

o znanila

ROŽNI VENEC? ZAKAJ PA NE?

Mesec oktober nas še posebej vabi k molitvi rožnega venca. To, nekaterim tako ljubo, drugim pa tako oddaljeno molitev so radi molili mnogi svetniki, in to na kolenih. Papež Pij XI. o rožnem vencu pravi takole: »Rožni venec je močno orožje, ki demone požene v beg in ljudi odvrača od greha... Če si želite srčnega miru, miru v vaših domovih, v vaši domovini, se vsak večer zberite ob molitvi rožnega venca. Naj ne mine dan, ko ne bi izrekli te molitve, ne glede na to, kako težko je breme vaših dolžnosti in skrbi.« Ludvik Montfortski, eden največjih častilcev Marije, nam v svoji knjižici Skrivnost rožnega venca svetuje, naj se na začetku molitve najprej priporočimo Svetemu Duhu in se postavimo v Božjo navzočnost. Nato se trenutek ali dva pomudimo ob premišljevanju skrivnosti, ki jo bomo molili. Po priprošnji Blagoslovljene Device prosimo Boga za eno izmed kreposti, ki najbolj sije iz te skrivnosti ali pa jo še posebej potrebujemo. Vsaka desetka rožnega venca nas namreč lahko praktično uvaja v eno od vsakdanjih kreposti in nas uči, kako jo živeti. Na primer: ko premišlujem skrivnost Jezusovega rojstva, prosim za krepost nenavezanosti na svetne stvari; ko premišlujem o Jezusovem krstu, prosim za odprtost Svetemu duhu; ob Jezusovem križanju prosim, da bi se tudi sam zmozel darovati; ob premišljevanju Jezusovega vstajenja pa prosim za dar vere.

Ludvik Montfortski opozarja tudi na napako, v katero se molivci rožnega venca pogosto ujamemo. To je želja, da bi molitev čim prej končali, še zlasti, če smo k molitvi pristopili zaradi dane obljube ali npr. pokore, ki nam jo je naložil duhovnik pri spovedi. Toda v molitvi gre za odnos, katerega nujen sestavni del je tudi podarjen čas. V primeru rožnega venca je ta podarjeni čas še posebej namenjen Mariji. Lahko si predstavljamo, da se Marija ob tem, ko mi komaj čakamo, da bo molitev končana, počuti približno tako, kot bi se mi, če bi si močno želeli srečanja s prijateljem, ko pa bi do srečanja prišlo, bi prijatelj nenehno pogledoval na uro, se presedal in kazal druge podobna znamenja dolgočasje.

Če se z molitvijo rožnega venca še nismo spoprijateljili, so čedalje daljši jesenski večeri, ki so pred nami, prava priložnost za nas. Morda bo šlo v začetku težko. Lažje bo, če se bomo pridružili skupni molitvi v župnijski cerkvi. Če bomo mi vzljubili molitev, bo molitev vzljubila nas. Postala bo naša potreba, kot hrana, za katero nam še na misel ne pride, da bi jo nehali uživati.

S. P.

ŽUPNIJA
LJUBLJANA
POLJE

DEVICA MARIJA V POLJU

9. oktober - ABRAHAM

Ko mu je bilo devetindevetdeset let, je Bog sklenil z njim zavezo in mu spremenil ime (Abraham = oče množice). Po obisku Božjih poslancev se je Gospodova napoved uresničila: Sara je v svoji starosti rodila sina Izaka. Bog je sklenil z njim »večno zavezo za njegove potomce za njim« (1 Mz 17,19). Abraham je trdno veroval, da bo Bog svojo obljubi izpolnil, tudi takrat, ko je od njega zahteval, naj mu daruje svojega sina edinca. Abrahamova odločitve, da gre iz svoje domovine v negotovost Kanaana, je dejanje vere, ki je imelo daljnosežne posledice za vso človeško zgodovino – v luči zgodovine odrešenja. Abraham je podrl za seboj vse mostove, ki so ga vezali s preteklostjo, in prav v tem nam je zgled vere. Vsak človek, ki hoče zares verovati, se mora izseliti iz svojega jaza, iz svojih meril za življenje ter se odpraviti v prostranstvo Božjega sveta. Abrahamova vera je živa in izvira iz popolnega zaupanja v Božjo pomoč. Abrahamova zgodba, ki obsega trinajst poglavij Prve Mojzesove knjige, nam pokaže moža, ki ga odlikuje zavest, da ravna po Božji volji, če naredi, kar mu vest narekuje. Njegovo življenje uvrščamo v čas med 19. in 17. stoletjem pred Kristusom.

ROŽNOVENSKA POBOŽNOST

Pater Vital Vider je zapisal: »Dejstvo je, da so mnogi mali in veliki kristjani rožni venec molili in ga še vedno molijo. Resda je tudi ta vrsta molitve doživela svojo krizo, a jo je verjetno že prebrodila. V oktobru, mesecu rožnega venca, bi lahko verne družine poživile to vrsto molitve: najprej preprosto tako, da bi jo molile, morda večkrat kot sicer ali vsaj enkrat na teden, če je doslej sploh niso. Za začetek zadostuje že vsaj kakšna desetka. Seveda ni tako pomembno, kolikokrat in kdaj bi ga molili, temveč predvsem kako. Rožnemu vencu namreč pravijo »kratek evangelij« in gotovo je njegova moč prav v tem, da nas vrača k dogodkom iz Jezusovega življenja, ki so zapisani v evangeliju. Zato je pomembno, da si priključimo pred oči evangelijski dogodek. Če ga skušamo s svojimi besedami/mislami osvetliti pred vsako skrivnostjo, ki jo premišljujemo v posamezni desетки, bomo vse skupaj lažje podoživeli in osmislili. K zbrani molitvi bo zelo pripomoglo, če bomo vsako desetko zmolili za kak konkreten namen, ki jih v družinskem, osebem in verskem življenju prav gotovo kar mrgoli ... Dejstvo je, da je že ena sama desetka lahko bogato molitveno, tako osebno kot družinsko, doživetje. Na vsak način se izogibajmo hitenju in drdranju ... Če bi nas zavedlo v tovrstno ravnanje, raje prenehajmo. Urimo se v premišljevanju in poglobljanju v skrivnost – le tako bomo dosegli iskrenost, ponižnost in namen same molitve.«

Otroci in mladi ste tudi letos vabljeni, da bi pred večerno sv. mašo v mesecu oktobru po razredih molili rožni venec: ob ponedeljkih 3. in 4. razred, ob torkih 5. in 6. razred, ob sredah 7. razred, ob četrtek 8. in 9. razred. Začetek rožnega venca v oktobru bo ob 18.30!

FARNO ŽEGNANJE, 13. oktober

Vsaka posvečena cerkev kot svoj lastni slovesni praznik praznuje obletnico posvetitve in slovesni praznik zavetnika cerkve. Naša župnijska cerkev je bila posvečena 10. oktobra 1897, zato žegnanje obhajamo drugo nedeljo v oktobru.

Pri vseh žegnanjskih mašah bo darovanje za župnijo. Sredstva bodo namenjena mozaični poslikavi v krstnici in Marijini kapeli. Po sv. maši ob desetih bo na župnijskem dvorišču srečanje s pogostitvijo (pecivo, kostanj in osvežilna pijača). Lepo vabljeni k eni izmed

prazničnih maš in pogostitvi po sv. maši. Domače gospodinje pa vabim, da nas tudi letos razveselijo s slastnim pecivom, ki ga bodo za to priložnost napekle.

29. NED. MED LETOM, MISIJONSKA, 20. oktober

Papež Benedikt XVI. je za misijonsko nedeljo napisal posebno poslanico z naslovom: »Vse Cerkve za ves svet«. To je misijonski klic, ki nas prav vse in vsakega obvezuje, da vsak na svoj način uresničimo Jezusovo naročilo: »Pojdite torej in naredite vse narode za moje učence (prim. Mt 28,19). To so zadnje besede, ki jih je Kristus izrekel na zemlji, a so postale prvo poslanstvo Cerkve, se pravi vseh nas. To pomeni: vsak kristjan mora biti na svoj način misijonar. Cerkev je po svoji naravi, svojem bistvu misijonarska in vsak kristjan je misijonar ali pa ni kristjan. Če nismo poklicani v misijone, pa smo poklicani, da delamo, predvsem pa molimo za misijone.

iz papeževe okrožnice

Posinodalna apostolska spodbuda RADOST LJUBEZNI (AMORIS LAETITIA) POKLICANOST DRUŽINE: GLEDATI JEZUSA

Jezus vnovič vzpostavlja Božji načrt in ga vodi k dovršitvi

Nasproti tistim, ki so prepovedovali zakon, Nova zaveza uči: »Kajti vse, kar je ustvaril Bog, je dobro in ničesar ne smemo zametavati, le da to s hvaležnostjo uživamo« (1 Tim 4,4). Zakon je Gospodov »dar« (prim. 1 Kor 7,7). Ob tem pozitivnem ovrednotenju je hkrati zelo poudarjeno varovanje tega božanskega daru: »Zakon naj spoštujejo vsi in postelja naj ostane neomadeževana« (Heb 13,4). Ta Božji dar vključuje spolnost: »Ne odtegujta se drug drugemu« (1 Kor 7,5).

Sinodalni očetje so spomnili, da Jezus, sklicujoč se na izvirni namen človeškega para, potrjuje neločljivo zvezo med možem in ženo, ko pravi: »Možes vam je zaradi vaše trdosrčnosti dovolil ločiti se od svojih žená, od začetka pa ni bilo tako« (Mt 19,8). Neločljivosti zakona (»Kar je torej Bog združil, tega naj človek ne loči«; Mt 19,6) ne smemo razumeti predvsem kot človeku naložen 'jarem', temveč kot »dar« ljudem, združenim v zakonu. (...) Na ta način Jezus pokaže, kako Božja ljubeznivost vedno spremlja pot ljudi, ozdravlja otrdela srca in jih spreminja s svojo milostjo ter jih po poti križa usmerja k njihovem izvoru. Evangelij jasno

knjiga meseca

Božidar Trefalt:

MLADOST, KI TO NI BILA 1928-1949

Božidar Trefalt se je rodil leta 1928 v Kranju. Njegova knjiga Mladost, ki to ni bila, nas najprej popelje skozi avtorjevo idilično otroštvo na Primskovem in Bledu. Sledi odhod v Ljubljano, kjer Božidar Trefalt nadaljuje šolanje na gimnaziji. V brezskrbna dijaška leta nenadoma zareže vojna in kmalu se znajde v primežu različnih političnih interesov. Kot dijak je tako priča nastanku Osvobodilne fronte in prvim likvidacijam zavednih Slovencev, ki ga globoko pretresejo in zaznamujejo za vse življenje. Ob koncu vojne doživi tudi usodo Vetrinja in prestane pekel šentviških zaporov.

pokaže Jezusov zgled. Jezus je širil oznanilo o zakonu kot polnosti razodetja, ki vnovič vzpostavlja prvotni Božji načrt» (prim. Mt 19,3).

»Jezus, ki je vse spravil s seboj, je privedel zakon in družino v njuno prvotno stanje (prim. Mr 10,1-12). Kristus je odrešil zakon in družino (prim. Ef 5,21-32) in ju ponovno vzpostavil po podobi Svete Trojice, to je skrivnosti, iz katere izhaja vsaka prava ljubezen. Zakonska zaveza, ki je bila ustanovljena ob stvarjenju in razodeta v zveličavni zgodovini, prejema polno razodetje svojega pomena v Kristusu in njegovi Cerkvi. Zakon in družina prejmeta od Kristusa po njegovi Cerkvi potrebno milost, da pričujeta za Božjo ljubezen in živita kot občestvo. Evangelij družine sestavlja svetovno zgodovino od stvarjenja človeka po Božji podobi in podobnosti (prim. 1 Mz 1,26-27) do dovršitve skrivnosti zaveze v Kristusu ob koncu časov z Jagnjetovo svatbeno gostijo (prim. Raz 19,9)«.

»Jezusov zgled je vzorec za Cerkev. (...) Svoje javno delovanje je začel z znamenjem, ki ga je naredil na svatbi v Kani (prim. Jn 2,1-11). (...) Preživiljal je vsakdanje trenutke prijateljstva z Lazarjevo družino in z njegovima sestrama (prim. Lk 10,38) ter s Petrovo družino (prim. Mt 8,14). Slišal je jok staršev zaradi njihovih otrok, jim vrnil življenje (prim. Mr 5,41; Lk 7,14-15) in tako razodel pravi pomen usmiljenja, ki vključuje ponovno vzpostavitev zaveze (prim. Janez Pavel II., Okrožnica Bog, bogat v usmiljenju, 1981, 4). To se jasno vidi v srečanjih s Samarijanko (prim. Jn 4,1-30) in s prešuštnico (prim. Jn 8,1-11), v katerih se prebudi zaznavanje greha spričo zastonske Jezusove ljubezni.«

Papež Frančišek, Radost ljubezni (št.61-64)

VELIKI ŠMAREN IN ABRAHAM

Letošnji največji župnijski praznik, praznik Marije Vnebovzete, ki je zavetnica naše cerkve in župnije, je nekoliko zaznamovalo tudi praznovanje »domačega Abrahama«, ki je le nekaj dni pred praznikom obiskal poljskega župnika. Številni župljani ste poskrbeli, da je župnikova 50-letnica minila v veseljem in hkrati slavnostnem vzdušju. **Vsem in vsakemu posebej, ki ste kakorkoli pripomogli k temu, se iz srca zahvaljujem.** Posebej pa se zahvalim še zakoncem mlajše zakonske skupine, ki ste župniku pripravili »pravi menedžerski pregled«, ter mladim, ki ste župnika povabili na Rakovnik in se ob videoprojekciji sprehodili skozi naša skupna leta. Hkrati so mladi ob kvizu preverili tudi župnikovo poznavanje župnije in mornarskih veščin. Tako pregled kakor kviz je župnik uspešno preстал. Hvala tudi »ekipi z Bavarske«. **Naj dobri Bog vsem dobrotnikom povrne z večnimi darovi.**

Janez Bernot, župnik

IZLET ANIMATORJEV

Z župnikom smo se animatorji in otroci, ki smo sodelovali pri uprizoritvi oratorijske igre, v četrtek 29. 8. odpravili v terme Laško.

Dan se je začel s sveto mašo v Polju, potem pa smo se z vlakom odpeljali do Laškega. V bazenih smo se ves dan zabavali s spuščanjem po toboganih, skakanjem v vodo, plavanjem in 'tunkanjem' z župnikom. No ja, jaz nisem bil prepričan, ali se sme župnika 'tunkati'. V Laškem smo pojedli tudi kosilo. Proti večeru pa smo se z vlakom odpeljali nazaj v Polje.

Na izletu smo se imeli zelo lepo. Župnik je s tem izletom prevzel naše odgovornost za nas, za kar se mu vsi zahvaljujemo.

Urh

PEŠROMANJE NA ZAPLAZ

V prijetnem poznopoletnem soncu smo v soboto, zadnji dan avgusta, trije romarji iz Polja po dobrih štirinajstih urah hoje dospeli na Zaplaz k Mariji in blaženemu Alojziju Grozdetu. Tam so se nam pridružili še popotniki, ki so tja prišli z avtom, in se skupaj z nami ob 19.00 udeležili svete maše. Za prihodnje leto nekateri načrtujemo, da si bomo za prvi del poti oskrbeli avtomobilski prevoz. Upamo, da se nam bo tako pridružilo še lepo število tistih, ki se jim vsa pot zdi predolga.

J. D.

OBISK SESTRE VESNE HITI

V četrtek, 12. septembra, naš je obiskala sestra Vesna Hiti, usmiljenka in misijonarka v Burundiju, s katero že vrsto let sodeluje naša župnijska Karitas. Z nami je bila že pri adoraciji in večerni sv. maši, po maši pa smo se srečali z njo še v župnijski dvorani. Sestra Vesna je bila 27 let misijonarka v zdravstvenem centru v Ruandi, zadnje leto pa je prevzela vodenje centra za otroke s posebnimi potrebami v Burundiju. Ob videoprojkciji nam je prikazala svoje delo v Ruandi kakor tudi novo misijonsko postojanko v Burundiju. Ob predavanju smo začutili stisko tamkajšnjih ljudi in misijonarjev. Zato smo na koncu srečanja pripravili spontano nabirko, svoje pa je dodala tudi župnija in župnijska Karitas.

JESENSKO ROMANJE

V soboto, 14. septembra, smo s tremi avtobusi poromali k Mariji Vnebovzeti v Gmünd-Sovodenj, ki leži na sotočju reke Malte in Lieser. V cerkvi, kjer se gotski slog prepleta z baročnimi detajli, nas je pozdravil tamkajšnji duhovnik, ki nam je orisal tamkajšnje življenje in delo. Prijetno srednjeveško mestece živi in diha z kulturno in umetniško dejavnostjo. Vsako leto v mestu priredijo večjo razstavo znanega umetnika iz tujine, privabijo pa tudi umetnike iz bližnje in daljne okolice. Pravi kraj za umetnostne sladokusce! Drobnji detajli dajejo mestu svojevrsten pečat: fasade, umetelna korita za rože, ozke uličice, zanimiva vhodni portali. Lep je tudi pogled na mogočen grad. Mesto je znano tudi po edinem privatnem muzeju jeklenih konjičkov – Porsche. Zal za ogled muzeja ni bilo časa, smo si pa lahko čisto od blizu ogledali čudovito zbirko živordečih traktorjev, ki smo jih kasneje srečali še enkrat. Pot smo nadaljevali po gorski cesti Nock-

almstrasse, ki nas je na svoji 34 km dolgi poti popeljala skozi 52 ovinkov, od katerih vsak nosi svoje ime po tamkajšnjih značilnostih. Z začetnih dobrih 1400 m nadmorske višine smo se popeljali do 2042 m, kjer se je cesta prevesila in se počasi spuščala v dolino. Prijetna vožnja se je nadaljevala do Bad Kleinkirchheima, ki se razteza na južni meji gorskega narodnega parka Nockberge. Kraj je obiskan pozimi zaradi smučarskih dejavnosti, poleti pa predvsem zaradi zdraviliškega turizma in golfa. Bad Kleinkirchheim je najbolj znan po cerkvi svete Katarine, ki je bila zgrajena leta 1492 na področju termalnega izvira. Zgodovinsko lepo poslikana mala cerkev je ena izmed postaj na romarski poti sv. Heme (Eme), ki se vije od Skofje Loke prek celotne Koroške. Cerkev je razdeljena na dva dela: spodaj v kriпти je danes krstilnica, kjer izvira termalna voda, v zgornjem delu je cerkev, kjer smo v zahvalo za čudovit dan zapeli Mariji v čast. Romanja nas bogatijo in povezujejo, zato vsem, ki so organizirali romanje, iskrena hvala. Posebna zahvala pa naj velja našim duhovnim spremljevalcem: gospodom Cordini, Svetetu, Drolcu in Bernotu.

N. Z.

dogodki

OTROŠKI PEVSKI ZBOR

Otroški pevski zbor bo začel vaje 1. oktobra. Zbor bosta vodili ga. Kristina Grošelj in ga. Ajda Hajdinjak. Vaje bodo vsak torek od 18.00 do 18.45. Zbor bo pel pri nedeljskih mašah ob 10.00 predvidoma 2. in 4. nedeljo v mesecu. Vabljeni otroci od 1. do vključno 9. razreda s talentom za petje in z veseljem do prepevanja.

ROŽNOVENSKA USTVARJALNICA

Otroci in starši ste 3. 10. 2019 ob 17.00 vabljeni na oktobrsko ustvarjalnico, kjer bomo izdelovali različne vence: manjši otroci preprostejše, starejši in odrasli zahtevnejše. Zaželeno bi bilo, da s seboj prinesete kakšne klešče za oblikovanje žice (ploščate, okrogle, za rezanje), škarje in nasmeh. Material (žico, vrvice in različne perlice) bom preskrbela sama.

Petra Jančar

OTROŠKA DRAMSKA SKUPINA

Otroška dramska skupina pod vodstvom g. Blaža Galeta bo začela delo v oktobru. Prvo srečanje bodo imeli v petek, 4. oktobra, ob 17.00 v veliki učilnici. Vabljeni dosedanji in morebitni novi igralski »nadebudneži«.

MLADINSKI PEVSKI ZBOR

Mladinski pevski zbor »Poljonice«, ki med letom prepeva pri večernih nedeljskih svetih mašah, bo imel pevske vaje ob torkih ob 20.00 v pevski sobi. K zboru posebej vabljeni srednješolci in študentje.

ŠTUDENTSKA SREČANJA

Študentke in študentje vabljeni na študentska srečanja, ki se bodo začela v ponedeljek, 7. oktobra, ob 20.00 v sejni sobi župnišča.

MAŠA S SODELOVANJEM DRUŽIN

V letošnjem šolskem letu bo ob nedeljah pri maši ob 10.00 dvakrat na mesec pel otroški zbor (predvidoma 2. in 4. nedeljo v mesecu), enkrat na mesec družinski zbor (1. nedeljo v mesecu), enkrat pa bo pri maši igral orkester, ki ga sestavljajo otroci (3. nedeljo v mesecu). Družinski zbor bo vodil g. Daniel Kuhelj. Vaje družinskega zbora, ki se mu lahko pridružite otroci, mladinci, starši pa tudi vsi drugi, ki radi prepevate, bodo ob nedeljah, ko bo družinski zbor pel pri maši, in sicer ob 9.15. O vaji se bodo uskladili po elektronski pošti. Otroci, ki igrate katekrioli instrument vsaj že tretje leto, pa ste

lepo vabljeni, da se pridružite orkestru instrumentalistov. Če želite sodelovati, sporočite svoj elektronski naslov Danielu na elektronsko pošto daniel.kuhelj@gmail.com. Vaje instrumentalistov so na nedeljo, ko mašo oblikujejo družine in orkester, ob 8.00 v pevski sobi.

BRALNI KLUB

V novo šolsko leto smo v nekoliko okrnjenem številu vstopili ob branju pesmi. Če ste se morda srečanju ognili zaradi teme, ste zamudili res prijeten večer.

V prihodnjem mesecu ne bomo imeli rednega srečanja. Namesto tega se bomo pod vodstvom duhovnega pomočnika g. Jožefa Drolca podali na izlet na Ajdno (1064 m n. v.). Del poznoantičnega naselja arheološkega najdišča Ajdna je zaščiten in urejen za obiskovalce. To so kraji, kjer so se ohranili ostanki kulture, tudi jezika, do sem sega del naših korenin. Člani bralnega kluba se bomo na Ajdno odpravili 6. oktobra 2019 ob 12.00 izpred župnišča.

Člane bralnega kluba pa tudi prosim, da izberejo knjigo za predstavitev na enem prihodnjih srečanj. Naslednje srečanje bo v mesecu novembru. Predloge mi lahko pošljete po e-pošti.

Kati Rupnik

DUHOVNE VAJE ZA ZAKONCE

Letošnje duhovne vaje za zakonce bodo potekale v Zavodu Marijanišče v Veržaju od 25. do 27. oktobra 2019 pod vodstvom salezijanca Petra Pučnika. Zberemo se v petek do 18.00, saj bo ob 18.30 večerja. Prispevek za bivanje in polni penzion za vikend bo za odrasle 55 € na osebo, za mlade od 5. do 15. leta je cena polovična (27,5 €), za otroke do 5. leta starosti pa je oboje brezplačno. Posteljnina in brisače niso vštete v ceno in jih prinesete s seboj. Lahko jih proti doplačilu 5 € na komplet (posteljnina + brisače) najamete. Za prijave in podrobnosti se oglasite v župnijski pisarni. Prijave sprejemamo do vključno 15. oktobra 2019.

OBVESTILA

bralci beril

- 6. okt. - 27. ned. med letom, rožnovenska**
- 8⁰⁰ 1b. Marjeta Snoj
2b. Marijan Kuhelj
- 10⁰⁰ 1b. birmanci
2b. birmanci
- 19⁰⁰ 1b. Marica Rabzelj Mihelič
2b. Tomaž Vidmar
- 13. okt. - 28. nedelja med letom**
- 8⁰⁰ 1b. Barbara Gabrovšek
2b. Andrej Kocjančič
- 10⁰⁰ 1b. Marjeta Cerkenik
2b. Martin Plut
- 19⁰⁰ 1b. Saša Žle
2b. Kati Rupnik
- 20. okt. - 29. nedelja med letom, misijonska**
- 8³⁰ 1b. Štefan Bahun
2b. Mojca Tomažič
- 10⁰⁰ 1b. Viki Vertačnik
2b. Klavdija Rudolf
- 19⁰⁰ 1b. Janja Groznik
2b. Maksimilijan Sotošek
- 27. okt. - 30. nedelja med letom**
- 8⁰⁰ 1b. Nada Tomažič
2b. Nataša Kunc
- 10⁰⁰ 1b. Lidija Kranjc
2b. Bojan Vintar
- 19⁰⁰ 1b. Marica Rabzelj Mihelič
2b. Saša Žle

adoracija

V mesecu oktobru bo adoracija v tišini!

maše (pogrebi, oddane)

+ Jožica Kajzer: 2M (mlajša zakonska skupina)

krščeni

Sara Juvan, Tian Barukčić

krščansko pokopani

Niko Kasipović, Alojzija Čuk, Frančiška Perme, Brigita Dernovšek, Maj Rozman

dobra dela

Za cerkev: 200 € (n. n.), 100 € (n. n.), 20 € (n. n.), 500 € (n. n.),
ob smrti Frančiške Perme: 30 € (J. K.); za cvetje: 20 € (M. H.)

Vsem darovalcem Bog povrní!

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

Druga sredi v mesecu (9. 10.) 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

29. ned. med letom, misijonska (20.10.), priprava v sredo, 16. 10., 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

OKTOBER - VINOTOK

1	tor	Terezija Deteta Jezusa, cerkvena učiteljica	ZAČ. ROŽNOVENSKE POBOŽN.
2	sre	Angeli varuhi	
3	čet	Gerard, opat	ZAČETEK BIRM. DEVETDNEVNICE
4	pet	Frančišek Asiški, redovni ustanovitelj	
5	sob	Marija Favstina, redovnica	
6	ned	27. ned. med letom, rožnovenska; Bruno, ust. kartuzijanov	DUHOVNA OBNOVA ZA BIRMANCE
7	pon	Rožnovenska Mati Božja	SREČANJE ZA ŠTUDENTE
8	tor	Pelagija, spokornica	
9	sre	Abraham in Sara	
10	čet	Florencij, mučenec	SREČANJE Z BIRMOVALCEM
11	pet	Filip, diakon	ML. ZAKONSKA SKUPINA
12	sob	Maksimiljan Celjski, mučenec	BIRMA ob 10.00
13	ned	28. ned. med letom; famo žegnanje; Koloman, muč.	DAROVANJE ZA CERKEV
14	pon	Kalist I., papež	BRALNI KLUB
15	tor	Terezija Avilska, redovnica in cerkvena učiteljica	SVETOPISEMSKA SKUPINA
16	sre	Marjeta Marija Alacoque, redovnica	
17	čet	Ignacij Antiohijski, škof in mučenec	
18	pet	Luka, evangelist	PAVLOVA ZAKONSKA SKUPINA
19	sob	Pavel od Križa, duhovnik	3. ZAKONSKA SKUPINA
20	ned	29. ned. med letom, misijonska; Irena (Mira), muč.	SODELOVANJE DRUŽIN
21	pon	Uršula, devica in mučenka	
22	tor	Janez Pavel II., papež	
23	sre	Janez Kapistran, duhovnik	
24	čet	Anton M. Klaret, škof	
25	pet	Darinka (Darja), mučenka	DUHOVNE VAJE ZA ZAKONCE
26	sob	Lucijan, mučenec	DUHOVNE VAJE ZA ZAKONCE
27	ned	30. ned. med letom; Sabina Avilska, mučenka	DUHOVNE VAJE ZA ZAKONCE
28	pon	Simon in Juda Tadej, apostola	JESENSKE POČITNICE
29	tor	Mihael Rua, redovnik	JESENSKE POČITNICE
30	sre	Marcel, mučenec	JESENSKE POČITNICE
31	čet	Volbenk, škof; dan reformacije, d. p. d.	JESENSKE POČITNICE