Sv. Peter in Pavel

 29. junij 2014 – leto XXXI / 13
[image: image1.jpg]

Čas za Boga

»Vsi ljudje hitijo, vedno se jim kam mudi,
še sestra kot veter na kolesu odfrči...«

Normalen pojav. No, saj utrujenost, prezaposlenost, nemogoč življenjski ritem, vrvež, zaskrbljenost, stresi, krize … se ne izognejo samostanu. Tam se težave po navadi skoncentrirajo. Po navadi.

Zato so zame pomembna vprašanja, ki si jih zastavljam: vidim sočloveka, se ustavim, grem vase? Si vzamem čas za Boga?

Se zavem, da je to, kar lahko podarim Gospodu in predvsem
sočloveku – čas?
V skupini Romarji se srečujem z dobrimi ljudmi, za katere si žal ne vzamem dovolj časa, pa tudi zahvaliti se jim ne znam. In vendar – ne samo ob mesečnih srečanjih, tudi obiski ali srečanja na ulici nas lahko medsebojno povežejo in obogatijo. In v tem vidim klicaj!

Pred dnevi je pozvonila gospa s prošnjo, da želi moliti v naši kapeli. Vzela si je čas za Boga, pa da se umiri, da si nabere moči, da izlije svoje srce pred Gospoda. Ja! Pridejo trenutki, ko se v življenju stemni, pridejo
situacije, ko ne znamo, ne zmoremo več naprej.
Kako dobro je, ko odkrijemo, da je to vstopna točka za Boga. V stiski, brezizhodnosti, v porazu, pa naenkrat – ON je tu, Bog je tu. To je vstajensko jutro, ki se naznanja v vsaki Golgoti. In takrat, ko mislimo, da nas je Bog zapustil, da se je najbolj oddaljil in ga ne briga nič … je Bog najbližji.

Ko odhaja, odhaja predvsem, da pripravi prostor. Prostor. Bivališča. Pri Njem.

Ko smo za prvi petek povabili župljane, naj se nam pridružijo v molitvi, češčenju Najsvetejšega, si jih je več vzelo čas. Jezusovemu srcu smo izročali naše družine in mlade. Naj nam Jezusovo sočutje odpira oči za potrebe, za trpljenje tistih, ki nas obkrožajo.

V tempu sodobnega hitenja ne preslišimo Jezusovih besed: »Pridite k meni vsi, ki ste utrujeni in obteženi, in jaz vam bom dal počitek.« To velja za vse in za vsa bremena.

Pa sem spet pri sebi. Ne znam postavljat vejic, niti klicajev, še pravšnjih vprašajev ne.

Enostavno – vzela si bom čas za Boga, čas za sočloveka ... tudi danes in jutri …
 s. Darja

[image: image2.jpg]

Strašna slepota je človeka ...
(nekaj misli dr. Tadeje Trošt Sedej, profesorice biologije na Univerzi v Ljubljani in članice našega ŽPS, odlomki iz razmišljanj
na 4. postnem večeru, 30. marca 2014, pri sv. Jakobu)

· V svetopisemskih zgodbah me navdihuje, da svetopisemske osebe kljub trpljenju zaupajo v božjo previdnost. Da ne obupajo, da zaupajo, da je Bog z njimi, da imajo težave svoj pomen. V naši kulturi so težave katastrofa, za katere si kriv in odgovoren sam. Ker ne skrbiš dovolj za zdravo prehrano, za gibanje, za izobrazbo, ker se ne prilagajaš razmeram, ker se ne potrudiš dovolj. Sicer pa so Judje razmišljali podobno, težave so kazen za grehe, tvoje ali tvojih prednikov.
Šele ko dojamemo Kristusove besede, da so težave zato, da se razodenejo božje dela, lahko napredujemo v osebnostni rasti.
Kako težko je reči, hvala, Bog, za to preizkušnjo, za bolezen, za težave v zakonu, za težave v službi. Vendar samo v luči božje prisotnosti težave izgubijo svojo bolečo ostrino.
· Slepota se evolucijsko razvije pri organizmih, ki živijo v temi, v kraških jamah. Analogno – v naši temi, se pravi nepriznavanju in zatemnjevanju resnice – obstaja slepota, ki se je povečini ne zavedamo. Oči za resnico enostavno nismo razvili, ker živimo v megli, v prikrivanju dejstev, v takem okolju pa se vid nikoli ne razvije. Tudi naša kultura na nekaterih področjih močno zatemnjuje resnico, zaradi česar imamo precej slepote.
Sama lahko prepoznavam slepoto v segmentih šolstva, znanosti, tudi v nekaterih segmentih Cerkve, veliko ideološke, politične, kulturne slepote.
· Svojo slepoto je težko prepoznati in sprejeti. Vendar je to prvi korak do ozdravljenja. Jezus je ozdravil slepega, ki se mu je približal. Ne tistega, ki je ležal doma in se smilil samemu sebi.
Ko se zavem svoje slepote na določenem področju, sem najprej v veliki stiski. Nekako jo želim zanikati, vendar me kar spremlja. Borim se z njo, spravlja me v jezo in žalost, spravlja me v obup, pa je še vedno tam. Nato jo sprejmem, z božjo pomočjo. Takrat se stvar obrne. Do svoje slepote postanem sočutna, ne bežim pred njo, priznam jo. Moja slepote ni več skrivnost, hiba, je enostavno del mene in ne krni več mojega dostojanstva.
· Mislim, da imamo matere prirojen občutek za zaznavanje otrokovih čustev, razpoloženja in potrebo, da smo sočutne. Težava je lahko pretirano izpolnjevanje otrokovih želja, takrat ko je sposoben svoje potrebe zadovoljiti sam, oziroma ko želje niso odraz otrokove temeljne potrebe. Kot mati se stalno učim ločevati med otrokovo temeljno potrebo, ki je ljubeča in odgovorna vzgoja, fiziološke potrebe kot je hrana, počitek, gibanje, igra (neorganiziran čas, ko otroci razvijajo socialne veščine, uresničujejo svoje zamisli) … ter navideznimi potrebami, ki niso nujne ali so škodljive za otrokov razvoj, kot je nakupovanje igrač: vsakokrat, ko obiščemo trgovino – avtomobilček. Otrokovi možgani se morajo naučiti odlaganja trenutnih želja, morajo se soočati s tovrstnimi frustracijami, da se naučijo samoobvladanja in notranjega reševanja konfliktov.
Splošno sprejeta navidezna potreba, ki ne upošteva dognanj nevroznanosti, je puščanje otrok pred različnimi zasloni. Otrokovi možgani za svoj celostni razvoj potrebujejo dražljaje, ki jih prejemajo ob gibanju v naravnem okolju, ob druženju in ustvarjanju odnosov.
Pritrjene živali in drevesa nimajo možganov …
(2. del naslednjič)
· V teh tednih godujejo:
v ponedeljek, 30. junija, prvi rimski mučenci,
v četrtek, 3. julija, apostol Tomaž,
v soboto, 5. julija, Ciril in Metod, sozavetnika Evrope,
v četrtek, 10. julija, redovnica Amalija (Malči, Alma),
v petek, 11. julija, opat Benedikt, zavetnik Evrope,
v soboto, 12. julija, pa mučenca Mohor in Fortunat;
v torek, 22. julija, se spominjamo Marije Magdalene,
v četrtek, 24. julija, Krištofa,
v soboto, 26. julija, pa Marijinih staršev, Joahima in Ane.
· 6. julija je nedelja Slovencev po svetu.
· V petek, 25. julija, goduje naš farni zavetnik apostol Jakob Starejši. Njegov god bo kot vsako leto zaznamovalo srečanje z misijonarji pri sveti maši ob 1830.

· Jakobovo nedeljo bomo praznovali 27. julija. Po slovesni sveti maši ob 930 smo vsi vabljeni na druženje na župnijskem dvorišču. Gospodinje, priporočamo se za prigrizek!
Nasmeh, prosim!

»Veš, da se je moj sosed celo leto trudil živeti dobesedno po Svetem pismu?«
»Res? In kako mu je uspelo?«
»No, brada mu je lepo zrasla …«
»Razloži mi, prosim, kdo je monsinjor.«
»Veš, to je nekakšen časten naziv v Cerkvi. Za zaslužne duhovnike.«
»Že razumem, nekaj podobnega kot plemstvo?«
»Ja, samo da ni dedno …«
(dve cvetki z naših svetopisemskih srečanj)

