

t oznanila

TUDI PAVZA JE POMEMBNA

Za povabilom »Molimo!« pri glavni mašni prošnji duhovnik naredi pavzo, na kar je pred kratkim opozoril tudi papež Frančišek. Po nasvetu liturgistov naj traja za dolžino tiho izrečenega očenaša, s čimer se udeležencem da možnost, da v svojem srcu izrečejo svoje lastne prošnje. Zgledujemo se po glasbi, kjer pavze ne delamo le zaradi vdih, ampak je sestani del kompozicije. Isto velja tudi za delo. Nedelja je nekakšna pavza sredi delovnih dni. Tudi s postom je tako. Post namreč ne predstavlja odpovedi slabemu, ki se mu je vedno treba izogibati, ampak je nekakšen predah pri ustvarjanju in uživanju dobrin. Zato posta ne absolutiziramo, saj Jezus pravi: »Ali se morejo svatje postiti, ko je ženin med njimi?« (Mk 2,19). Na to kaže sam postni čas, ki ga je od pepelnice do velike noči za 40 delovnih dni. Postne nedelje ne sodijo zraven in so že od nekdaj veljale za nekakšno pavzo v postni vaji. Med pavzo zajamemo zrak. O tem nam na svoj način spregovori 8. februar, naš kulturni praznik, ki ga letos obhajamo le šest dni pred pepelnico. Že sama beseda »kultura« s svojim izvorom kaže na pomen zračnosti. Izhaja namreč iz latinske besede »colo« v pomenu »vrtim, obračam«. Izgovarja se kot po pomenu z njo sorodna slovenska beseda »kolo«. Prvotno so z besedo kultiviranje označevali le obračanje, oranje oz. zračenje zemlje, danes pa z njo želimo povedati, da je določena človeška dejavnost tako predihana, da jo občutimo kot zračno in prosojno. Takšna naj bo tudi naša kultura: brez gostobesednosti in cinizma, odprta za presežno. Prešeren nas ne navdušuje zaradi zajetnosti Poeziji. Le za eno knjigo jih je. Velik je zaradi njih lepote in harmonije. Podarje-

ne so nam v svoji brezčasnost. Tudi če je vodo treba plačevati, je zrak za zdaj še brezplačen, zato je znamenje daru in zastonjskosti. Je podoba ne le za zdravo sestavino kulture, ampak tudi dobrega posta in molitve. Izogibajmo se vzorcem storilnosti. Postiti in moliti se ne da na normo. Ne gre pa brez predaha in pavze. Potrebni sta, da se prek njihju odpiramo za dar in milost.

J. D.

ŽUPNIJA
LJUBLJANA
POLJE

DEVICA MARIJA V POLJU

5. februar - AGATA

Rodila se je v plemeni družini v Kataniji na Siciliji. Bila je nežna, telesno in dušno visoko obdarjena. Njena lepota je privabljala številne snubce, med katerimi je bil tudi Kvintijan, »glavar sicilskega otoka«. Agata, ki je svoje srce oddala Kristusu, je vse gladko zavrnila, tudi Kvintijana. Ko je pod cesarjem Decijem leta 250 izbruhnilo preganjanje kristjanov, se je Kvintijan spomnil, da je Agata odbila njegovo ponudbo, ker je kristjanka. Nastopilo je maščevanje. Poklical jo je pred svoj sodni stol in jo z mučenjem hotel pripraviti do tega, da bi prelomila zaobljubo devišstva in bi se odpovedala svoji veri. Vse zaman. Agata je junaško vztrajala do konca. Opis njenega mučeništva je nastal v 5. stoletju in zgodovinsko ni zanesljiv. Izročila soglašajo, da je bila doma iz Katanije, njeni starši so bili premožni in ugledni meščani. Bila je vzgojena v krščanski veri in že kot mlado dekle se je odločila, da bo živela deviško. Zaradi krščanske vere je pretrpela strašne muke. Upodabljajo jo tako, da nosi na krožniku svoje deviške prsi.

JEZUSOVO DAROVANJE - SVEČNICA, 2. februar

Prvotno ime praznika je bilo 'Marijino očiščenje'. Po Mojzesovi postavi je morala vsaka mati, ki je rodila sina, štirideseti dan po porodu priti v tempelj, tam darovati in se tako 'očistiti'. Temu predpisu se je podredila tudi Marija, Jezusova mati. Ona je Jezusa spočela in rodila deviško, zato je obred očiščevanja ne bi obvezoval. Kakor v vsem se je tudi tukaj pokazala za Gospodovo dekle in izpolnila je božjo postavo. Evangelist Luka v poročilu o njenem obisku v jeruzalemskem templju omenja srečanje s starčkom Simeonom. Ta je v videnju spoznal, kdo je Dete, ki ga pestuje ta mlada žena. Pristopil je, ga vzel v naročje in spregovoril sloviti preroški spev: »Zdaj odpuščaš svojega služabnika, o Gospodar, po svoji besedi v miru, kajti moje oči so videle rešitev, ki si jo pripravil pred očmi vseh narodov: luč v razsvetljenje poganov in v slavo Izraela, svojega ljudstva.« Spomin na ta dogodek je prva Cerkev v Jeruzalemu obhajala že ob koncu 4. stoletja. V ljudskem praznovanju je stopilo v ospredje proslavljanje Kristusa, ki ga je Simeon v svojem hvalospevu imenoval »luč v razsvetljenje poganov«. Na te besede starčka Simeona se naslanja starodavni bogoslužni običaj blagoslavljanja sveč, ki se razvije v procesijo s svečami. Pomen tega obreda je izražen v tretji prošnji blagoslova sveč: »Gospod Jezus Kristus, prava luč, ki razsvetljuje vsakega človeka, ki pride na ta svet, kakor te luči, z vidnim ognjem prizgane, preganjajo nočne temine, tako naj bodo tudi naša srca razsvetljena z nevidnim ognjem, to je z lučjo Sv. Duha, in brez sleherne grešne slepote, da bomo mogli gledati z očiščenim duhovnim očesom, kar ti je vseč in našemu zveličanju v korist, ter da bomo tako po temnih nevarnostih tega sveta zaslužili priti k neminljivi svetlobi.« Po obredu blagoslavljanja sveč je praznik znan kot svečnica, praznik sveč, praznik luči.

ČEŠČENJE SVETEGA REŠNJEGA TELESA, 10. februar

Evharistija je Kristusovo telo, Jezus sam, z vso svojo človeškostjo in vsem svojim božanstvom. Zaradi tega je srce človeka Jezusa, v katerem bije Božje srce, navzoče v Najsvetejšem oltarnem zakramentu. Jezusovo srce v evharistiji živi, ljubeče in občutljivo za našo ljubezen. Ko se približamo Najsvetejšemu zakramentu, slišimo odmevati Kristusov poziv vsem tistim, ki ga res hočejo slišati: »Pridite k meni vsi, ki ste utrujeni in obteženi, in jaz vam bom dal počitek. Vzemite nase moj jarem in učite se od mene, ker sem krotak in v srcu ponizen, in našli boste počitek svojim dušam, kajti moj jarem je prijeten in moje breme je lahko« (Mt 11,28-30). Že Leon XIII. je zatrdil: »V presveto Jezusovo srce moramo staviti vsa upanja, njega moramo prositi in od njega moramo pričakovati odrešenje.« Dan ce-

lodnevnega češčenja je priložnost za srečanje z Bogom. In Bog nas vabi, naj pridemo k njemu.

Poskrbimo, da bo med molitvenimi urami dovolj tišine tudi za osebno molitev! Na dan celodnevnega češčenja bosta sveti maši ob 7.00 in 9.00 dopoldne. Ob 18.30 bo sklep češčenja z litanijami in sv. mašo. Sklep celodnevnega češčenja bo vodil frančiškanski pater Križostom Komar, župnik pri Sv. Lenartu v Novem mestu. Vabljeni.

URE MOLITVE, sobota, 10. februar 2018

7.00	sveta maša
7.45 - 9.00	upokojeni in drugi
9.00	sveta maša
9.45 - 10.30	otroci in veroučenci osnovne šole
10.30 - 11.15	mladinci in študentje
11.15 - 12.00	molitev za duhovne poklice
12.00 - 13.00	molitvena skupina
13.00 - 15.00	ni izpostavljeno (poroka)
15.00 - 16.00	Studenc/Slape/Fužine
16.00 - 17.00	Kašelj/Vevče
17.00 - 18.00	Polje/Novo Polje
18.00 - 18.30	skupno češčenjev tišini
18.30	sklep češčenja z litanijami Srca Jezusovega in sv. mašo (p. Križostom Komar OFM, župnik pri Sv. Lenartu v Novem mestu)

POSTNI ČAS

V Katoliški cerkvi na pepelnično sredo (letos 14. februarja), začenjamo postni čas, ki traja štirideset dni. Na pepelnico se po cerkvah vsako leto opravlja obred pepeljenja. Duhovnik vemiku na glavo simbolično posuje blagoslovljen pepel, s čimer se navzven pokaže notranja razpoložljivost vemika za spreobrnjenje oziroma poboljšanje življenja. Bogoslužna oblačila v postnem času so vijolične barve. Pepel je znamenje minljivosti, smrti pa tudi človekove krhkosti, saj se tudi človek po smrti spremeni v prah. Vememu človeku je pepel tudi znamenje pokore in prenovitve. Kakor ogenj snov prenovi v pepel, tako naj bi se tudi človek s pokoro prerodil v novega človeka (prim. Ef 4,17–24).

Postni čas je spokomi čas in obdobje priprave na veliko noč. Pomenljiv vidik posta je poglobitev osebne povezanosti z Bogom, sredstva za doseganje tega cilja pa so poleg molitve in prejemanja zakramentov sprave in evharistije tudi odpoved določeni razvadi ali dobriini ter dobra dela. Strogi post – ko naj bi se samo enkrat v dnevnu najedli do sitega – je na pepelnico in veliki petek, zdržek od mesa in mesnih jedi pa vsak petek v postnem času. Namen posta ni prvenstveno v odpovedi določeni hrani in pijači, ampak v spreobrnjenju srca in doseganju večje odprtosti za potrebe bližnjega ter v večji povezanosti z Bogom prek molitve. Cerkev uči, da so dobra dela, post, miloščina ubogim in molitev usmerjeni k doseganju osebnega spreobrnjenja in ne sama sebi namen.

Claudio de la Colom-biere, Jean-Baptiste Saint-Jure: BOŽJA PREVIDNOST

Smo pripravljene v življenju sprejeti vse, kar za nas hoče Bog?

Kot v mehek vosek naj Bog v nas vtisne tako všečnosti kot nevšečnosti, časti in ponižanja, preizkušnje in radosti. Božji previdnosti zaupajmo v vseh svojih potrebah, brez nemira čakajmo, da nas poteši z zdravili svoje ljubezni. Bog bo tako za nas postal vir miru in veselja na tem svestu in nam dal okušati večno blaženost, ki nam je obljubljena v večnosti.

»Klasika katoliške duhovnosti nam lahko pokažeta smer, ki je morda še nismo odkrili ali smo nanjo pozabili.«

Posinodalna apostolska spodbuda RADOST LJUBEZNI (AMORIS LAETITIA) V LUČI BESEDE

Sveto pismo zelo pogosto govori o družinah, rodovih, v njem je polno ljubezenskih zgodb in družinskih kriz, in sicer od prve strani, ko stopi na prizorišče družina Adama in Eve s svojim bremenom nasilja, a tudi z močjo življenja, ki se nadaljuje (prim. 1 Mz 4), do zadnje strani, kjer smo priča svatbi neveste in Jagnjeta (prim. Raz. 21,2.9). Tako hiša, zgrajena na skali ali na pesku, ki ju opiše Jezus, predstavlja toliko družinskih situacij, ki so sad osebnosti njihovih članov, in – tako kot pravi pesnik – »vsaka hiša je [kot] svečnik«. Vstopimo zdaj v eno od te hiš – pri tem naj nas vodi psalmist s pesmijo, ki še danes odmeva tako v judovskem kot tudi v krščanskem poročnem bogoslužju:

Blagor vsem, ki se boje Gospoda
in hodijo po njegovih potih!
Zakaj sad truda svojih rok boš užival,
srečen boš in dobro ti bo.

Tvoja žena bo ko rodovitna trta
v notranjosti tvoje hiše,
tvoji otroci kakor oljčne mladike
okoli tvoje mize.

Glej, tako se blagoslavlja mož,
ki se boji Gospoda.

Blagoslovi naj te Gospod s Siona,
da boš gledal srečo Jeruzalema vse dni
svojega življenja,
da boš gledal svojih otrok otroke.
Mir bodi nad Izraelom! (Ps 128,1-6).

Papež Frančišek, Radost ljubezni (št. 8)

KRSTI

Vseh: **21** (12 deklic in 9 dečkov), leto prej 28. Od tega je bilo 12 krščencev iz cerkvenega zakona, 2 iz samo civilnega zakona, 6 iz zunajzakonske skupnosti in 1 nezakonski.

PRVO SV. OBHAJILO

Pri prvem sv. obhajilu je bilo **27** otrok (17 deklic in 10 dečkov).

BIRMA

Birmancev je bilo **20** (9 deklet in 11 fantov).

POROKE

V naši župniji se je lani poročilo **5** parov.

POGREBI

Vseh cerkvenih pogrebov je bilo **50** (30 žensk, 20 moških).

Najstarejša ženska je umrla stara 99 let, najstarejši moški pa v starosti 90 let. Najmlajša ženska je umrla v starosti 65 let, najmlajši moški pa pri izpolnjenih 51 letih.

Povprečna starost umrlih je bila pri ženskah 84,8 leta, pri moških pa 79,2 leta. Izmed umrlih je bilo 18 previdenih s svetimi zakramenti spovedi, bolniškega maziljenja in sveto popotnico.

NEDELJNIKI

Pomladansko štetje nedeljnikov smo imeli na 5. postno, tiho nedeljo, 2. aprila 2017, jesensko pa na 32. nedeljo med letom, 12. novembra 2017. Povprečje pomladanskega in jesenskega štetja pri sobotni večerni in nedeljskih mašah je bilo **776** vernikov, od tega spomladi 726, jeseni pa 826. Povprečno so se v letu 2017 nedelj-

ske maše v soboto zvečer ali v nedeljo udeleževali 403 ženske, 248 moških in 125 otrok.

V nadaljevanju je z grafi prikazan tudi obisk župnijskih spletnih strani, ki je sam po sebi razveseljujoč, saj število obiskovalcev počasi a vztrajno raste.

PODATKI NA RAVNI SLOVENIJE

V Sloveniji je bilo 1. januarja 2017 2.065.895 prebivalcev, od tega 1.523.113 katolčanov, kar predstavlja 73,78-odstotni delež. V šestih (nad)škofijah je delovalo 14 (nad)škofov, 1.045 škofijskih in redovnih duhovnikov, 495 redovnic, 612 laičskih katehistinj in katehistov ter 30 stalnih diakonov. V letu 2017 ima Cerkev na Slovenskem 49 misijonarjev in misijonark v 25 državah na 4 celinah. V 463 župnijskih in območnih Karitas je 10.944 prostovoljcev pomagalo 102.285 ljudem v stiski.

Iz dostopnih podatkov, ki so jih zbrale škofije, izhaja, da se je število katolčanov v Sloveniji v zadnjih desetih letih zmanjšalo za 70.712 oseb. Ta podatek se odraža pri krstih, saj se je njihovo število med letoma 2006 in 2016 zmanjšalo za 2.450 oziroma 17,81 % (med letoma 2005 in 2015 je bila razlika med krsti 1.876 oziroma 14,13 %), po drugi strani pa se je v minule desetletju število rojstev povečalo za 1.413. Razlika med rojstvi in krsti v letu 2016 je bila 9.778 oseb, v desetletju 2006–2016 pa 94.161 (v desetletju 2005–2015 je bila razlika med rojstvi in krsti 89.878 otrok). Zmanjševanje števila krstov in s tem tudi pripadnikov Katoliške cerkve ni samo slovenski pojav, temveč zajema celotno Evropo in zahodni svet. V Franciji se je število krstov v zadnjih desetih letih zmanjšalo za 95.178 (-24,7 %), v Nemčiji pa med letoma 2000 in 2013 za 68.256 (-29,3 %). Pri tem lahko opazimo, da je stopnja zmanjševanja krstov v Sloveniji v enakem obdobju za polovico nižja kot v dveh največjih evropskih državah.

Število škofijskih in redovnih duhovnikov se je v letih 2006–2016 zmanjšalo za 86: razlika izhaja iz dejstva, da je škofijskih duhovnikov 111 manj, redovnih duhovnikov pa je 25 več. V navedenem obdobju je bilo posvečenih 132 duhovnikov (82 škofijskih, 28 redovnih, 22 v zamejstvu ali tujini), umrlo pa jih je 177. Število škofijskih bogo-

slovcev se je znižalo s 70 leta 2006 na 41 leta 2016. Število škofijskih duhovnikov se niža, medtem ko tega pojava ni pri redovnih skupnostih: od leta 2011 zaznavamo pozitiven trend, ki v analiziranem desetletju 2006–2016 predstavlja rast duhovnih poklicev.

Letos smo analizirali tudi povprečno starost duhovnikov po škofijah. Glede na dostopne podatke, ki jih (nad)škofije vsako leto objavljajo v Sporočilih slovenskih škofij izhaja, da se je povprečna starost dvignila s 55,7 leta leta 2000 na 59,8 v letu 2016. Med škofijami imajo najvišjo povprečno starost duhovniki koprške škofije (61 let v letu 2016), najnižjo pa duhovniki novomeške škofije (58,3 let). V desetletju 2006–2016 se je povprečna starost duhovnikov v Sloveniji dvignila s 56,07 let na 59,8.

Da bi dobili jasnejšo podobo delovanja duhovnikov, postavimo v korelacijo število katoličanov in število duhovnikov, delujočih v Sloveniji. Tako lahko ocenimo razmerje oseb, ki delujejo v pastori, in število vernikov ter vzpostavimo primerjavo s Cerkvijo po svetu. Kljub temu pa je končna številka le eden od kazalcev, saj ne vključuje stalnih diakonov, katehistinj in katehistov ter številnih drugih laikov, ki duhovnikom dejavno in redno pomagajo pri njihovem delu.

Primerjava podatkov s Francijo in Nemčijo nam pokaže, da se je število duhovnikov v Franciji med letoma 2001 in 2012 zmanjšalo s 24.251 na 16.830 (-30,6 %), v Nemčiji s 17.129 leta 2000 na 14.490 leta 2013 (-15,4 %), v Avstriji pa z 2.646 leta 2006 na 2.504 (-5,36 %) leta 2013. Kakor v Sloveniji se je tudi v omenjenih državah povečalo število stalnih diakonov in drugih laikov, ki so dejavni v pastoralnem življenju Cerkve. Povprečno število katoličanov na duhovnika v Sloveniji je blizu evropskega povprečja (1.559) ter je primerljivo s številom v sosednjih državah. V svetovnem merilu je povprečje 3.019 katoličanov na

duhovnika: Afrika: 4.931, Severna Amerika: 1.805, Južna Amerika: 7.057, Azija: 2.225, Oceanija: 2.092. V letih 2006–2016 je 18 duhovnikov zaprosilo za odvezo od obljube celibata in zapustilo kleriški stan ter prenehalo opravljati duhovniško službo. Povečuje se število stalnih diakonov, ki vedno bolj prevzemajo vlogo pastoralnih pomočnikov na župnijah in škofijah. V desetletju 2006–2016 se je njihovo število povečalo s 14 na sedanjih 30. Po obdobju hitre rasti sedaj opažamo, da se število umirja in konsolidira. V grafu so prikazani podatki za obdobje 2006–2016 s številom diakonov po škofijah.

Zakramenti: Število krstov, prvih obhajil in cerkvenih porok se zmanjšuje tudi v drugih evropskih državah, zato lahko govorimo o splošnem pojavu, ki je zajel staro celino. Povsem drugačno podobo ponuja krščanstvo v Aziji, Afriki in Južni Ameriki, kjer je gibanje ravno obratno. Upadanje števila svetih krstov, prejemanja zakramentov in nasploh oddaljevanje od verskega življenja so povezani z načinom življenja družbe in družin. V Sloveniji se povečuje število otrok, rojenih zunaj zakonske zveze. Leta 1954 je bilo le 10,9 % otrok rojenih zunaj zakonske zveze, leta 2000 37,11 %, leta 2016 pa 58,57 %. Število se je najbolj povečalo v sedemdesetih in osemdesetih letih minulega stoletja, leta 2007 pa je število rojenih izven zakonske skupnosti prvič preseglo število otrok, rojenih v zakonski zvezi. Starši, ki se ne odločijo za cerkveno poroko, se bodo manj verjetno odločili za krst otroka ter pozneje za vpis k župnijskemu verouku in vzgojo v veri. Pri številu civilnih porok je treba upoštevati, da so vključene tudi ponovne civilne poroke (drugi, tretji zakon) ter da številni ne sklepajo ne civilne ne cerkvene poroke.

(Iz Letnega poročila Katoliške cerkve v Sloveniji 2017. Podatke za objavo je zbralo in uredilo Tajništvo Slovenske škofovske konference)

BOŽIČNI UTRIP

Skrbni jasličarji so tudi letos postavili čudovite jaslice in drugo božično okrasje. Z božičnimi drevesci in božično okrasitvijo – božičnimi zvezdami in s prazničnimi prti – je cerkev zasijala v vsej svoji lepoti. Za vaš trud se tistim, ki ste v predbožičnih in božičnih dneh s svojim sodelovanjem pripomogli, da smo lepo obhajali letošnje božične praznike, iskreno zahvaljujem. Lepega praznovanja božičnih praznikov pa ne bi bilo brez božičnih pesmi. Zato iskrena hvala zborovodjem, organistom in pevcem vseh treh župnijskih pevskih zborov: otroškega, mladinskega in mešanega. Najlepsi »koncert« v cerkvi je tisti, ki je del bogoslužja, in ne razni kocerti po načelu »pokaži, kaj znaš«, ki jih v božičnem času ne manjka.

OGLED JASLIC

Z »zalednim vodom« (možmi, ki skrbijo za okolico cerkve in župnišča, urejajo zelenice in vrtove ter opravljajo razna potrebna opravila) smo se tudi letos podali na ogled jaslic. Z ogledom smo začeli v stiški baziliki, kjer so jaslice zares nekaj posebnega, saj v božično zgodbo lepo vključujejo današnjo stvarnost. Iz Stične smo pot nadaljevali proti Krki in si tudi tam na kratko ogledali jaslice. Po dolini reke Krke smo se spustili do Dvora in nato zavili proti Kočevju, kjer je bil naš naslednji postanek. Tudi kočevske jaslice so nas navdušile. Tamkajšnji župnik nas je tudi povabil na čaj in piškote. Naša naslednja postaja je bila Ribnica, ki prav tako slovi po lepih jaslicah. Čez Sodražico prek Blok in Sv. Trojice smo se odpravili še v Begunje pri Cerknici, kjer smo sklenili ogled jaslic. V Rakeku smo imeli kosilo in se v poznih popoldanskih urah vrnili v Polje.

PREDAVANJE O EKUMENIZMU

V četrtek, 4. januarja, smo imeli v župnijski dvorani v gosteh domačega zdravnika dr. Cirila Grošlja. Predavatelj nam je predstavil zgodovino ekumenskega gibanja. Pobljiže nam je predstavil Ekumenski center Taize in življenje v njem, kjer je z družino preživel teden dni. Omenjeno predavanje je bilo lepa popotnica za letošnje ekumensko osmino, ki smo jo obhajali v tednu pred praznikom spreobrnjenja apostola Pavla.

KOLEDOVANJE 2018

Trikraljevska akcija s koledovanjem je letos potekala na praznik Gospodovega razglasenja oz. svetih Treh kraljev. Koledniki so sodelovali že pri praznični sv. maši ob 9.00, kjer so na koncu prejeli poseben blagoslov. Nato pa so se v sedmih skupinah odpravili po župniji in obiskali prek 100 domov oz. družin. Hvala Bogu je navdušenja med otroki in mladimi še vedno dovolj pa tudi starejši spremljevalci radi priskočite na pomoč, tako da nimamo težav pri izvedbi akcije. V letošnji trikraljevski akciji smo zbrali 2661,08 €. Vsem, ki ste kolednike sprejeli in obdarovali, iskren Bog povrni.

TEOLOGIJA TELESA ZA MLADE

Po nekaj letih smo v goste ponovno povabili člane oz. zakonske pare gibanja Iskreni.net. Za nami so že tri od petih delavnic z naslovom Teologija telesa za mlade, na katerih mladi odkrivajo to, kar je od nekdaj položeno vanje, a jim seksualizirana družba in mediji ne omogočajo, da bi to lahko zares živeli. Predavanja postavijo spolnost v okvire človekovega dostojanstva in informirajo o tem, kako se

izogniti čustvenim ranam, ki bi najstnikom onemogočale varne in lepe partnerske odnose v prihodnosti. Več o predavanjih oz. delavnicah bodo mladi, ki so delavnice obiskovali v lepem številu povedali sami v katerih od pihodnjih oznanil.

SREČANJE VERE IN LUČI

V nedeljo, 14. januarja, smo imeli lučkarji prvo srečanje v novem letu. Osrednja tema našega srečanja so bili sveti Trije kralji. Srečanje smo začeli ob 15.00, in sicer z branjem evangelija o svetih Treh kraljih. Nato smo se pogovorili o zgodbi in o tem, kaj lahko mi darujemo Jezusu. Ugotovili smo, da so velikokrat več vredni darovi, za katere ne odštejemo nič denarja - torej prijaznost, ljubezen, glasba, molitev...

Ko smo pogovor končali, smo si na glave nadedli krone in šli pogledat mozaike na naši cerkvi, saj so na njih upodobljeni tudi sveti Trije kralji. Pot smo nadaljevali do jaslac v cerkvi, kjer smo se, tako kot oni, poklonili Jezusu. Sledila je maša, med katero smo spoznali zgodbo o četrtem kralju, ki nam je lahko vsem za zgled. Po maši pa smo nadaljevali srečanje v dvorani, kjer smo izdelovali svečke, ki jih boste lahko kupili na svečnico. Imeli smo se zelo lepo in že komaj čakamo naše naslednje srečanje.

Nika Tomšič

PREŠERNOV DAN

Na kulturni praznik, 8. februarja, bo domača dramska skupina pripravila kulturni program skupaj z gosti. Vabljeni ste, da se nam pridružite ob 20.00 uri v župnijski dvorani.

DEKANIJSKI MOLITVENI DAN ZA DUHOVNE POKLICE

V soboto, 17. februarja, bo v cerkvi na Fužinah potekal dekanijski molitveni dan za duhovne poklice. Naša župnija ima molitveno uro od 11.00 do 12.00. Dobimo se na Fužinah. Vabljeni.

BRALNI KLUB ZA ODRASLE

V ponedeljek, 15. januarja 2018, smo se v župnijski knjižnici zbrali ljubitelji pisane besede. Posamično smo prihajali in začetna negotovost, »ali bo sploh kdo prišel«, se je kmalu razblinila. Skupaj z našim župnikom – pobudnikom bralnega kluba - se nas je zbralo enajst.

Nekateri smo se med seboj že poznali, z drugimi smo znanstvo šele vzpostavili. Starostni razpon od najmlajšega do najstarejšega je dobrih 20 let. Med kratko predstavitvijo je vsakdo orisal svoje »razmerje« do branja – nekaterim je bila ljubezen do knjige položena malodane v zibel, drugi pa smo z njo »postali na ti« šele v odrasli dobi. Ravno tako smo si različni tudi v naklonjenosti posameznim žanrom knjig. Vsa ta pestrost nakazuje zanimive pogovore.

Ker bo to leto minilo sto let od smrti Ivana Cankarja – enega pomembnejših slovenskih pisateljev –, smo njegovo delo *Moje življenje* izbrali tudi za izhodiščno knjigo, o kateri se bomo pogovarjali na naslednjem srečanju. Predloge knjig za prihodnja srečanja zbiramo – konkretni izbor knjige za vsako naslednje srečanje pa bo vedno v domeni drugega člana kluba.

Dogovorili smo tudi o nekaterih tehničnih podrobnostih.

Srečevali se bomo enkrat na mesec, in sicer 3. ponedeljek v mesecu ob 20.00 v župnijski knjižnici. Naše naslednje srečanje bo 19. februarja ob 20.00. Toplo vabljeni vsi, ki bi se nam želeli pridružiti!

Kati Rupnik

POSTNO ROMANJE

V soboto, 3. marca, se bomo odpravili proti Primorski. Pot nas bo vodila v Italijo, v Furlanijo-Julijsko krajino. Najprej bomo poromali k svetišču Marije na Vėjni. Cerkev, ki je posvečena Mariji Materi in Kraljici, stoji na robu tržaškega Krasa nad Tržaškim zalivom in s svojo moderno arhitekturo vabi k obisku. Skozi kraško naravo pri cerkvi je speljan križev pot, ki nas bo privedel do vhoda v veliko dvonadstropno cerkev. Po križevem potu in ogledu cerkve bomo pot nadaljevali do izvira reke Timave, kjer je nekoč stal benediktinski samostan, ki je bil posrednik pri širjenju krščanske vere med Oglejem in vzhodnimi deželami. Pot bomo nadaljevali skozi Tržič (Monfalcone), prečkali reko Sočo in se približali morju. Naš naslednji postanek bo v Gradežu. Sprehodili se bomo do stare mestne bazilike sv. Evfemije, krstilnice in skozi ozke primorske ulice do mestnega pristanišča in plaže. Spoznali bomo podobo kraja, ki je bil nekdanj gospodarsko vezan na morje, s kopnim pa ga je povezovala skupna zgodovina z Oglejem. V Gradežu bomo obhajali tudi sv. mašo. Po maši se bomo odpeljali v bližnji Oglej. Oglej (Aquileia) je bil v rimskem času veliko, živahno mesto, ki je bilo bliže morju, kot je danes. V 4. stol. je postalo krščansko središče in sedež škofije. Pod oglejsko cerkveno oblastjo so dolga stoletja spadale tudi slovenske pokrajine južno od reke Drave. Ogledali si bomo starodavno baziliko s čudovitim talnim mozaikom s krščanskimi simboli iz 4. stol., ki obsega kar 750 kvadratnih metrov. V bližnji okolici si bomo ogledali nekaj arheoloških ostankov nekdanj cvetočega rimskega mesta. Pozno popoldne se bomo vračali proti Sloveniji, kjer bomo imeli v bližini Senožeč še pozno kosilo. Cena romanja z vključenim kosilom je 32 €. Odhod izpred cerkve v Polju bo ob 7.00. Vabljeni.

OBVESTILA

bralci beril

4. feb. - 5. nedelja med letom

- 8⁰⁰ 1b. Lidija Kranjc
2b. Andrej Kocjančič
10⁰⁰ 1b. Mojca Avbelj
2b. Bojan Vintar
19⁰⁰ 1b. Janja Groznik
2b. Marica Rabzelj Mihelič

11. feb. - 6. nedelja med letom

- 8⁰⁰ 1b. Nataša Kunc
2b. Marjeta Snoj
10⁰⁰ 1b. Viki Vertačnik
2b. Tatjana Mihoci
19⁰⁰ 1b. Maks Sotošek
2b. Kati Rupnik

18. feb. - 7. nedelja med letom

- 8⁰⁰ 1b. Nada Tomažič
2b. Štefan Bahun
10⁰⁰ 1b. Martin Plut
2b. Marjeta Cerkvenc
19⁰⁰ 1b. Špela Kukovica
2b. Darja Gale

25. feb. - 8. nedelja med letom

- 8⁰⁰ 1b. Barbara Gabrovšek
2b. Mojca Tomažič
10⁰⁰ 1b. Urška Vintar
2b. Marjan Kuhelj
19⁰⁰ 1b. Saša Žle
2b. Janja Groznik

adoracija

1. 2. - za sadove misijona/8. 2. - v tišini /15. 2. - mlajši zakonci/22. 2. - v tišini

oddane maše

+ Srečko Ljubič, 1M (stric Tone)/ po namenu, 2M (n. n.)/ v dober namen, 1M (n. n.)/ + Marjan Kregar, gregorijanske maše (Miro P.)/ + Ana Pintar, gregorijanske maše (Miro P.)/ + Janez Pintar, gregorijanske maše (Miro P.)

krščeni

Vasco Pedro N'Bundé Stipič, Martin Pedro Stipič

krščansko pokopani

Julijana Kalan, Jožica Rupnik, Srečko Ljubič

dobra dela

Za cerkev - mozaik: 77 € (n. n.), 1000 € (n. n.), 48 € (n. n.), 100 € (n. n.), 200 € (n. n.), 44 € (n. n.), 60 € (n. n.), 1000 € (n. n.), 20 € (n. n.), 100 € (n. n.), 100 € (n. n.); za cvetje: 20 € (M. H.); trikraljevska akcija: 2661,08 €; otroci za otroke: 427,99 €.

Vsem darovalcem Bog povni!

MAŠE

- ob nedeljah ob 8⁰⁰, 10⁰⁰ in 19⁰⁰
- ob delavnikih ob 7⁰⁰ in 19⁰⁰
- ob praznikih ob 9⁰⁰ in 19⁰⁰

URADNE URE

- ob ponedeljkih od 8⁰⁰ do 9⁰⁰
- ob torkih od 8⁰⁰ do 9⁰⁰ in od 17⁰⁰ do 17⁴⁵
- ob četrkih od 8⁰⁰ do 9⁰⁰ in od 17⁰⁰ do 17⁴⁵
- ob sredah in praznikih ni uradnih ur

KARITAS

Prva sredo v mesecu (7. 2.) od 16.30 do 17.30 v prostorih župnijske Karitas

e-pošta: karitas@zupnija-ljpolje.si

TRR Karitas: NLB 02054-0253243567

KNJIŽNICA

- ob nedeljah od 9⁰⁰ do 10⁰⁰
- ob torkih od 17⁰⁰ do 17⁴⁵
- ob četrkih od 8⁰⁰ do 9⁰⁰

e-pošta: knjiznica@zupnija-ljpolje.si

KRSTI

6. nedelja med letom (11. 2.), priprava v sredo, 7. 2., ob 20⁰⁰.

Za podatke se oglasite že poprej! S seboj prinesite družinsko knjžico in izjavo botra!

OBHAJILO BOLNIKOV

Na prve petke v mesecu in pred prazniki. Lahko pokličete tudi druge dni; za PREVIDEVANJE seveda kadarkoli.

POROKE

Prijava vsaj mesec dni pred poroko. Potrebni dokumenti: krstni in samski list, potrdilo o opravljenem tečaju.

Izdala Župnija Ljubljana Polje

Polje 351, 1260 Ljubljana Polje
tel.: 01/529 22 33

TRR župnije: Nova KBM d. d.

S156 0430 2000 3170 429

e-naslov: www.zupnija-ljpolje.si

e-pošta: info@zupnija-ljpolje.si

Odgovarja Janez Bernot, župnik
Tisk: ABO grafika

FEBRUAR - SVEČAN

1	čet	Brigita Irska, opatinja	PREDAVANJE O SVETI DEŽELI
2	pet	Jezusovo darovanje - svečnica	BLAGOSLOV SVEČ
3	sob	Blaž, škof, mučenec	BLAŽEV BLAGOSLOV
4	ned	5. nedelja med letom; Jožef Leoniški, kapucin	
5	pon	Agata, devica, mučenka	SESTANEK KARITAS
6	tor	Pavel Miki, mučenec	BRALCI BOŽJE BESEDE
7	sre	Koleta (Nika), redovnica	URADNE URE KARITAS
8	čet	Hieronim, redovnik - Prešernov dan	KULTURNI VEČER
9	pet	Apolonija, mučenka	MLAJŠA ZAKONSKA SKUPINA
10	sob	Sholastika, redovnica	CELODNEVNO ČEŠČENJE
11	ned	6. nedelja med letom; Lurška Mati Božja - svetovni dan bolnikov	KRSTI/ DAROVANJE ZA CERKEV
12	pon	Evlalija, mučenka	STAREJŠA ZAKONSKA SKUPINA
13	tor	Kristina, vdova	SVETOPISEMSKA SKUPINA
14	sre	Pepelnica -Valentin (Zdravko), mučenec	OBRED PEPELJENJA
15	čet	Klavdij, redovnik	
16	pet	Julijan, mučenec	3. ZAKONSKA SKUPINA
17	sob	Aleš, spokornik	
18	ned	7. nedelja med letom; Francišek Klet, mučenec	MAŠA S SODELOVANJEM DRUŽIN
19	pon	Bonifacij, škof	BRALNI KLUB ZA ODRASLE
20	tor	Leon Sicilski, škof	
21	sre	Peter Damiani, škof, cer. uč.	
22	čet	Sedež apostola Petra	
23	pet	Polikarp, škof, mučenec	PAVLOVA ZAKONSKA SKUPINA
24	sob	Matija, apostol	
25	ned	8. nedelja med letom; Alojzij in Kalist, mučenca	
26	pon	Aleksander (Branko), škof	POSTNO PREDAVANJE
27	tor	Gabrijel Žalostne Matere Božje, redovnik	
28	sre	Ožbolt (Osvald), škof	