaktu. Je třeba nalézt „komunikační kanál“, pomocí kterého se mladým přiblížit.

Důležité je doprovázení mladých na cestě duchovního růstu, (pomoci mladým najít jejich místo v životě).

 Mladý člověk je neustále „nový“ – a je třeba ho brát vážně.

Všichni lidé jsou povoláni ke spáse. Kristus dával přednost malým a chudým - je třeba vytvářet bratrské společenství.
Při práci s mladými musí mít salesiánský spolupracovník plné zaujetí pro mládež. Je třeba se mládeži plně vydat, aby mladí lidé viděli, že člověk žije jen pro ně. Přitom je velmi důležité umět překročit horizont své vlastní rodiny a snažit se mladé lidi pochopit, (pochopit, co oni vidí v tom, co dělají, jak se oblékají, jaký nosí účes apod.).

První krok k mladým lidem musíme udělat my - zde je třeba velké horlivosti.

Naše výchovné úsilí je charakterizováno rodinností, kterou představuje prostředí důvěry.
Při setkání se s překážkami během této činnosti se nesmíme bát, ale musíme mít důvěru k Bohu Otci. Někdy je třeba i trochu riskovat a zdravě spoléhat na Boží pomoc, (s Boží pomocí to zvládnu).

Důležitými vlastnostmi při práci s mládeží jsou:

· vstřícnost

· tvořivost

· pružnost

Láska k mladým lidem, která se nezištně dává, je podstatou preventivního systému
při práci s mládeží, (mladí musí zřetelně cítit, že je máme rádi).

Důležité je umět mladým lidem správně a názorně ukázat principy jejich práce, (neradit, nedělat jim nezáživná kázání o tom, jak se mají chovat, ale spíše hledat společné ře​šení problémů a naznačit cestu, kterou se dát). Pak se budou snažit dělat něco nového, pozi​tivního.

Pro zamyšlení

· Co znamená být člověkem apoštolátu? Co je k tomu třeba?

· Proč chci být salesiánem spolupracovníkem?
· Hlavním důvodem vstupu do Sdružení musí být touha sloužit v salesiánském duchu. Jak to hodlám realizovat?
9.
Evangelní hodnoty salesiánského ducha

· Aubry – Salesiánský duch (str. 20 - 27)

· Stanovy čl. 7
Sen o vznešené postavě oblečené v bohatém rouchu na způsob pláště, na kterém výrazně zářilo „10 diamantů mimořádné velikosti a lesku“ měl Don Bosco v San Benigno Canavese v noci z 10. na 11. září 1881.

VZOR PRAVÉHO SALESIÁNA

Přední část pláště – aktivita salesiánského života

VÍRA (na prsou)

NADĚJE (na prsou)

LÁSKA (na prsou)

PRÁCE (na pravém rameni)

STŘÍDMOST (na levém rameni)

Zadní část pláště – vnitřní spiritualita salesiánského života

POSLUŠNOST (uprostřed - největší a nejzářivější)

CHUDOBA (vpravo)

ODMĚNA (vpravo níže)

ČISTOTA (vlevo – velmi přitahovalo zrak)

PŮST (vlevo níže)

VÍRA

Tři nádherné diamanty na hrudi naznačují živý pramen celé osobnosti salesiána. Jeho trvalou otevřenost pro Boží tajemství následování Krista. Diamant víry naznačuje nadpřirozený pohled na skutečnost, do které jsme ponořeni, pohled naplněný optimismem: „Naše víra je tím vítězstvím, které přemohlo svět“. Poskytuje jasné pastorační motivace naší činnosti a proniká i podporuje tón zdravého humanismu, který charakterizuje salesiánský apoštolát.

Katechismus: K 146, K 149-153, K 156, K 161-166, K 286, K 463, K 1064, K 1504, K 1814, K 1816, K 2610

-
Jak se mi daří být živým členem společenství církve?

-
Umím spolupracovat s Bohem? Co si pod tím představuji?

NADĚJE

Na paprscích naděje byly tyto nápisy: Doufejte v Boha, a ne v lidi. Vaše srdce ať jsou tam, kde jsou pravé radosti.
Diamant naděje naznačuje jistotu pomoci z nebe v tvořivém životě, zapojenou do každodenního plánování praktické činnosti.

Katechismus: K 1681, K 1817-18, K 1820, K 2090

-
Je naše rodina ostrůvkem naděje pro svět (sousedé, kolegové v práci, přátelé), ve kterém žijeme?

-
Prožili jste někdy v životě situaci, ve které jste doufali oproti beznaději, a vše se v dobré obrátilo?

LÁSKA

Láska je pro Dona Boska trvalý postoj upřímné náklonnosti k osobám, neboť každá osoba je buď Bůh sám, nebo jeho obraz. K lásce, která charakterizuje tento dar, píše Don Albera: „Nestačí salesiánovi cítit určitou přirozenou náklonnost k mladým, ale je potřebné opravdu je přednostně milovat. Tato přednostní láska ve svém počátečním stavu je Boží dar a je samotné salesiánské povolání. Ale rozvíjet ji už musí náš rozum a srdce“. Jde tedy v celku o „pastorační lásku“, která je středem salesiánského ducha a trvalým pramenem originální dobroty, která charakterizuje celou výchovu a obklopuje ji ovzduším radosti.

Katechismus: K 221, K 1823-26, K 1970, K 2083, K 2822, K 2842

-
Co si představuji pod pojmem „přívětivá láska“ a jak se mi daří ji žít?

PRÁCE

Diamant práce jako by chtěl naznačit pro nás prvořadost této „extáze činnosti“. Tento typ činnosti nedělá salesiána obyčejným „pracantem“, ale opravdovým pracovníkem na díle spásy, i když pracuje v oblasti výchovy prostřednictvím stále přizpůsobovaného zdokonalování všeobecně lidského.

Katechismus: K 533, K 2184, K 2427, K 2434, K 2460, K 2834

-
Plníme své úkoly horlivě?

- Jsme schopni svou činnost opravdu stále prověřovat a přizpůsobovat?

-
Co je pro nás tím křížem, který náš apoštolát přináší?

STŘÍDMOST

Diamant střídmosti nelze zaměnit za diamant půstu (na druhé straně pláště), a to proto, že tyto dva diamanty - na první pohled podobné, jsou umístěny na místech velmi odlišných: jeden vpředu, druhý vzadu. „Půst“ jak vidíme, naznačuje askezi, umrtvování smyslů, „střídmost“ naznačuje spíše všeobecné sebeovládání, jehož podstatnými prvky jsou oběť a náročný denní rozvrh, který provází smysl pro míru a rovnováhu, jako ovoce schopnosti ovládat vlastní reakce. Don Rinaldi říkával: „Salesián se má umět ovládat. Nechodí se zavřenýma očima, má je otevřené, ale nezneužívá je. Jakmile cítí, že něco není dobré, zastaví se. Je svým pánem i při hře, umí se ovládat i vůči chlapci, který ho přivádí k zoufalství. Umí mlčet, krýt svou špatnou náladu, umí v pravý čas rozmlouvat a být vtipný.“

Katechismus: K 1335, K 1613

-
Co si představujeme pod pojmem Evangelní chudoba se smyslem pro jednoduchost?

-
Jak rozumíme textu: „Jakmile cítím, že něco není dobré, mám se zastavit? “

POSLUŠNOST

Don Bosco dával ve stanovách na první místo vždy poslušnost. Když mluvil o asketické formaci, která se má dávat spolubratrům, naléhal na poslušnost jako na první řeholní hodnotu, kterou je třeba pěstovat. Pro D. Boska upřímná ctnost poslušnosti byla trvalým a prvořadým prvkem, který požadoval i od chlapců při jejich výchově. Je též příznačné, že diamant poslušnosti je ve středu, tak jako na přední straně pláště diamant lásky. Salesiánská poslušnost má totiž přispívat k uskutečňování „jednoho srdce a jedné duše“ v našem komunitním životě, jako ovoce tohoto pouta bratrské lásky, která prohlubuje a oživuje naše společenství.

Katechismus: K 144 - 145, K 148, K 615, K 1900, K 2716

-
Jak vlastně rozumíme poslušnosti, když nejsme řeholníci?

CHUDOBA

Diamant chudoby připomíná určitý postoj srdce. „Jako apoštolové se i my na Pánovu výzvu osvobozujeme od bezprostřední starosti o pozemské statky, skládáme svou důvěru v Boží prozřetelnost a plně se dáváme do služeb evangelia.“ V paprscích čteme: „Chudoba spočívá ne ve slovech, ale v lásce a skutcích.“ V dnešním světě je tato chudoba inspirovaná evangeliem výzvou materialismu a otevírá dveře řešením odlišným od konzumní společnosti.

Katechismus: K 544, K 2053, K 2443-46, K 2463, 2544-46, K 2833

-
Bez jakých „statků“ bych se nedokázal ve svém životě obejít?

ODMĚNA

Diamant odměny se nemá zaměňovat s diamantem naděje. Diamant odměny podtrhuje spíše trvalý stav vědomí, které proniká a naplňuje všechno asketické úsilí: „Kousek nebe nahradí všechno!“ Don Bosco říkával: „Salesián je ochoten snášet vedro i zimu, žízeň i hlad, námahy i zneuznání, kdykoli si to žádá sláva Boží a spása duší. V každé naší práci, v útrapách a nepříjemnostech, nikdy nezapomínejme, že On si bedlivě všímá i té nejmenší věci, kterou jsme učinili pro jeho svaté jméno.“

Katechismus: K 678, K 1026, K 1051, K 1932, K 2122, K 2449

-
Dokážeme si na naší cestě pomáhat alespoň tím, že oceníme práci, apoštolát či nasazení někoho druhého?

-
S odměnou v nebi ale můžeme počítat jen tehdy, pokud se tam dostaneme. Jak pomáhám svému partnerovi ve chvílích, kdy je přetažen, unaven, přetížen a touží po ocenění?

ČISTOTA

Lesk tohoto diamantu vydával vlastní světlo a tomu, kdo ho obdivoval, přitahoval a poutal zrak, jako magnet přitahuje železo. Don Bosco zdůrazňoval „lesk čistoty“ u salesiána. Čistota je pro nás ctností „nejpotřebnější“ ve vztahu k našemu vychovatelskému poslání, které má přinášet do světa mladých - dnes tak erotizovaného - osobní poselství o lásce.

Katechismus: K 2337-2359, K 2517-2527

-
Co si vlastně představuji pod čistotou, resp. manželskou čistotou?

-
Jak se nám daří vést k prožívání čistoty naše děti a ty, které vedeme?

PŮST

Tento diamant se jeví ve snu, jak jsme to už řekli, zřetelně odlišný od diamantu „střídmost“. Jeho umístění na zadní straně pláště naznačuje bezpodmínečný prvek asketické formace.

Katechismus: K 540, K 1430, K 1438

-
Jak prožíváme páteční půst?

-
Nebojíme se vést naše děti k tomu, že držet půst může být užitečné a přínosné?

Bez čeho nelze být dobrým salesiánem spolupracovníkem

Vraťme se k úvodnímu tématu. Daří se mně z lásky k Pánu usilovat v duchu D. Boska o rozvoj evangelních hodnot salesiánského ducha (život v poslušnosti, chudobě a čistotě) ?

10.
Salesiánský styl činnosti

· Aubry – Salesiánský duch (str. 28 - 34)
· Stanovy čl. 17, Pravidla čl. 11

Biblický podklad

„Radujte se v Pánu vždycky, znovu říkám, radujte se! Vaše mírnost ať je známá všem lidem. Pán je blízko. Netrapte se žádnou starostí, ale v každé modlitbě a prosbě děkujte a předkládejte své starosti Bohu. A pokoj Boží, převyšující každé pomyšlení, bude střežit vaše srdce i mysl v Kristu Ježíši.“ (Flp 4, 4–7)

 „Kdo není proti nám, je pro nás.“ (Mk 9, 40)

Témata k prohloubení

· Pozornost pro potřeby jiných lidí a pro naléhavé požadavky, které jsou v našem okolí.

· Duch iniciativy a tvořivosti v salesiánském apoštolátu.

· Apoštolská fantazie a smysl pro realitu.

· Ochota spolupracovat se všemi, kteří jsou také ve službách dobra.

· Otevřenost pro nové věci a vnímavost pro „znamení doby“.

· Pozornost pro člověka a pro jeho nejhlubší skutečnosti.

· Postoje důvěry, otevřenosti a ochoty ve vztahu k druhým.

· Láska k životu a svědectví radosti.

Pro zamyšlení

· Je styl činnosti a vztahů pouze věc temperamentu, nebo se může také získat?

· Jaká by měla být hlavně salesiánská činnost, (v čem spočívá „mladistvý elán“)?

· Jakou schopnost navazovat a udržovat vztahy s druhými máme?

· Salesián je osoba, která nemá povrchní vztahy. Snažíme se být ve vztahu k druhým pozorní k jejich nejhlubším zkušenostem a požadavkům?

· Jsme osobami, které rozdávají radost ze života? Je naše svědectví svědectvím radostné víry? Z čeho pramení salesiánská radost a jak ji můžeme v sobě oživit?

· Co si myslíme o odbornosti v salesiánské činnosti?

Dokumenty

· Dokumenty II. vatikánského koncilu, Gaudium et spes, č. 4/a

· Jan Pavel II., Christifideles laici, č. 3

11.
Salesiánský způsob vztahů

· Aubry – Salesiánský duch (str. 34 - 41)
· Stanovy čl. 18
Biblický podklad

Témata k prohloubení

· Laskavost vyžaduje překonání vlastního egoismu, abychom se otevřeli potřebám druhého.

· Laskavost je viditelným a lidským znamením Boží lásky.

· Láska – jednotící prvek duchovního života a apoštolské aktivity salesiána.

· Láska – způsob, jak milovat Krista, který chce spásu každého člověka.

· Salesián ve svém nitru utváří základní postoje – důvěru ve vítězství dobra, otevřenost lidským hodnotám, výchovu ke každodenním radostem.

· Žít a jednat podle evangelní logiky vyjádřené ve větě: „Hledejte nejdříve Boží království.“

Pro zamyšlení

· Uvědomujeme si, že naše zanedbání něčeho dobrého (např. v apoštolátu) zpomaluje příchod Božího království?

· Uvědomujeme si, že laskavost bez rozumu se může ztratit v pouhé citovosti?

· „Kristova láska nás stále podněcuje.“ Jak tato slova aplikujeme ve svém životě?

· Jaké rozměry má naše apoštolská láska? Živíme ji z pramene, kterým je Kristovo srdce, nebo ji stavíme na našich lidských motivacích a schopnostech?

· Pociťujeme radost ze spásy, kterou nám daroval Pán, a touhu komunikovat ji všem lidem?

· Proč nemůže náš apoštolát pramenit z prostého soucitu a lidumilnosti?

· Jakým způsobem můžeme oživovat ducha rodinnosti a osobní kontakty v rámci salesiánské rodiny?

12.
Salesiánský způsob modlitby

· Aubry – Salesiánský duch (str. 41 - 47)
· Stanovy čl. 19
Biblický podklad

„Vybízím vás, bratři, pro Boží milosrdenství, abyste sami sebe přinášeli jako živou, svatou, Bohu milou oběť; to ať je vaše pravá bohoslužba.“ (Řím 12, 1)

„Při modlitbě pak nemluvte naprázdno jako pohané; oni si myslí, že budou vyslyšeni pro množství svých slov. Nebuďte jako oni; vždyť váš Otec ví, co potřebujete, dříve než ho prosíte.“ (Mt 6, 7–8)

Témata k prohloubení

· „Liturgie života“ a duch oběti Bohu.

· Málo zbožných úkonů – jak to chtěl Don Bosco – ale více ducha zbožnosti.

· Jednoduchá, ale hluboká modlitba. Důležitost střelných modliteb.

· Modlitba, která nepohrdá lidovou zbožností (růženec, procesí, novény atd.).

· Modlitba, která je důvěřující, soustředěná na vnitřní naslouchání.

· Modlitba, která pomáhá přijmout Boží vůli.

· Důležitost naslouchání a meditace Božího slova.

· Aktivní účast na liturgii a časté přijímání svátostí.

· Zvláštní salesiánská úcta k Panně Marii.

Pro zamyšlení

· Je pro nás těžké najít si čas pro modlitbu?

· Je naše modlitba spíše prosebnou, nebo je to modlitba, která naslouchá?

· Dokážeme se ztišit, abychom nechali v sobě mluvit Pána?

· Pomáhá nám naše modlitba chápat Boží vůli a zamýšlet se nad našimi zkušenostmi a zážitky?

· Je pro nás těžké soustředit se při liturgické modlitbě? Co můžeme udělat pro to, abychom se jí živěji a aktivněji účastnili?

· Zakusili jsme duchovní užitek z meditace nad Božím slovem? Jaký vliv má na náš každodenní život?

· Živíme naši úctu k Panně Marii? Jaký vliv má tato úcta na náš život víry?

· Co si představujeme pod pojmem „modlit se prací“?

· Od koho se D. Bosco naučil zbožnosti a jaká byla?

· Na co si musíme dávat pozor, když se snažíme o aktivní život? Kam by ty naše aktivity mohly sklouznout? A jak se tomu bránit?

· Jak se nám daří posvěcovat svou každodenní činnost?

· Salesiánská modlitba by měla být apoštolská – co si pod tím představujeme?

· D. Bosco kladl důraz na denní rozjímání Písma, na eucharistii a svátost smíření – jak se nám to daří?

Dokumenty

· Dokumenty II. vatikánského koncilu, Lumen gentium, č. 34; 66–68

· Jan Pavel II. Christifideles laici, č. 16/f

· Jan Pavel II., Juvenum patris, č. 20/d–e

· Katechismus katolické církve, č. 2559–2565; 2705–2708; 2711–2719; 2743–2745; 2659–2660

13.
Preventivní systém - laskavost

· Aubry – Salesiánský duch (str. 60 - 63)
· Stanovy čl. 10

· Carlo Nanni – Preventivní systém Dona Boska v dnešní době

Biblický podklad

 „Láska je trpělivá, laskavá, nezávidí, láska se nevychloubá a není domýšlivá. Láska nejedná nečestně, nehledá svůj prospěch, nedá se vydráždit, nepočítá křivdy. Nemá radost ze špatnosti, ale vždycky se raduje z pravdy. Ať se děje cokoliv, láska vydrží, láska věří, láska má naději, láska vytrvá.“ (1 Kor 13, 4–7)
Témata k prohloubení

· Don Bosco a pedagogika srdce – milovat tak, aby cítili, že jsou milováni.

· Dát pocítit lásku – komunikovat lásku konkrétními gesty.

· Milovat to, co milují mladí.

· Přijímat mladé takové, jací jsou.

· Vytvořit s nimi vztah založený na úctě a důvěře.

· Být mladým nablízku fyzicky i duchovně.

· Ze strany vychovatele sdílení volného času, oddechu a veselosti s mladými.

· Vzbudit v nich důvěru v sebe sama.

· Vytvořit s mladými atmosféru otevřenosti, snadného navazování vztahů a radosti.

· Postoje a hodnoty, na které by se měl vychovatel soustředit:

· trpělivost a laskavost, sebekontrola a kontrola instiktivních projevů

· preventivní ostražitost (bdělost)

· citová blízkost, avšak bez nezdravých vztahů

· přátelství s mladými, ale vždy jako vychovatel.

Pro zamyšlení
· „Výchova je věcí srdce,“ tvrdil Don Bosco. Nemůžeme být vychovateli, jestliže nemilujeme toho, koho chceme vychovávat. Co si myslíme o tomto tvrzení?

· „Nestačí je jen milovat,“ říkával Don Bosco, „je třeba, aby také mladí cítili, že jsou milováni.“ Na co by se měl vychovatel soustředit, aby dal mladým pocítit svoji lásku k nim?

· S jakými těžkostmi se dospělí setkávají při přibližování se mladým a v milování toho, co milují oni?

· Jaké postoje mohou vychovateli umožnit výchovný vztah k mladým? Jaké postoje to naopak mohou překazit?

· Jak může dospělý pomáhat mladému člověku, aby získával důvěru v sebe sama?

· Praktikovat laskavost vyžaduje od vychovatele (ať už je to rodič, učitel, animátor či katecheta) vnitřní úsilí a soustředěnost na některé hodnoty. Ve kterých postojích se nám zdá, že musíme ještě vyzrát, a které hodnoty musíme ještě získat?

Dokumenty

· Jan Pavel II., Juvenum patris, č. 12

· Don Bosco – Dopis z Říma (1884)

14.
Preventivní systém - rozum
· Aubry – Salesiánský duch (str. 60 - 63)
· Stanovy čl.10

· Carlo Nanni – Preventivní systém Dona Boska v dnešní době

Biblický podklad

„A vy, otcové, nedrážděte své děti ke vzdoru, ale vychovávejte je v kázni a napomenutích našeho Pána.“ (Ef 6, 4)

Témata k prohloubení

· Pozornost k problémům a požadavkům mladých a k jejich světu.

· Pozornost k fázím vývoje a osobním problémům dospívání mladých.

· Schopnost dialogu s mladými a snaha o něj.

· Vychovávat ke kritickému hodnocení věcí a k motivovaným a přesvědčeným osobním rozhodnutím.

· V dialogu vychovávat k osvobození se od jakýchkoliv závislostí.

· Rozvíjet v mladých schopnost rozlišovat dobro a zlo i pozitivní a negativní následky lidského chování.

· Objevovat osobní schopnosti a zájmy mladých a umožnit jejich rozvoj.

· Motivovat je k podnikavosti, činnosti, otevřenosti k druhým (ve skupinách i mimo ně), k smyslu pro povinnost a pro společné dobro.

· Výchovná metodologie – napomínání bez násilí (bez trestů). Orientovat ne násilně, ale přesvědčováním a výchovou svědomí.

Pro zamyšlení

· Jsou dnes v rodinách a jiných výchovných prostředích dobré podmínky pro dialog mezi dospělými a mladými?

· Jaké podmínky by pomohly vytvořit vztah dialogu mezi vychovateli a mladými?

· Jaké postoje od vychovatele se vyžadují pro umožnění dialogu s mladými?

· S jakými těžkostmi se setkáváme ve výchově sebe a ve výchově mladých k osvobození se od závislostí?

· Jaké postoje vychovatele brání tvořivosti a rozvoji osobních schopností a zájmů mladých lidí?

· Podívejme se do našeho nitra. Jsme schopni dialogu s mladými? V čem se musíme zlepšit, abychom získali zralejší schopnost dialogu?

Dokumenty

· Jan Pavel II., Juvenum patris, č. 10; 16/d

15.
Preventivní systém - náboženství

· Aubry – Salesiánský duch (str. 60 - 63)
· Stanovy čl.10

· Carlo Nanni – Preventivní systém Dona Boska v dnešní době

Biblický podklad

„Po všechny dny svého života pamatuj, můj synu, na Pána a neopovaž se zhřešit a přestoupit jeho příkazy! Konej dobro po všechny dny svého života a nechoď po cestách nepravosti.“ (Tob 4, 5)

„Ježíš mu řekl: Já jsem cesta, pravda a život.“ (J 14, 6)

„Ježíš jim řekl: Já jsem chléb života. Kdo přichází ke mně, nikdy nebude hladovět, a kdo věří ve mne, nikdy nebude žíznit.“ (J 6, 35)

Témata k prohloubení

· Podnítit a pěstovat náboženský smysl života.

· Vychovávat mladé k uvědomování si Boží přítomnosti ve stvořeních a životních zkušenostech.

· Katecheze v rodině a ve farnosti – vést mládež k objevování Boží dobroty, lásky a milosrdenství.

· Účinnost katecheze a duchovního vedení – „večerní slůvko“ a „slůvko do ucha“.

· Posilovat v mladých živou víru jako osobní přilnutí ke Kristu a k jeho evangeliu, v němž se nacházejí odpovědi na lidské otázky a smysl i hlubší důvody pro osobní úsilí a radost v životě.

· Podnítit a rozvíjet v mladých mentalitu víry – umět se dívat, posuzovat a hodnotit věci z křesťanského pohledu.

· Vychovávat k osobnímu setkání s Kristem a k usilování o milosti ve svátosti smíření a v eucharistii.

· Vštěpovat mladým důvěru a synovskou úctu k Panně Marii.

· Pomáhat objevovat a prožívat komunitní dimenzi víry církve, Božího lidu ve společenství.

· Nabízet mladým zkušenosti ze služby, dobrovolnictví, darování se druhým.

· Nezbytnost vychovatelů (a rodičů), kteří by dokázali svědčit o víře.

Pro zamyšlení

· Jaké místo v rodinách všeobecně má náboženská výchova?

· Jak dnes vzbudit v dětech a mládeži náboženský smysl života?

· Jaké – kromě katecheze – každodenní životní příležitosti, chvíle a zkušenosti mohou být velmi cenné pro formování „mentality víry“ v mladých?

· Jaká nabídka víry je poskytována mladým formou katecheze a náboženské výchovy v našich církevních společenstvích? Je to živá nabídka?

· Jsou mladým v našem církevním společenství nabízeny silné duchovní zážitky, významné zkušenosti svědectví a služby?

· Zařazení se mladých do církevních společenství je všeobecně problematické. Není to snad i proto, že když navštěvují církevní prostředí, neprožívají zkušenost živého a skutečně bratrského společenství?

Dokumenty

· Jan Pavel II., Juvenum patris,č. 11; 16/c; 19
16.
Rodinnost a společenství
· Stanovy čl. 21-23, Pravidla čl. 6 - 8

Biblický podklad

 „Mistře, které přikázání je v zákoně největší?“ On mu na to řekl: „Miluj Hospodina, Boha svého, celým svým srdcem, celou svou duší a celou svou myslí. To je největší a první přikázání. Druhé je mu podobné: Miluj svého bližního jako sám sebe. Na těch dvou přikázáních spočívá Zákon i Proroci.“ Mt 22,36-40

Témata k prohloubení

· Úloha budovat „společenství (komunitu) osob“.

· Manželský svazek jako hluboké a nezištně vytvořené společenství, založené na vzájemném sdílení všeho, na úplném darování se jeden druhému a na věrnosti.

· Širší společenství rodiny – pozornost k dětem a starým.

· Salesiánská spiritualita prožívaná jako kultura rodinného života zasazená do všedního dne.

· Vytváření rodinného prostředí ve Sdružení – laskavost, dobrota, trpělivost, vlídnost, prostor pro svobodu, solidarita a zodpovědnost.

· Rodinný duch – rodinnost a společenství Don Boskovy spirituality je vědomé rozhodnutí se k nelhostejnosti vůči mládeži, k laskavosti, radosti a dobrotě.

· Organické společenství – rozličnost a komplementárnost darů a služeb.

Společenství je Boží nabídkou ke sdílení, k hlubšímu životu s Bohem a k intenziv​nější práci. Společenství je nutné chápat jako církev, jejíž hlavou je sám Kristus (viz konstituce o církvi „Lumen gentium“, II. vatikánský koncil - „Církev je tajemné tělo Kristovo“). Kristus sám říká: „Kde jsou dva nebo tři shromážděni v mém jménu, tam jsem já upro​střed nich.“ Proto Kristus musí být jádrem každého společenství. Základní jednotkou církve je rodina - domácí církev.
Společenství salesiánů spolupracovníků je tedy nutné chápat také jako spole​čenství církve a dávat to najevo (např. společnou modlitbou a sdílením) i při neformálních setkáních.

Život v místním společenství se musí vyznačovat vzájemnou pomocí a podporou.

„Charakteristikou dobrého společenství je rodinné prostředí. Typickým znakem rodinného ovzduší je, že každý jednotlivec se snaží být prospěšný druhému, rád mu pomáhá, rád ho vidí šťastným. Tehdy se dá hovořit o skutečné lásce.“ (Theodor Bovet)

Osobní návštěvy mají sloužit k navázání normálního přátelského a lidského vztahu, duchovní báze je nadstavbou tohoto vztahu. Vzájemné návštěvy by měly být pro salesiány spolupracovníky samozřejmostí.

Vzájemná spolupráce, pomoc a podpora mezi spolupracovníky nesmí skončit pouze na místní úrovni, vytváří skupiny apoštolátní, profesní.

Sdílení a spolupráce - jsou založeny na opravdovém osobním zájmu všech zúčastněných, máme zodpovědnost za apoštolát druhých.

Nejdůležitější rysy společenství salesiánů spolupracovníků:
a) poslání a apoštolát
b) společenství
c) duchovní život, vše v návaznosti na spolupracovnický slib

Bez poslání a apoštolátu nemůže salesiánský spolupracovník správně pracovat,
bez společenství bude v naší práci převládat individualismus, bez duchovního života nemůže existovat ani církev.

Je nutná vzájemná spolupráce v rámci salesiánské rodiny – zejména SDB, FMA, SHM a ASC.

Pro zamyšlení
· Jaké problémy a jaké těžkosti – podle vaší přímé anebo nepřímé zkušenosti – trápí dnes rodinu?

· Jaké iniciativy v oblasti pastorace rodin se dělají v naší farnosti? Co jiného by bylo možno udělat?

· Jak působím svým životem na druhé? Dokážu být laskavý nejen na cizí, ale především na ty doma – partnera, děti, příbuzné?

· Dokážu přijímat postoje a názory druhých členů společenství, když je nechápu a nerozumím jim, s úctou a respektem?

· Snažím se ve své rodině i v salesiánské rodině vytvářet prostředí otevřenosti a vlídného přijetí?

Bez čeho nelze být dobrým salesiánem spolupracovníkem

Vraťme se k úvodnímu tématu. Daří se mně z lásky k Pánu usilovat v duchu D. Boska o správné prožívání společenství?

Dokumenty

· Dokumenty II. vatikánského koncilu, Gaudium et spes, č. 50

· Dokumenty II. vatikánského koncilu, Lumen Gentium

· Bruno Ferrero - Vychovávej jako Don Bosco
17.
Panna Maria v salesiánském díle
· Aubry – Salesiánský duch (str. 47 - 48)
· Stanovy čl. 14, §3, čl. 20
· Aldo Giraudo – Píšu vám, mladí (poznámky salesiánské spirituality)

Mariina pomoc

Učil jsem mladé, že Maria má důležitou roli v duchovním životě a mariánská úcta se vyjadřuje především ctnostným životem. „Jestliže budete její ctitelé, – psal jsem mladým v brožurce Zaopatřený mladík – vedle toho, že vás zahrne požehnáním v tomto světě, budete mít život věčný v nebi.“

Maria je modelem našeho křesťanského života. Je naše učitelka v umění naslouchat a uvádět do života Boží slovo, v úplném sjednocení s Ježíšem a připodobňování se jemu.

Od ní se učíme jemné pozornosti pro potřeby druhých a citlivosti k bratřím, pokorné a konkrétní službě, věrnosti našemu poslání, vytrvalosti při těžkostech, důvěře v Boha a naději také v opuštěnosti Kalvárie.

Ježíšova matka nás zve otevřít našeho ducha, aniž bychom kladli překážky uzdravující činnosti Ducha svatého.

Vede nás, abychom přijali v plnosti naše povolání být věřícím a svědkem evangelia, být aktivními a bojovat za šíření víry, abychom zápasili proti každé formě zla – uvnitř i okolo nás, a k lásce k církvi a práci v její službě.

Vnímal jsem Mariinu přítomnost ve svém životě, miloval jsem ji, její přítomnost byla aktivní a povzbuzující. Cítil jsem ji blízko. Svěřil jsem se jí, nechal jsem se jí vést, usměrňovat a povzbuzovat na cestách mého povolání, v mém výchovném poslání a na cestě ke svatosti. Bez ní bych neudělal nic.

Stále jsem vnímal, že existuje velmi silné pouto mezi mariánskou úctou, sjednocením s Bohem, duchovní vroucností, životem ctnosti, činorodou láskou, výchovným a pastoračním nadšením, apoštolskou plodností.

Dominik Savio, večer při slavnosti Panny Marie Neposkvrněné roku 1854, obnovil před oltářem Panny Marie sliby, které učinil při prvním svatém přijímání, pak řekl a častěji opakoval tato slova: „Maria, tobě daruji svoje srdce; učiň ať je stále tvé. Ježíši a Maria, buďte stále moji přátelé; a prosím vás, učiňte, ať raději zemřu, než abych se dopustil jediného hříchu.“ Vzal si tak Marii jako oporu duchovního života, jeho chování dosáhlo mnoha ctností.

Panna Maria nám byla darována jako matka samotným Ježíšem, když umíral na kříži, a je aktivně přítomná v našem životě. Doprovází nás, podpírá nás, vede nás a podněcuje na naší duchovní cestě.

Pro zamyšlení
· Kým je pro tebe Maria? Jaké místo jí patří ve tvém životě?

· Proč Don Bosco považuje P. Marii za neodmyslitelnou pro křesťanský život?

· Připomeňte si Jeníkův sen v 9 letech: „Dám ti Učitelku, pod jejím vedením se můžeš stát moudrým, a bez ní každá moudrost se stává naivitou.“

· Proč nazval Don Bosco Pannu Marii zakladatelkou a ochránkyní salesiánského díla?

· Které dva její svátky vroucně oslavoval a zve nás k jejich oslavě?

· O Donu Boskovi se říkalo, že je světec Panny Marie Pomocnice. Co žádal Don Bosco po P. Marii Pomocnici?

18.
Vztah ke sv. Otci a církvi
· Stanovy čl. 4, čl. 8, § 4 - 5, čl. 41

· Pravidla čl.1 a 3

Biblický podklad

„Tak jako tělo je jedno, ale má mnoho údů, a jako všecky údy těla jsou jedno tělo, ač je jich mnoho, tak je to i s Kristem. Neboť my všichni, ať Židé či Řekové, ať otroci či svobodní, byli jsme jedním Duchem pokřtěni v jedno tělo a všichni jsme byli napojeni týmž Duchem.“ (1K 12,12-13)

 „Jsou rozdílná obdarování, ale tentýž Duch; rozdílné služby, ale tentýž Pán; a rozdílná působení moci, ale tentýž Bůh, který působí všecko ve všech. Každému je dán zvláštní projev Ducha ke společnému prospěchu.“ (1K 12,4-7)

Témata k prohloubení

· Všichni pokřtění tvoří Kristovo tělo – církev.

· Pohled na církev na II. vatikánském koncilu.

· Rovnocenná hodnota všech pokřtěných v církvi.

· Církev – lid spojený v duchu (ve společenství).

· Duch svatý – pramen společenství.

· Společenství s posláním (misií) – všichni jsou povoláni k apoštolátu.

· Povolání všech ke svatosti (Don Bosco: „Boží vůle je, abychom se všichni stali svatými.“)

· Každodenní cesta ke svatosti.

Pro zamyšlení

· Jaký je pohled na církev v našich církevních a salesiánských společenstvích?

· Je v našem prostředí rozšířené přesvědčení, že „církev patří kněžím“? Jak toto přesvědčení překonat?

· Na jaké úrovni je společenství Božího lidu v naší farní komunitě?

· Jaká je všeobecně představa o svatosti? Jak krásu svatosti představit věřícím, především mladým?

· Jak pomáhat růstu povědomí věřících o misijnosti celého Božího lidu?

Dokumenty

· Dokumenty II. vatikánského koncilu, Lumen gentium, č. 7; 40

· Dokumenty II. vatikánského koncilu, Apostolicam actuositatem, č. 2–3

· Jan Pavel II., Christifideles laici, č. 16; 19

· Katechismus katolické církve, č. 770–776; 781–795

19.
Apoštolát, priorita a závazek salesiánského povolání
· Stanovy čl. 4, čl. 8-12, čl. 28, 30
· Pravidla čl. 1-4
O apoštolátním zaměření našeho společenství se zmiňuje Plán apoštolského ži​vota Sdružení salesiánů spolupracovníků ve Stanovách v kapitole II. a v Pravidlech v kapitole I.
Je třeba, aby každý spolupracovník vyvíjel i apoštolátní úsilí ve smyslu článků 8, 11 a 12 Stanov, to dle svých vlastních podmínek a možností – především plněním svých každodenních povinností. Je třeba si uvědomit, že smysl má i modlitba a oběť vlastního utrpení.

Apoštolátu v salesiánském duchu by mělo předcházet:

uvědomit si, jaká je moje motivace, proč chci spolupracovat v salesiánské rodině.

Motivací by mělo být:

· že je zde někdo potřebný, kdo čeká na moji pomoc,

· že toto je moje cesta, kterou po mně chce Kristus.

Protože je všechno stále v pohybu, je třeba řešit neustále dilema, kolik dávat salesián​ské rodině a kolik rodině vlastní. Nelze neustále pracovat podle jakési neměnné šablony.

Stále je nutné nabízet své schopnosti a ochotu Bohu (nabízet Bohu své prázdné ruce) a prosit ho o radu a pomoc ve své práci a rovněž spolupracovat s druhými (se spo​lečenstvím, s knězem, s partnerem, s dětmi). Prospěšné je rovněž umět se svěřit se svými problémy ve společenství. Je potřeba, abychom byli otevření a abychom vždy směřovali k jádru věci.

Salesiánský apoštolát znamená, že jdeme za Kristem v duchu Dona Boska. Není to jen vnější činnost, ale je to na prvním místě duchovní skutečnost.

Hlavním důvodem vstupu do Sdružení musí být touha sloužit v salesiánském duchu (tj. apoštolát)
Ztělesněním Krista je pro nás Don Bosco, který žil proto, aby sloužil. Každá služba musí vycházet z Krista. Naše nitro musí být plné touhy sloužit v salesiánském duchu zejména mládeži a lidovým vrstvám. Tuto touhu je třeba neustále obnovovat, protože je hlavním důvodem našeho vstupu do Sdružení.
Jak se tato touha projevuje:
1. každodenním životem salesiána ve světě (v rodině, v domácnosti, v zaměstnání, ve společnosti apod.) především plněním každodenních povinností - jednám jako salesián, a ne jako každý jiný člověk.
2. podílením se na salesiánském díle:
· zájmem (zajímat se o chod činností, sháněním informací mezi spolupracovníky, na provincii, jak společné dílo funguje, co se kde děje (misie - Bulharsko, SDB, FMA, ASC), fi​nančními příspěvky, přemýšlením o problémech, modlitbou za vyřešení problémů apod.)

· neustálým hledáním svého místa mezi spolupracovníky (neustálá otevřenost pro problémy a potřeby ve společenství - možnosti se neustále mění, je třeba přemýšlet o sobě a o tom, zda pracuji na správném místě - hledání s partnerem, s dětmi, se zpovědníkem, se salesiánským společenstvím)

· touhou aktivně se zapojit v duchu citátu: „Dej mi duše, ostatní si vezmi.“ (To představuje vrchol, ke kterému musíme směřovat.)

· podle svých možností a schopností dělat vše, co je třeba, podle vzoru Dona Boska (mělo by se podařit (a místní společenství by k tomu mělo vytvořit optimální podmínky), aby si uchazeči vyzkoušeli apoštolát ještě dříve, než vstoupí do Sdružení. Odpovědností místního společenství je vytvořit a předložit uchazečům nabídku k apoštolátu.)

Oblasti apoštolátu v rodině Dona Boska:

· lidský rozvoj,

· výchova a vzdělání,

· evangelizace.

Ideálem je dobře fungující místní společenství, jehož jednotliví členové by se zabývali stejným druhem apoštolátu. Zde je pak možné vytvářet i nové společné formy apoštolátu, a z toho pak pramení i pocit radosti a možnost těšit se na vzájemná setkání.

Pro zamyšlení

· Zpytuji své svědomí, zda při plnění každodenních povinností jednám jako salesián?

· Připouštím možnost, že Duch svatý se mnou něco udělá a dá mi nalézt mé místo ve Sdružení?

· Toužím po společném apoštolátu?

· Jsem si vědom toho, že být salesiánem spolupracovníkem je moje priorita v církvi, (hlavní aktivita)?

· Uvědomuji si, že být salesiánem spolupracovníkem je závazek na celý život?

Dokumenty

Charta identity SR

Bez čeho nelze být dobrým salesiánem spolupracovníkem

Vraťme se k úvodnímu tématu. Daří se mně z lásky k Pánu usilovat v duchu D. Boska o zapojení do salesiánského apoštolátu?

20.
PAŽ - úvodní seznámení se se Stanovami a Pravidly

Historie vzniku, kořeny

„Klíčem realizování každého institutu byla jeho věrnost počátečnímu charismatu, které Bůh našel v zakladateli a zakladatelce, aby Církev obohatili. Proto opakuji slova Pavla VI.: «Buďte věrní duchu vašich zakladatelů, jejich evangelním záměrům, příkladu jejich svatosti. Právě zde se nachází dynamizmus vlastní každé řeholní rodině» A tato věrnost zůstává bezpečným kritériem na posouzení, jaké církevní činnosti by měl institut a každý jeho člen podniknout, aby přispěl k poslání Krista.“

Jan Pavel II

Don Eugenio Ceria v prvních dějinách salesiánských spolupracovníků píše: „Salesiánský strom, který vyrostl ze skromných kořenů, vyrostl se silným a mohutným kmenem, který nese tři silné větve: Společnost svatého Františka Saleského, Institut dcer Panny Marie Pomocnice a Zbožné sdružení spolupracovníků. Salesiáni a sestry vyvíjejí paralelní činnost, která je společná, systematická, veřejná a postupná, a kterou tedy všichni vidí nebo mohou vidět. Není to ale tak v případu spolupracovníků. Ti působí individuálně s občasnými společnými projevy, takže kromě příslušných úřadů, které aktualizují všeobecné nebo zvláštní statistiky, by nikdo nevěděl, kolik a jací jsou členové sdružení a co přesně dělají.“

První nápad zformovat několik lidi a dát jim pravidla se netýkal zasvěcených salesiánů, ale právě laiků. Byla tato myšlenka celá od Dona Boska, nebo se někde inspiroval? Měl nějakou jinou zkušenost s jiným hnutím?

V roce 1841 byl Don Bosco vysvěcen na kněze, ale jeho formace tím neskončila. Zůstal ještě tři roky v kněžském konviktu v Turíně. To byla škola pro kněze, kde se kněží učili být kněžími. Učili se především zpovídat, kázat a dobře celebrovat. Zakladatel tohoto konviktu - Pio Brunone Lanteri, byl bývalým žákem jednoho švýcarského jezuity Nikolause von Diessbacha. Tento jezuitský kněz se stal jezuitou poté, co ovdověl. S cílem bojovat proti rigorismu, který se v církvi projevoval, proti takovému chápání nebe, do kterého se vchází velmi úzkou branou, začal von Diessbach šířit dílo svatého Alfonze. A aby dokázal splnit tyto úkoly, zapojoval do nich mnoho laiků. Založil sdružení, které se jmenovalo Křesťanská přátelství. Abychom správně pochopili význam slova sdružení, musíme pochopit tuto historickou epochu a seznámit se alespoň s některými podstatnými věcmi, které se tehdy v Itálii děly.

Když von Diessbach založil Křesťanská přátelství, založil ve kutečnosti tajné sdružení pro šíření poselství svatého Alfonze a především pro šíření křesťanského života. A právě kvůli tomu používal hlavně laiky, protože pro ně to, že byli ve světě, jim usnadňovalo lépe šířit Kristovo poselství, aniž by byli kontrolováni církevními autoritami.

Pio Brunone Lanteri založil církevní konvikt v Turíně a zároveň založil i dvě sdružení, velmi podobná sdružením von Diessbacha: Kněžské přátelství – sdružení kněží, a pak Katolická přátelství – sdružení laiků. Když pak Pio Bruhnone Lanteri založil Kongregaci oblátů Panny Marie, dal do svých stanov jednu kapitolu věnovanou tzv. externím členům. A těmi jsou právě laici. Myšlenka Dona Boska nebyla úplně originální. Ale pomáhá nám to pochopit, jak je tato myšlenka zakořeněna v jeho nitru, ve formaci, kterou dostal v církevním konviktu, a ne v diecézním semináři v Turíně, kde naopak byla formace velmi klerikální. Když Don Bosco psal svoje stanovy, s velkou moudrostí si pomohl texty stanov mnoha jiných kongregací.

Právě tuto terminologii a představu převezme Don Bosco, který při sestavování stanov Společnosti sv. Františka Saleského, počátkem roku 1858, bohatě využije znění stanov oblátů. Don Bosco sám na konci své tříleté formace v Církevním konviktu v Turíně roku 1844 požádal o přijetí do noviciátu oblátů. Bylo to rozhodnutí, které mu rozmluvil Don Cafaso a jeho osvícené vedení. Zatím co se Pio Brunone Lanteri musel vzdát kapitoly o externích členech, a tím tato věc skončila, Don Bosco se této myšlenky, kterou považoval za velmi dobrou, vzdát nechtěl. Už v roce 1850, několik let před setkáním, z něhož vznikla společnost svatého Františka Saleského, uvažoval o sdružení laiků. Toto je první fáze dějin vzniku sdružení.

V krátkém úryvku z dokumentu roku 1850, který jasně načrtává cíl této společnosti stojí: „Ať je tato dočasná společnost začátkem velkého sdružení, které se za přispění všech členů, za pomoci dovolených, zákonitých a poctivých prostředků, které budeme moci získat, věnuje všem dílům vzdělávací, mravní a materiální dobročinnosti, které se budou považovat za nejvhodnější a pohotové s cílem zabránit bezbožnosti v dalším šíření, a je-li to možné, vykořenit ji tam, kde už zapustila kořeny.“

Když Don Bosco následně mluvil o zrodu sdružení, jako datum zrodu sdružení spolupracovníků uváděl rok 1841: „Dějiny salesiánských spolupracovníků,“ napsal v jedné vzpomínce asi o třicet let později, „sahají do roku 1841, kdy se začalo se shromažďováním chudých a opuštěných chlapců v městě Turíně... Do plnění velkého množství rozličných povinností se připojili mnozí páni, kteří osobní pomocí a svou dobročinností podporovali tzv. dílo svátečních oratorií. Nazývali se podle funkce, kterou zastávali, ale všeobecně se jim říkalo dobrodinci, podporovatelé a spolupracovníci Kongregace svatého Františka Saleského.“

V italštině jsou tři názvy: dobrodinci, podporovatelé a spolupracovníci. Myšlenka Dona Boska je myšlenkou, která se vyvíjí. Ale první spolupracovníci salesiánského díla určitě podporovali jeho dílo i z ekonomického hlediska.

Don Bosco píše: „Od roku 1852 do roku 1858 byly poskytnuty rozličné milosti a duchovní dobrodiní, ale Kongregace byla rozdělena na dvě kategorie, či spíš na dvě rodiny. Ti, co byli svobodní od sebe samých a cítili k tomu povolání, se shromáždili ke společnému životu a bydleli v budově, která se vždy považovala za mateřský dům a centrum zbožného sdružení, které Nejvyšší velekněz radil nazvat Zbožná společnost svatého Františka Saleského, jako se jmenuje dodnes. Ti druzí – externí – nepřestali žít ve světě ve svých vlastních rodinách, ale pokračovali v podporování díla oratoří a doteď si ponechali jméno Sdružení svatého Františka Saleského, podporovatelé, anebo spolupracovníci, ale vždy závislí na členech a sjednoceni s nimi v práci pro chudobnou mládež.“

 Tato vzpomínka Dona Boska byla napsána okolo roku 1870. A to už uplynulo mnoho roků, ale pro něj bylo jasné, že v jisté chvíli se kongregace začala rozdělovat do dvou rodin. Dvě rodiny jediné kongregace. První rodina má vlastní život, druhá žije ve vlastních rodinách. Mají totéž poslání s tímtéž duchem.

Don Bosco chce, aby salesiánští spolupracovníci a zasvěcení salesiáni byli spojení jediným textem stanov. V textu z roku 1860 se říká: „Kterákoliv osoba, i žijící ve světě, ve vlastní domácnosti, ve vlastní rodině může patřit k naší společnosti. Tato osoba neskládá žádné sliby, ale postará se o uskutečňování té části pravidel, která je slučitelná s jejím věkem a postavením, jako je vést nebo podporovat vyučování náboženství ve prospěch chudobných dětí, starat se o šíření dobrých knih, o uskutečňování triduí, novén, duchovních cvičení a dalších podobných děl dobročinné lásky, které jsou zvlášť zaměřeny na duchovní dobro mládeže anebo prostého lidu.“

Třetí článek se týká duchovních dobrodiní, čtvrtý ubezpečuje spolupracovníky a říká, že tento svazek, který mají se sdružením, nenese s sebou žádnou zodpovědnost, oni nejsou vázáni těžkým hříchem.V článku číslo 5 textu z roku 1864 se píše: „Každý člen společnosti, který z nějakého rozumného důvodu z ní odejde, je považován za externího člena, může mít stále účast na duchovních dobrech celé společnosti, jen nechť praktikují tu část pravidel, která je předepsaná pro externí.“ V tomto textu se vlastně píše, že když nějaký zasvěcený salesián se z jakéhokoliv důvodu rozhodne opustit kongregaci, zůstává přesto salesiánem. Ale bude salesiánem ve světě. V tomto nám to pomáhá poznat toleranci a trpělivost Dona Boska. Don Bosco předložil text svých stanov ke schválení, ale dostal zamítavou odpověď: „Není možné, aby laici byli spolu se zasvěcenými ve stejné společnosti. Byl by tam velký nepořádek, velký zmatek, pravděpodobně kvůli laikům.“

V krátkém úryvku z odpovědi Kongregace pro biskupy a řeholníky, kterou obdržel Don Bosco 6. 4. 1864 je v textu psáno: „…Myslím, že by bylo dobré vyškrtnout všechny články tohoto čísla 16 jako ty, které představují novotu v přijímání cizích osob do institutu a skutečné nebezpečí, když uvážíme dobu, která probíhá, a málo bezpečná místa.“ Poznámky podsekretáře Svegliatiho jsou v té samé linii: „Není možné připustit, aby osoby žijící mimo zbožný institut, byly do něj zapsány jako přijatí členové.“

Don Bosco jasně, veřejně žádal, aby salesiánští spolupracovníci, salesiáni laici a externí členové společnosti byli důvěrně spojeni jako členové společnosti. Není možné uvažovat o začátku salesiánské společnosti, aniž by se brali v úvahu laici. Na začátku se všechno budovalo společně.

Když Don Bosco viděl, že pak není možné v tomto projektu pokračovat, v roce 1873 se rozhodl odstranit tuto kapitolu o externích členech. A pár měsíců na to byly stanovy SDB schválené, neboť nebezpečí bylo odstraněné. Velmi brzo začal Don Bosco pracovat na tom, aby napsal první náčrt, první schéma pravidel pro salesiánské spolupracovníky, protože cítil, že je to velmi důležité pro identitu kongregace. Neříkal jim tak hned, tento název pochází z roku 1876. První název zní Sdružením se salesiánskou kongregací. Je nepochybně jasné, že je to užší svazek. Nejsou to spolupracovníci salesiánů, jsou sdružením spolu se salesiány. V textu mluví o „salesiánech spolupracovnících“, a ne „salesiánských spolupracovnících“. Název sdružení je návratem ke kořenům.

V jednom z těchto pravidel říká Don Bosco o cílech našeho sdružení: „Jeho cíl je dvojí. 1. Nabídnout prostředek k získání dokonalosti všem těm, pro které není nemožné začlenit se do některého z řeholních institutů.“ První cíl, který nám Don Bosco předkládá, je naše svatost. Druhý cíl je: „Mít účast na nábožných a zbožných úkonech, které členové salesiánské kongregace vykonávají veřejně nebo soukromě jakýmkoliv způsobem pro větší slávu Boží a k prospěchu duší. Tyto dvě výhody se mohou lehce získat zachováváním té části pravidel této kongregace, která je slučitelná se stavem každého.“

V textu z roku 1876, je popsán způsob, jakým konáme dobro pro mládež. Don Bosco říká: „Salesiánským spolupracovníkům se předkládá totéž poslání jako kongregaci sv. Františka Saleského, se kterou jsou sdruženi.“ Je to velmi důvěrné spojení.

Projekt, který nám Don Bosco nabízí, je, že život spolupracovníka je projektem radikálního a angažovaného života. Nemá strach mluvit i o chudobě spolupracovníka. Říká, že jeho život by měl být zaměřen na podstatné věci, aby jeho oči mohly být skutečně zaměřené na svět, který nepomíjí.

V každém případě je na nás, abychom interpretovali tyto skutečnosti ve světle cesty, kterou prošla církev a kongregace, v dynamické, ale uctivé věrnosti projektu zakladatele.

Plán apoštolského života Sdružení salesiánů spolupracovníků
Úvodní slovo hlavního představeného

…Dnes, 8. dubna 2007, o velikonoční slavnosti Zmrtvýchvstání Páně, v den zdroje a vrcholu našeho křesťanského života a poslání ve světě, já, jako hlavní představený, nástupce Dona Boska, oficiálně vyhlašuji tento obnovený Plán apoštolského života.
Vyzývám vás, abyste ho přijali s vděčností a nadějí člověka, který přijímá vzácný poklad. Od okamžiku vyhlášení mají Stanovy zaujímat významné místo jak v osobním životě každého spolupracovníka a spolupracovnice, tak i v životě celého Sdružení. To znamená poznat jejich obsah a vnitřně si osvojit jejich hodnoty. Stanovy popisují duchovní bohatství vaší charismatické identity, definují váš apoštolský plán, vytyčují cestu vašeho posvěcení a vyzývají vás svědčit o nich jako o nejvzácnějším daru.

 Obsahují též to, co se vztahuje ke strukturám Sdružení, ale jejich text není ve vlastním slova smyslu právní normou nebo věroučným pojednáním. Stanovy popisují podstatu evangelního plánu sdružení věřících, přičemž v duchu Dona Boska dávají do souladu evangelní inspiraci a konkrétní struktury. Stanovy jsou úzce spjaty se zakladatelem, který vám chtěl předat svého ducha. Můžete v nich nacházet Dona Boska. Vaše láska k němu se uskutečňuje prostřednictvím živého přijetí evangelního plánu života, který vám Don Bosco nabízí. On je vaším modelem, klíčem k četbě tohoto textu.

 Nutným doplněním Stanov jsou Pravidla, která jsem schválil a která převádějí velké evangelní inspirace a životní rozhodnutí Stanov do raktické a normativní podoby. Jsou jejich praktickou aplikací až do té míry, že živá znalost Stanov není úplná bez přiměřeného studia Pravidel…

…Nyní je důležité poznat a vnitřně přijmout tuto „knihu života“. Musí se stát předmětem studia, osvojení, modlitby, života. Odevzdávám vám ji a současně vás všechny svěřuji Panně Marii Pomocnici. Ona vás vezme za ruku a bude vaší matkou a učitelkou.

Don Pacsual Chávez Villanueva

hlavní představený SDB

Pro zamyšlení

· Jak vznikla původní Pravidla sepsaná Donem Boskem?

· Co vyjadřuje název Plán apoštolského života?

· Proč má Sdružení Stanovy a proč Pravidla?

· Jak je Sdružení začleněno v církvi?

Určeno pro vnitřní potřebu členů Sdružení salesiánů spolupracovníků.

� Bernard Josef, Vývoj apoštolátního působení Salesiánských spolupracovníků za posledních 10 let, Bakalářská práce, Jihočeská univerzita v Českých Budějovicích, Teologická fakulta, Katedra praktické teologie, 2006, s. 5 a 6

� Svědectví Josefa Kopeckého st., 23. 8. 2011

� Jako výpomocný duchovní od 2. 7. 1969

� Bernardovi, Historie Salesiánského spolupracovnického díla v Čechách a na Moravě ve zkratce, s.d.

� P. Komárek byl přeložen již v dubnu 1972

� Vzpomínky manželů Schrötterových, podzim 2011

� Křížková, Marie Rút, Kniha víry, naděje a lásky, Portál, Praha 1996, s. 154

� Pravidla apoštolátního života (dále PAŽ), interní tisk, s. 7, 2007

� Vzpomínky Josefa Kopeckého st., 23. 8. 2011

� Vzpomínky manželů Schrötterových, 18. 9. 2011

� Vzpomínky Marie Koutné, 25. 1. 2012

� Vzpomínky manželů Schrötterových, 18. 9. 2011

� PAŽ, 2007 s. 5-9

� Vzpomínky manželů Traxlerových, 2008

� Vzpomínky manželů Ovečkových, 6. 2. 2012

� Dopis ministerstva kultury ČSR č.j. 3.310/90, 23. 1. 1990

� Zpráva o stavu provincie ACS v letech 1991 – 1994, archiv ASC, zápisy z rad

� Podle Adresáře, 2011

� Bernard, Josef, Vývoj apoštolátního působení, s. 16

� Zápis IR ACS z 15. 10. 1993, archiv ASC, zápisy z rad

� Bernard, Josef, Vývoj apoštolátního působení, s. 13

__
strana 2
Formační manuál - předaspirantát

__

Formační manuál - předaspirantát
strana 3

