

o znanila

POSVEČUJMO LETO GOSPODOVO 2019

Posvečuj Gospodov dan! Tako se glasi tretja Božja zapoved. Po Jezusovem vstajenju Gospodov dan praznujemo vedno vsak prvi dan tedna kot znamenje novega začetka. S tem vedno znova posvečujemo tudi dneve, ki sledijo nedelji. Leta po Kristusu imenujemo Gospodova leta. Začenjamo jih z božičnimi prazniki in jih tako posvečujemo. Čas nam je darovan, zato nas Jezus uči, naj bomo budni, da ga bomo zmožni s hvaležnostjo sprejemati. V svojih spodbudah je papež Frančišek večkrat zapisal, naj damo času prednost pred prostorom. V apostolski spodbudi Veselje evangelija pravi, da je to eno od štirih načel družbenega sožitja in graditve ljudstva. Upoštevanje tega načela vodi k sožitju in je »lahko v vsakem narodu in na vsem svetu prava pot k miru« (221). Razloži nam, da je prostor mogoče širiti, kar nam omogoča, da si prilaščamo več teritorija, kot nam ga pripada. Pri času pa smo lahko le gospodarji sedanjega trenutka: preteklosti ne moremo spreminjati, prihodnosti ne poznamo. Če ostanemo zaprti v svoj lastni trenutek, lahko postane naš edini cilj čim več izžeti iz njega za svoj lastni užitek. Če pa se v sedanjem trenutku odpremo Božji volji, bomo podobni modrim z Vzhoda. Pred nami se bo razprla večna prihodnosti in Sveti Duh nam bo dal spoznati Božje načrte, pri katerih lahko sodelujemo v blagoslov nam samim in rodovom, ki prihajajo za nami. Prav to izražamo z željo, naj bodo prazniki blagoslovljeni in naj bo leto posvečeno. Tako se glasi

tudi voščilo naših škofov, ki so zapisali: »Zato naj bo novo leto 2019 in sploh vsa naša prihodnost prežeta z bližino Božjega Sina, v skupnem prizadevanju za ustvarjanje okolja, ki ga bodo krasile kreposti miru, poštenja, domačnosti in dobrote.«

J.D.

ŽUPNIJA
LJUBLJANA
POLJE

DEVICA MARIJA V POLJU


22. januar - LAVRA VICUNA

Blažena Lavra Vicuna se je rodila v premožni družini v Čilu. Po moževi smrti je mati prišla pod vpliv bogatega zvodnika in z njim odšla na jug Argentine. Deklica Lavro so vzele v zavod sestre salezijanke in jo leta 1901 pripravile na prvo obhajilo. Lavra je veliko molila s sestrami in bila sprejeta v Marijino družbo. Ko je obiskovala mamo, je videla, kako jo njen gospodar izkorišča, nadlegovati pa je začel tudi njo in obe pretepal. Odločila se je, da bo za spreobrnjenje svoje mame darovala svoje življenje. Naredila je zasebno obljubo pokorščine, uboštvu in čistosti, potem pa je njeno življenje hitro pojemale. Njena prošnja po spreobrnjenju matere je bila uslišana tik pred smrtjo, 22. januarja 1904. Leta 1988 jo je sv. papež Janez Pavel II. ob obisku don Boskovega mesta (Colle don Bosco) kot najmlajšo dotlej, ki ni bila mučenka, prištel med blažene. Je zavetnica žrtev spolnih zlorab, tistih, ki so v mladosti izgubili starše, Argentine in mučencev.

SVETI TRIJE KRALJI, 6. januar

Zgodba o modrih, ki so se prišli Jezusu poklonit, je znana. Zato le nekaj misli ...

Jezus priteguje nove častilce, vendar ne s silo. Kdor prihaja k njemu, naj pride po svoji volji. Zgodovina pozna verstvo, ki uči, da je treba drugoverce skušati pritegniti zlepa, če to ne gre, pa zgrda. Tudi naš narod je pred stoletji občutil, kaj to pomeni. Jezus spoštuje svobodo vsakega človeka. Če so kdaj kje kristjani hoteli koga s silo pridobivati za Kristusa, so to počeli proti njegovi volji. Jezus priteguje srca s svojo notranjo močjo, kot je pritegnil modre.

Jezus ne priteguje ljudi samo z razlogi, ki se dajo razumsko dokazati in bi se jim, kdor dosledno misli, moral ukloniti. Jezus priteguje tudi po navdihu, po notranjem čutu. Ta čut velikokrat ne ve navesti jasnih in prepričljivih razlogov, tako da tisti, ki tega čuta nima, ob onem, ki ga ima, lahko skomigne z rameni in se mu morda celo posmehuje. Kdor pa ta čut ima, je prepričan o svojem prav in sledi notranjemu glasu. Tako je bilo z modrimi. Možno je dvomiti, ali so res gledali zvezdo z očmi, ni pa dvoma, da jim je sijala v srcih. Dvignila jih je na pot in privedla do Jezusa. Niso se spraševali, zakaj drugi te zvezde ne vidijo, ali če jo, zakaj ne gredo za njo. Zase pa so vedeli, da jih vabi za seboj.

Koliko je vernih, ki ne znajo o Bogu učeno razpravljati in tudi težko povedo, zakaj verujejo. Toda v svoji notranjosti so o Bogu trdno prepričani in tega prepričanja jim nihče ne more omajati.

Končno: izkustvo, ki ga imamo z Bogom, popravlja predstave, ki smo si jih o njem ustvarili. Modri so novorojenega kralja iskali v Jeruzalemu na kraljevskem dvoru, a ga tam ni bilo. Ni ga bilo tudi v bogati meščanski hiši v Betlehemu. Našli so ga v skromnem bivaljišču v naročju preproste žene. Tako je velikokrat z nami. Želimo, da bi se Bog pokazal velikega, mogočnega, zmagoslavnega in v očeh ljudi pomembnega, on pa je majhen in slaboten, mnogim nepoznan in od mnogih nepriznan.

JEZUSOV KRST, 13. januar

Ko obhajamo spomin na Jezusov krst, se spominjamo tudi trenutka, ko smo sami postali Božji otroci. Naj nas ob tem nagovarja tudi molitev za novokrščenega otroka. Te besede so nam lahko vsem kristjanom spodbuda in nenehen klic h Gospodu, da bi nam po zakramentu svetega krsta ostajal

blizu v vseh situacijah našega življenja.

Vsak kristjan bi moral biti stalno znamenje Božje zaveze v svetu. Kristjani bi morali biti ponosni na to svojo izvoljenost, na pripadnost Bogu, tudi ob nasprotovanju sveta. Toda ali smo res? Vzemimo samo majhen izraz svoje vernosti: Se pred kosilom pokrižamo tudi v javnosti: npr. v gostišču, pred ljudmi, ali pa nas je sram pokazati svojo vernost?

Svetega Ignacija Antiohijskega, ki se nikakor ni hotel odreči krščanstvu, je poklical predse rimski cesar Trajan in mu posmehljivo in prezirljivo dejal: »Ignacij, ti si pravo revšel!« Ignacij pa mu je pogumno odgovoril: »Nihče naj se ne drzne Ignacija imenovati reveža, kajti jaz nosim Kristusa!« »Kako moreš reči, da nosiš Kristusa?« pravi cesar. »To je vzvišen dar, ki sem ga dobil pri krstu,« je odvrnil Ignacij.

3. NEDELJA MED LETOM – NED. SV. PISMA, 27. januar

Zvitek, ki ga je Jezus bral v templju, je bila Božja beseda, zapisana na način, kot so ga uporabljali takrat. Danes je slednja zbrana v Svetem pismu. Sveto pismo je osrednje in temeljno besedilo krščanstva in je najbolj brana knjiga v zgodovini. Sestavljeno je iz Stare in Nove zaveze. Prevedeno je v več kot 2100 jezikov. V teku zgodovine je imelo in ima tudi še danes poleg duhovno–verskega tudi izjemen pomen za kulturo in umetnost.

Stara zaveza je večinoma pisana v hebrejščini, deloma tudi v aramejščini in grščini, Nova zaveza pa le v grščini. Prvi prevod Stare zaveze v grščino se imenuje Septuaginta, nastajal pa je v 3. in 2. stoletju pr. Kr. Ime izvira iz domnevnega števila prevajalcev, ki naj bi jih bilo 70. Prvi prevodi v latinščino so bili narejeni iz grške Septuaginte in so znani pod imenom Vetus Latina. Iz izvirnih jezikov je Sveto pismo v latinski jezik prvi prevedel sv. Hieronim v 4. stoletju po Kristusu. Prevod se imenuje Vulgata (latinsko: splošno razširjena). Večina prevodov v evropske jezike je temeljila na Vulgati. Trend sodobnih prevodov se naslanja skoraj izključno na besedila v izvirnikih.

Sveto pismo je sestavljeno iz 73 knjig, od katerih jih Stara zaveza vsebuje 46, Nova zaveza pa 27. Nekatere krščanske skupnosti, kot so evangeličani, Jehovove priče in druge, uporabljajo Sveto pismo z 39 knjigami Stare zaveze, ker ne priznavajo sedmih devterokanoničnih knjig.

Vsem knjigam Svetega pisma pa je skupno, da so Božja beseda, ki nam govori v vseh časih. Vzpodbuja nas, da bi rasli in se krepili v veri ter jo posredovali drugim. Vsak dan imamo možnost za to. Jezus naj nam bo zgled pri tem poslanstvu. Nad njim se je izpolnila davna prerokba – z njim naj odmeva v naša življenja.

ANDREAS KNAPP

POSLEDNJI KRISTJANI

Beg in izgon z Bližnjega vzhoda

Prevedel Jože Štalen


Knapp Andreas; POSLEDNJI KRISTJANI Beg in izgon z Bližnjega vzhoda

Ob poročilih o sirski vojni in islamistični strahovladni na Bližnjem vzhodu le redko kdo omeni usodo tamkajšnjih kristjanov, na katerih se že dolga stoletja lomijo kopja takšnih in drugačnih – vselej zgolj kratkovidnih – interesov velesil. Nedavna stota obletnica ponekod še vedno zamolčanega rodomora nad Armenci je bila zgolj bled opomin na preganjanje, ki so mu v tem delu sveta izpostavljeni prvotni krščanski prebivalci. Zaradi neznosnih razmer, ki pogosto izhajajo iz povsem zakonsko utemeljene neenakosti, se njihovo število na Bližnjem vzhodu drastično manjša. So ti, ki jih je srečal Andreas Knapp, poslednji bližnjevzhodni kristjani? Zgodovinsko in dokumentarno podkrepjeno delo prinaša dragocena izhodišča za razmislek o sedanjem zgodovinskem trenutku.

RADOST LJUBEZNI (AMORIS LAETITIA) REALNI POLOŽAJ IN IZZIVI DRUŽINE

To ne pomeni, da bomo prenehali opozarjati na dekadenco kulturo, ki ne pospešuje ljubezni in trajne podaritve. Posvetovanja dveh prejšnjih sinod so razkrila različne simptome »kulture časasnega«. Tu mislim na primer na naglico, s katero ljudje prehajajo iz enega ljubezenskega odnosa v drugega. Mislijo, da je – podobno kot na družbenih omrežjih – ljubezen mogoče vključiti in izključiti in celo na hitro blokirati, kakor uporabniku ugaja. Mislim tudi na strah, ki ga zbuja perspektiva trajne zaveze, na obsedenost s prostim časom, na odnose, ki tehtajo stroške in koristi in se ohranjajo samo, če so sredstvo za odpravo samote, če ljudem nudijo zaščito ali kakršne koli usluge. To, kar se dogaja s stvarmi in okoljem, se prenaša na medosebne odnose: vse se lahko zavrže; vsak predmet lahko uporabimo in potem zavržemo, potrošimo in uničimo, izkoristimo, dokler služi. Narcisizem naredi ljudi nesposobne, da bi videli onkraj sebe, onkraj svojih želja in potreb. Toda kdor izrablja druge, bo slej ko prej končal tako, da ga bodo po enaki logiki drugi izrabili, zmanipulirali in zapustili. Pozornost vzbuja dejstvo, da se ločitve pogosto dogajajo pri starejših odraslih, ki iščejo nekakšno »samostojnost« in zavračajo misel, da bi se mož in žena postarala skupaj ter skrbela drug za drugega in se med seboj podpirala.

»Čeprav tvegamo, da bomo preveč ponostavili, bi lahko rekli, da živimo v taki kulturi, ki mlade ljudi sili v to, da si ne morejo ustvariti družine, ker so brez možnosti za prihodnost. Toda na drugi strani ta ista kultura ponuja drugim toliko možnosti izbire, ki jih prav tako ovirajo pri tem, da bi si ustvarili družino«. [14] V nekaterih deželah so mladi »prisiljeni odložiti poroko zaradi ekonomskih, zaposlit-

venih ali študijskih problemov. Včasih tudi zaradi drugih razlogov, kot so: vplivi ideologij, ki razvrednotijo zakon in družino; izkušnja neuspeha drugih zakonskih parov, ki se jim zdi izpostaviti; strah pred nečim, kar se jim zdi preveč pomembno in preveč sveto; družbene priložnosti in ekonomske prednosti, ki jih zagotavlja že samo življenje v dvoje; zgolj čustveno in romantično pojmovanje ljubezni; strah pred izgubo svobode in neodvisnosti; zavrnitev vsega, kar se razume kot institucionalno in birokratsko«. [15] Najti moramo besede, utemeljitve in pričevanja, ki bodo nagovorile mlade ljudi tam, kjer so pripravljeni na velikodušnost, zavezanost, ljubezen in celo junaštvo, da bodo z navdušenjem in pogumom sprejeli izziv zakona.

Sinodalni očetje so opozorili na današnje »kulturne težnje, za katere se zdi, da vsiljujejo čustvenost brez omejitev, (...) narcisistično, nestabilno in spremenljivo čustvenost, ki posameznikom vedno ne pomaga doseči večje zrelosti«. Izrazili so zaskrbljenost zaradi »razširjenosti pomografije in trgovanja s telesom, ki jo med drugim spodbuja napačna raba svetovnega spleta« in zaradi »položaja ljudi, ki so prisiljeni v prostitucijo«. V tem kontekstu »so pari včasih negotovi, neodločni in s težavo najdejo možnosti za svojo rast. Veliko jih je, ki obtičijo na začetnih stopnjah čustvenega življenja in odnosa do spolnosti. Kriza zakoncev povzroči nestabilnost družine in lahko zaradi očitih in razvez privede do hudih posledic za odrasle, otroke in celotno družbo, ker slabi posameznika in družbene vezi«. [16] Z zakonskimi krizami »se pogosto soočamo prenašeno in brez poguma za potrpežljivost, za preverjanje, za medsebojno odpuščanje, za spravo in tudi za žrtvovanje«. Iz propadlih zakonov se porajajo novi odnosi, novi pari, nove zveze in novi zakoni, ki ustvarjajo zapletene in problematične družinske situacije, kar zadeva izbiro krščanskega življenja«.

Papež Frančišek, Radost ljubezni (št. 39-41)

DUHOVNI VIKEND ZA BIRMANCE

Za nami so prve duhovne vaje v tem veroučnem letu. V petek, 23. novembra 2018, smo se zbrali na Bledu v Marijinem domu. Najprej smo se seznanili s pravili, potem pa smo se namestili po sobah. Po večerji, kjer smo se tudi razdelili v birmanske skupine, smo si ogledali zelo ganljiv film Oktobrski otrok. Po filmu smo imeli kratek pogovor, v katerem smo si izmenjali mnenja, potem pa smo odšli spat. Ker smo imeli preveč energije in nismo mogli zaspati, je moral g. župnik patroljirati pozno v noč.

Naslednji dan smo vstali ob 7.30 in se odpravili v skupno sobo, kjer smo imeli jutranjo molitev. Po zajtrku je vsaka skupina dobila nalogo, da naredi plakat v zvezi s filmom prejšnjega večera, ki ga je tudi predstavila. Po kosilu smo imeli malo prostega časa, potem pa smo se (spet po skupinah) pogovarjali o birmi in birmanskih botrih. Potem smo morali sestaviti nekaj v zvezi z adventom. Nekateri so uprizorili jaslice, drugi smo se usmerili na pripravo na Jezusovo rojstvo, tretji pa so pripravili lutkovno predstavo. Sledil je zabavni večer, kjer smo se igrali igrice in prepevali. Po večerji smo imeli še sveto mašo. Ko je napočil čas za spanje, so se fantje odločili, da bodo imeli manjšo zabavo, zaradi katere je g. župnik skoraj izgubil živce. Na srečo so se potem umirili in smo lahko vsi v miru zaspali.

V nedeljo smo po zajtrku in jutranji molitvi povedali svoja mnenja o teh duhovnih vajah, potem pa smo se odpravili k sveti maši, kjer smo se zahvalili tudi za nove izkušnje. Po kosilu smo imeli še nekaj časa, da smo pospravili in uredili sobe, potem pa je napočil čas, da se razidemo. Vsi birmanci že z veseljem pričakujemo naslednje duhovne vaje!

Neža Povhe


ADVENTNI UTRIP

Na veliki adventni venec, ki krasi trg pred cerkvijo, smo se v zadnjih letih že navadili. Tudi tokrat ga je okrasil Franci Vidmar z družino. Sodelavke župnijske Karitas pa so izdelale venčke, katerih izkupiček smo namenili za mozaik. Ga. Petra Jančar je pripravila adventno ustvarjalnico, ki se je udeležilo okrog 30 otrok in njihovih staršev ter babic.


Miklavž se je v Polju mudil že prvo adventno nedeljo popoldne, ko je obiskal najmlajše. Otroška dramska skupina je ob tej priložnosti uprizorila poučno igrico, kako so angelčki in parkeljni prišepetavali otrokom.


Starejše župljane pa je Miklavž obiskal na svoj god, v četrtek, 6. decembra. Zanje je pripravil kratek kviz o naših svetniških kandidatih.

Jasličarji so se že v začetku novembra odpravili po mah, v sredini decembra pa po brinova drevesca, ki bodo krasila oltarje in jaslice. Postavljanje božičnih devesc in jaslic smo začeli v ponedeljek po tretji adventni nedelji.


Že vrsto let opažamo vse večjo mlačnost oz. upad obiska božične devetdnevnic, manj je otrok in mladih družin. Pred leti so otroci komaj čakali, da bodo na sveti večer zapeli pri božičnici za otroke in ponazorili kakšen pastirski ali angelski prizor, danes pa jih stvari več ne zanimajo ali pa jih bolj pritegnejo druge prireditve, kot so obiski raznih "božičkov", "dedkov mrazov" in drugi dogodki "veselega decembra". Duh tega sveta je vse močnejši in nekdam milostni adventni in božični čas je prevpil tako imenovani veseli december. Božič bo za nas praznik, le če mu bomo v svojih srcih pripravili prijazno bivališče. Bog želi biti Emanuel - Bog z nami!

VERA IN LUČ

O božiču, še posebej o Marijinem »zgodbi se«, smo lučkarji razmišljali na drugo adventno nedeljo. O tem delu božične zgodbe, ko angel Gospodov oznani Mariji, da ima posebno mesto v odrešenjski zgodovini, saj bo spočela od Svetega Duha dolgo pričakovanega Emanuela, še nismo razmišljali, pa čeprav je eden pomembnejših dogodkov sredi božične zgodbe. Brez njenega »da«, brez njenega popolnega zaupanja Gospodu in Njegovim načrtom zanjo božiča pravzaprav ne bi bilo, saj Bog ne zmore voditi odrešenja brez naše svobodne pritrditve. Marijin »da« smo na piedestal postavili še z oživljanjem evangelija, s prepevanjem magnifikata ter delavnico o angelih, ki smo jih nato pritrdili na smrečico. Na koncu pa smo se še posladkali z Miklavževimi dobrotami ter se nasmejali kratkim standup komičnim točkam naših lučkarjev.

Saša Žle


ADVENTNO ROMANJE

Na tokratno romanje, smo se v soboto, 15. decembra, izpred domače cerkve v Polju odpravili dobro razpoloženi romarji s tremi avtobusi. Najprej smo se ustavili na Trsatu, kjer 135 m nad morjem stoji bazilika svete device Marije. Tam smo imeli sv. mašo s posvetilno molitvijo trsatski božji Materi. Nastanek romarske poti je tukaj povezan z legendo prenašanja Marijinega doma. Angeli so maja 1291 iz Nazareta odnesli hišo device Marije in jo prinesli na trsatski hrib, kjer naj bi ostala do decembra 1294. Kasneje so na tem mestu zgradili kapelo, pozneje še cerkev in frančiškanski samostan. Velika znamenitost cerkve je slika Mati milosti, ki je bila leta 1715 kronana, kar je bil prvi primer kronanja zunaj Italije. Poleg cerkve je urejen prostor za molitev in spoved, s kapelo zaobljubnih darov in čudovitim križnim hodnikom. Sončen dan je vabil na

razgled s trsatske utrdbe v bližini. Sprehodili smo se po lepo vzdrževani utrdbi, okrašeni z lučkami. Ponujali so se nam lepi razgledi daleč na okrog, predvsem na odprto morje. Reka je bila nekdaj znana po številnih mlinih, papirnici, izumili so tudi prvi torpedo. Zavetnik mesta je sveti Vid, ki ima svojo cerkev na mestni vzpetini, do katere ni bilo treba daleč. Žal je bila v času našega obiska zaprta. Sprehodili smo se po kratkem delu tunela, ki je bil zgrajen med drugo svetovno vojno za zaščito meščanov pred bombnimi napadi. Videli smo ostanke Trsatike, mesta v času Rimskega imperija, mestni stolp z uro, se sprehodili po mestnem korzu. Habzburški vladarji so mesto razglasili za prosto pristaniško mesto.

V zgodnjem popoldnevu pa nas je pričakalo še eno prijazno mesto: Opatija. Povzpeli smo se do cerkve Marijinega oznanjenja, kjer smo pri postavljanju jaslic zmotili domačega župnika jezuita. Orisal nam je zgodovino nedokončane cerkve in povedal, da v pastoralnem domu, zgrajenem ob cerkvi, sprejemajo na duhovne vaje duhovnike, družine in skupine. Osvojil nas je s svojim iskrenim navdušenjem. Poslovlili smo se z blagoslovom in obljubo, da se še kdaj srečamo. Majhna kamnita cerkev sv. Jakoba sredi mesta je mnoge presenetila. Njena notranjost je svetla, moderna in prostorna s kupolo v sredi. Za oltarjem pa je križev pot slovenskega slikarja Toneta Kralja v črno-beli tehniki, ki je zares vreden ogleda.

Bil je jasen, svež in sončen dan, s čistimi ulicami, z urejenimi parki in mestnimi središči. Ljudje prijetni, kraji brez pretiranega vrveža in gneče. Jaslice so bile ponekod že dokončane. Hvala vsem, ki ste nam omogočili, da se spet zavemo čarobnosti adventa.

Natalija Zupančič


DELA V ŽUPNIJI

Konec novembra se je v naši cerkvi oglasil p. Marko Ivan Rupnik ter si ogledal krstno in Marijino kapelo. S sodelavci Centra Aletti bodo kmalu začeli pripravljati mozaike za obe kapeli. Nekoliko smo popravili Marijino kapelo, v krstni pa bomo namestili še kamnit svečnik poleg krstnega kamna.

Tudi duhovniški grob je pripravljen za namestitev nagrobnika. Kamnosek bo nagrobnik predvidoma namestil nekje do konca januarja 2019, če bo vreme dopuščalo.


POTOPIS S "CAMINA"

Župljan Jon Grošelj bo v petek, 4. januarja 2019, ob 19.30 v župnijski dvorani, predstavil svoje več kot 800 km dolgo peš romanje po znameniti španski Jakobovi poti, od francoskega mesteca Saint-Jean-Pied-de-Port do Santiaga de Compostele, kjer naj bi bil pokopan apostol Jakob Starejši, in naprej do Finisterre oz. Atlantskega oceana. Prirčno vabljeni!

KOLEDOVANJE 2019

Trikraljevska akcija s koledovanjem bo v naši župniji potekala na praznik Gospodovega razglasenja oz. svetih Treh kraljev, v nedeljo, 6. januarja 2019. Koledniki bodo sodelovali pri sv. maši ob 10.00, po maši od 11.00 naprej pa bodo koledovali. Uvodno srečanje za kolednike bo v soboto, 5. januarja, ob 10.00 v veliki učilnici. K sodelovanju vabimo tudi študente oz. starejše za spremljanje kolednikov. Tisti, ki želite, da vas koledniki obiščejo, se pri verskem tisku v cerkvi vpišite v seznam. Vsem, ki boste kolednike sprejeli, iskren Bog povrni.

BRALNI KLUB

Naslednje srečanje članov bralnega kluba bo v ponedeljek, 21. januarja, ob 20.00 v župnijski dvorani. Izhodišče za pogovor bo knjiga Jordana B. Petersona 12 pravil za življenje s podnaslovom Protistrup za kaos, ki jo je pred kratkim izdala založba Družina.

SVETO PISMO ZA BIRMANCE

Pred leti smo v naši župniji na nedeljo Svetega pisma birmance in njihove starše povabili k nakupu Svetega pisma, ki nam ga po zares ugodnih cenah ponuja Svetopisemska družba Slovenije. Sveto pismo naj bi birmanca spremljalo v letu priprave

na birmo in potem vseskozi v življenju. Zato je prav, da ima vsak birmanec svoje Sveto pismo. Že minulo leto smo se odločili, da bo župnija vsem birmancem podarila po en izvod Svetega pisma. V preteklih letih so se namreč številni birmanci izgovarjali, da že imajo svoje Sveto pismo, vendar se je izkazalo drugače. Sveta pisma bomo birmancem razdelili na nedeljo Svetega pisma, 27. januarja, pri sv. maši ob 10.00. Pričakujemo zanesljivo udeležbo birmancev in njihovih družin.

SVETOPISEMSKA NEDELJA

Na svetopisemsko nedeljo, 27. januarja 2019, ob 15.00 bo v župniji Ljubljana Trnovo srečanje za člane svetopisemskih skupin ter bralce in ljubitelje Božje besede. Srečanje se bo začelo s sveto mašo, po maši pa bomo prisluhnili govoru akademika prof. dr. Jožeta Krašovca. Vabljeni bralci beril, člani svetopisemske skupine in morebitni drugi.

DOGODKI V LETU 2019

9. februarja: celodnevno češčenje SRT

21. aprila: velika noč

19. maja ob 10.00: prvo sv. obhajilo

20. junija: sveto Rešnje telo in krí - telovo

od 24. junija do 29. junija: oratorij

od 30. junija do 5. julija: Sečovlje

12. oktobra ob 10.00: birma

IZ VOŠČILA NAŠIH ŠKOFOV

Drage sestre in bratje in vsi ljudje dobre volje! »Slava Bogu na višavah in na zemlji mir ljudem, ki so mu po volji« (Lk 2,14). To je bilo oznanilo angelov s pesmijo, ki se je razlegala v sveti božični noči po betlehemskih poljanah in je pastirjem oznanila, da se je rodil zveličar, ki je Jezus, Gospod. To božično sporočilo je tako pomenljivo, tako bogato in veličastno, da odmeva tudi v naš čas. Božična noč je noč veselja, hvaležnosti in upanja. Skupaj z angeli smo tudi mi povabljeni, da slavimo Boga, ker je dober, zvest in usmiljen. V božični noči še prav na poseben način doživljamo Božjo bližino, njegovo dobroto in ljubezen.


OBVESTILA

bralci beril

6. jan. - Gospodovo razglašenje

- 8⁰⁰ 1b. Nada Tomažič
2b. Marjeta Snoj
- 10⁰⁰ 1b. Bojan Vintar
2b. Marjeta Cerkvenik
- 19⁰⁰ 1b. Tomaž Vidmar
2b. Kati Rupnik

13. jan. - Jezusov krst

- 8⁰⁰ 1b. Barbara Gabrovšek
2b. Andrej Kocjančič
- 10⁰⁰ 1b. Viki Vertačnik
2b. Mojca Avbelj
- 19⁰⁰ 1b. Saša Žle
2b. Marica Rabzelj Mihelič

20. jan. - 2. ned. med letom-ned. verskega tiska

- 8³⁰ 1b. Štefan Bahun
2b. Lidija Kranjc
- 10⁰⁰ 1b. Borut Pirman
2b. Klavdija Rudolf
- 19⁰⁰ 1b. Maksimilijan Sotošek
2b. Kati Rupnik

27. jan. - 3. ned. med letom-ned. Sv. pisma

- 8⁰⁰ 1b. Marjan Kuhelj
2b. Mojca Tomažič
- 10⁰⁰ 1b. Martin Plut
2b. Urška Vintar
- 19⁰⁰ 1b. Marica Rabzelj Mihelič
2b. Janja Groznik

adoracija

3. 1. - v tišini/10. 1. - za sadove misijona/17. 1. - v tišini/24. 1. - mlajši zakonci/31. 1. - v tišini

oddane maše

+Marija Rekar: 1M (družina Steklase)/+Alojzij Tomažič: 1M (Marija Vilfan)/+Alojzij Novak: 2M (žena Angelca), 2M (sin Metod in žena Andreja), 1M (Minka Sever), 5M (Bolhovi in Martinčičevi), 2M (Marta in Helena), 1M (nečakinja Mateja Miklavčič), 2M (sestra Roza z možem), 2M (Ferlajtovi iz Šentpavla na Dolenskem), 1M (Milena Kutnar), 1M (nečak Branko z družino), 1M (nečakinja Irena in Dragica z družino), 1M (nečaki iz Pristave)/+Ivanka Anžič: 1M (Kučler)

kršчени

V mesecu decembru ni bilo nobenega krsta!

krščansko pokopani

Marko Krašovec, Marija Rekar, Leopolda Lada Kokalj, Ivanka Anžič, Alojzij Novak, Amalija Krivec, Andrej Kovač, Marta Vegelj, Ervin Pene

dobra dela

Za cerkev - mozaik: 220 € (n. n.), 100 € (n. n.), 60 € (M. B.), 30 € (n. n.), 300 € (n. n.), 100 € (n. n.), 3000 € (Lgb, geodetski inženiring in informacijske tehnologije, d.o.o.); ob smrti Alojzija Novaka za cerkev: 20 € (n. n.), 20 € (Vida Strmole), 20 € (Slavko Kastelic), 20 € (Darko Kastelic), 60 € (Branko, Irena Novak in Dragica Štek), 30 € (nečaki iz Pristave), 20 € (Kraševčevi iz Šentvida), 10 € (Špacapanovi iz Šentvida), 20 € (Gomilarjevi iz Šentvida), 30 € (n. n.), 90 € (molitvena skupina); ob smrti Ivanke Anžič za cerkev: 180 € (n. n.), 130 € (n. n.); za duhovniški grob: 1000 € (n. n.); za cvetje: 20 € (M. H.)

Vsem darovalcem Bog povrni!


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 četrtnih od 8⁰⁰ do 9⁰⁰ in od 17⁰⁰ do 17⁴⁵
- ob sredah, petkih in praznikih ni uradnih ur

KARITAS

Druga sreda v mesecu (9. 1.) 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 četrtnih od 8⁰⁰ do 9⁰⁰

e-pošta: knjiznica@zupnija-ljpolje.si

KRSTI

Jezusov krst, (13. 1.), priprava v sredo, 9. 1., ob 18⁰⁰. 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

JANUAR - PROSINEC

1	tor	Marija Božja mati, novo leto	
2	sre	Bazilij in Gregor, škofa, cerkvena učitelja	
3	čet	Ime Jezusovo	SVETOPISEMSKA SKUPINA
4	pet	Angela, redovnica	POTOPIS S "CAMINA"
5	sob	Simeon, puščavnik; sveti večer	BLAGOSLOVITEV IN POKADITEV
6	ned	Gospodovo razglašenje; Gašper, Miha, Boltežar	KOLEDOVANJE
7	pon	Rajmund, duhovnik	SESTANEK KARITAS
8	tor	Severin, opat	SREČANJE ZA BRALCE
9	sre	Julijan, mučenec	URADNE URE KARITAS
10	čet	Gregor Niški, škof	ST. ZAKONSKA SKUPINA
11	pet	Pavlin Oglejski, škof	ML. ZAKONSKA SKUPINA
12	sob	Tatjana (Tanja), mučenka	
13	ned	Jezusov krst; Veronika, devica	KRSTI/DAROVANJE ZA CERKEV
14	pon	Oton (Odon), redovnik	
15	tor	Pavel, puščavnik	
16	sre	Berard, mučenec	
17	čet	Anton (Zvonko), puščavnik	ŽPS
18	pet	Marjeta Ogrska, redovnica	
19	sob	Makarj, opat	3. ZAKONSKA SKUPINA
20	ned	2. nedelja med letom; Fabijan in Boštjan, mučenca	DEKANIJSKO SREČANJE ŽPS
21	pon	Neža (Agnes, Janja), mučenka	BRALNI KLUB
22	tor	Vincencij, mučenec	
23	sre	Henrik, duhovnik	
24	čet	Frančišek Saleški, škof, cerkveni učitelj	
25	pet	Spreobrnjenje apostola Pavla	PAVLOVA ZAKONSKA SK.
26	sob	Timotej in Tit, škofa	
27	ned	3. nedelja med letom, svetopisemska; Angela Merici, ust. uršulink	SVETO PISMO ZA BIRMANCE
28	pon	Tomaž Akvinski, cerkveni učitelj	
29	tor	Valerij, škof	
30	sre	Martina, mučenka	
31	čet	Janez Bosco, ust. salezijancev	