

ドン・ボスコ生誕200周年ニュース

BICENTENARY OF BIRTH NEWS

No.18 / 2015年2月3日 / ドン・ボスコ生誕200周年実行委員会発行

サレジオ家族の皆さん

1月31日、ドン・ボスコの記念日おめでとうございます。各地での記念の様子をお知らせくださり、ありがとうございます。たくさんの報告をお寄せいただきましたので、これから数回に分けて各地の様子を分かち合っていきたいと思います。

今回は、サレジオ会日本管区長の山野内倫昭神父から「ドン・ボスコの記念日メッセージ」です。

ドン・ボスコの記念日 サレジオ会管区長メッセージ

サレジオ家族の皆さん

主の平和がいつも皆さんと共にありますように。

ドン・ボスコの記念日、おめでとうございます。生誕200周年の今年は、皆さんの教会・学校・施設・修道院で、例年に増して工夫を凝らしてお祝いしたことでしょう。

今年のドン・ボスコの記念日を、管区長として初めて過ごした私は、3日間にわたって祝う恵みをいただきました。

まず1月30日の朝、四谷修道院で管区本部とドン・ボスコ社の皆さんと一緒にミサをささげ、夜はドン・ボスコ社でお祝いの食事を楽しましました。

31日はADMA扶助者聖マリアの会の皆さんと一緒に、ミサと分かち合い、お祝いの会をしました。帰天の記念日なので、ドン・ボスコが亡くなった後、トリノに埋葬することができずヴァルサリチェに運ばれ、列福の時までここに安置された話を分かち合いました。ヴァルサリチェは多くのサレジオ会宣教師が養成された場所で、チマッティ神父様も院長を務めていたのです。（「ドン・ボスコの風」最新号の表紙はヴァルサリチェの写真です。）

その日の夜は、駐日教皇大使ジョセフ・チェノット大司教様と秘書のヘルヴォイエ・シュクルレッツ神父様が管区長館にお見えになり、ミサをささげてくださいました。チェノット大司教様は「人となられた神は、ド


四谷修道院で管区本部とドン・ボスコ社の皆さんと。


四谷修道院でADMA扶助者聖マリアの会の皆さんとミサ。


四谷修道院でADMAの皆さんと。

ン・ボスコをとおして、私たちにあわれみと模範を示してくださいました。トリノの街で最も貧しい青少年のために命をささげたドン・ボスコは、あわれみの神の姿を実現した聖人です」と述べられました。ミサの後は、食事会でお祝いの時を共に喜んでくださいました。パレスチナ自治区クレミザンのサレジオ会が作っているワインと、ドン・ボスコのレリーフの置物をプレゼントすると、とても興味をもってくださいました。私と関谷神父様はギターで「荒城の月」と「タンゴ・ミロンガのドン・フェリーペ」を演奏しました。

また、飛び入りで、スペインのドン・ボスコの卒業生が「記念日だから一緒にお祈りしたい」と訪問してくれたことも、大変嬉しい出来事でした。

翌2月1日は津久井教会を訪ね、長澤神父様と共に、津久井教会では初めてドン・ボスコの記念ミサをささげました。ミサの中でドン・ボスコのことを紹介すると、教会の皆さんはとても喜びをもって聞いてくださいました。そしてわかったことは、皆さんがすでにサレジオ会の神父たちをよく知っていたこと、サレジアン・シスターズの学校の卒業生もいたということです。

ドン・ボスコはこの記念日に、日本の中に卒業生をはじめ、ドン・ボスコを知っている人が大勢いることを改めて気づかせてくださいました。

この200周年の記念の時に、皆さんもきっと、ドン・ボスコとつながりのある人たちと、たくさんのお会いがあることでしょう。ドン・ボスコによって結ばれる出会いを、大いに喜びましょう。

そして、まだドン・ボスコを知らない人に紹介していく機会としてまいりましょう。

2015年1月31日

サレジオ会日本管区長
マリオ 山野内倫昭


教皇大使チェノットウ大司教、秘書のシュクルレッツ神父と四谷支部会員。


スペインのドン・ボスコの卒業生がお祈りに訪問してくれました。


津久井教会の皆さんと一緒に初めてドン・ボスコの記念ミサをささげました。


津久井教会の皆さんと昼食会。ドン・ボスコの卒業生にもお会いしました！

◆Facebook「ドン・ボスコの風」へ200周年記念イベントの投稿をお待ちしています！

www.facebook.com/dbnokaze または db200@salesians.jp まで


