

oznaniila

BOGOSLUŽJE IN KULTURA

V Örebroju na Švedskem so prenavljali notranjost katoliške cerkve. V njej so se na posvetu dobili župnik Gene, občinski uradnik, član Binkoščne cerkve, dokaj nezaupljiv do katoliških obredov, in arhitekt, evangeličan, župnikov prijatelj. Ko je župnik pokleknil in se odstranil, je binkoštnik rekel evangeličanu: »Tile katoličani mi gredo zares na živce. Poklekujejo naprej in nazaj, levo in desno.« Arhitekt mu je odvrnil: »Ne levo in desno, ampak samo pred Jezusom v tabernaklju. Sicer pa ti, ki ceniš in dobro poznaš Sve-to pismo, ali nisi nikoli bral tega, kar je apostol Pavel zapisal v pismu Filip-ljanom: kako je Bog Jezusa povzdignil nad vse, 'da se v Jezusovem imenu pripogne vsako koleno v nebesih, na zemlji in pod zemljo' (Flp 2,10). In ker bomo v nebesih vsi poklekovali pred Jezusom, očitno katoličani ravna-jo zelo modro, ker to trenirajo že na zemlji.«

A ne gre le za to, kako se natreiramo za večnost, ampak da v vsak svoj poklek pred Najsvetejšim položimo vse svoje občudovanje in strmenje nad Božjim veličastvom. Božja mogočnost in lepota odsevata iz stvarstva, ki je zastonski dar njegove ljubezni. Božja mojstrovina je človek, moški in ženska. Medtem ko neverujoči pred tišino stvarstva prestrašen onemi ali se po besedah učenega Pascala zateče v nečimrno klepetavost, resničnega molivca stvarstvo vedno znova vabi k slavljenju Boga, ki ga ne smemo obravnavati kot mašilo, koristno za disciplino in red. Znani protestantski teolog Moltman nas uči, kako nas prav oblikovana vera vodi do zastonskega veselja, da pozabimo nase in se popolnoma prepustimo igri in sreči v lepoti milosti.

Bogoslužno praznovanje in kultura se napajata iz istega vira lepote Božjega stvarstva. Letos naš slovesni župnijski praznik celodnevne- ga češčenja v soboto, 8. februarja, sovpada z slovenskim kulturnim praznikom. Ta dan bomo pri uri molitve pred Najsvetejšim in ob udeležbi pri večernem sklepu češčenja lažje doumeli, da je sleherno češčenje Jezusa v zakramentu njegove navzočnosti tudi najlepše kulturno dejanje.

J. D.

ŽUPNIJA
LJUBLJANA
POLJE

DEVICA MARIJA V POLJU

15. februar -

KLAVDIJ DE LA COLOMBIERE

Češčenje Jezusovega srca je najbolj pospeševala sv. Marjeta Marija Alacoque, ki je s pomočjo svojega duhovnega voditelja sv. Klavdija de la Colombiere dosegla, da se je to češčenje močno razširilo. Klavdij je bil predstojnik jezuitske skupnosti. Rojen je bil leta 1641 v Grenoblu v družini notarja. V mladosti je imel strašen odpor do redovniškega življenja. A ko je to krizo prebolel, je zaprosil za sprejem pri jezuitih. Leta 1669 je bil posvečen v duhovnika in se vrnil v Lyon. Od tam je odšel v Paray-le-Monial za predstojnika manjše jezuitske skupnosti. Postal je tudi spovednik redovnic vizitatink, Marijinega obiskanja. Bil je duhovni voditelj mnogim katoličanom, željnim duhovnega vodstva in tolažbe. Umril je 18. februarja 1682. Med blažene ga je prištel papež Pij XI. leta 1929, papež sv. Janez Pavel II. pa ga je nato 31. maja 1992 razglasil za svetnika.

JEZUSOVO DAROVANJE - SVEČNICA, 2. februar

Prvotno ime praznika je bilo Marijino očiščevanje, kajti 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 ni obvezoval, vendar se mu je podvrgla. Kakor v vsem se je tudi v tem pokazala za Gospodovo deklo in izpolnila Božjo postavo. Spomin na ta dogodek je prva Cerkev v Jeruzalemu obhajala že ob koncu 4. stoletja. Praznovanje je bilo zelo slovesno: obsegalo je procesijo, pridigo in mašo, sprva pa še ni imelo posebnega imena. Ko se je praznovanje širilo, je ime dobilo po srečanju s starčkom Simeonom in Ano v jeruzalemskem templju. V ljudskem praznovanju je stopilo v ospredje proslavljanje Kristusa, ki ga je Simeon v svojem hvalospevu imenoval »luč v razsvetljenje poganov«. Na besede starčka Simeona se sklicuje starodavni bogoslužni običaj blagoslavljanja sveč, ki se razvije v procesijo s svečami. Po obredu blagoslavljanja sveč »je praznik znan kot svečnica oziroma praznik luči. Hrepenenje po svetlobi je med prvobitnimi značilnostmi človeške narave,« piše slovenski etnograf Niko Kuret (1906–1995). Cerkev, ki je na ta dan uvedla blagoslov sveč in obhod z gorečimi svečami, je upoštevala človeško naravo in starodavno izročilo; šego je povzdignila v svet nadnarave, v cerkveni obred: v njem je »luč« prisposodba Mesija, ki »razsvetljuje človeštvo«, mu razodeva smisel sveta in življenja.

ČEŠČENJE SV. REŠNJEGA TELESA, 8. februar

Ko pridemo častit Jezusa v Najsvetejšem zakramentu je prva stvar, ki jo moramo narediti, ta, da se postavimo v navzočnost Jezusa, ki je resnično tam. Na to nas spominja sveti papež Janez Pavel II. z besedami: »Smo pred Kristusom, ki je pod preprosto materialno zunanostjo resnično navzoč. Kristus, kruh, Kristus, vino, resnična hrana in resnična pijača za človeka, ki je lačen in žejen neskončnega.« Bistveno je torej, da se na začetku češčenja pogumno in odločno obrnemo k Emanuelu, »temu Bogu, ki trajno ostaja z nami« v hostiji. Spodobí se, da to naredimo s telesom in dušo: poklek, pri-

klon do tal, globok poklon telesa, ki bi se želelo vreči v roke Kristusa v Najsvetejšem zakramentu.

Peter Julijan Eymard je dejal: »Dobro si zapomnite, da ima naš dobri Jezus raje revščino našega srca kot najbolj vzvišene misli, ki smo si jih izposodili od drugih.« Pogosto namreč mislimo, da ne znamo moliti in ne vemo, kaj bi počeli med češčenjem. Ne bojmo se iti k njemu z vso svojo revščino, iti na srečanje z njim, ne da bi vedeli, kaj reči. Jezus se zlomi pred našo revščino.

Pojaviti se moramo pri Kristusovih nogah, kot je Marija Magdalena sedela pri Gospodovih nogah in poslušala njegovo besedo (Lk 10,39). Njegov obraz, njegov pogled, njegov nasmeh je moral Marijo Magdaleno zadeti v srce. Jezus je v Najsvetejšem zakramentu isti. Preprosto se postavimo k njegovim nogam kot Marija, v veselju, da smo z njim.

Med dolgimi urami, ki se ponavljajo, pri Jezusovih nogah se zgodijo notranji čudeži: rast vere, ljubezni, upanja; milost odpuščanja, ki ga moramo sprejeti ali dati; milost notranjega ozdravljanja naših ran, našega pomanjkanja ljubezni; milost resnice o nas samih z veseljem sprejetjem svojih meja, svoje revščine, svojih nesposobnosti.

Poskrbimo, da bo med molitvenimi urami dovolj tišine tudi za osebno molitev! Na dan celodnevne češčenja bosta sveti maši ob 7.00 in 9.00 dopoldne. Ob 18.30 bo sklep češčenja z litanijami in sv. mašo. Sklep celodnevne češčenja bo vodil g. Peter Možina, župnik v župniji Ljubljana Sveti križ (na Žalah). Vabljeni.

URE MOLITVE, sobota, 8. februar 2020

7.00	sveta maša
7.45 - 9.00	upokojeni in drugi
9.00	sveta maša
10.00 - 10.30	otroci in veroučenci osnovne šole
10.30 - 11.30	mladinci in študentje
11.30 - 12.30	molitev za duhovne poklice
12.30 - 14.30	molitvena skupina
14.30 - 15.30	Studenc/Slape/Fužine
15.30 - 16.30	Kašelj/Vevče
16.30 - 17.30	Polje/Novo Polje
17.30 - 18.30	skupno češčenje v tišini
18.30	sklep češčenja z litanijami Srca Jezusovega in sv. mašo (Peter Možina, župnik na Žalah)

Chantal Delsol:

SOVRAŠTVO DO SVETA

Dvajseto stoletje so opustošili totalitarizmi, ki so kot demiurgi skušali odgovoriti na težnje po spreminjanju človeštva. V sedanjem zgodovinskem trenutku si nasproti stojijo ljudje, ki želijo ta svet zamenjati, in tisti, ki bi ga radi branili in obvarovali. Hoteti braniti in varovati svet ne pomeni hoteti preprečiti njegov razvoj in ga obdržati v istem stanju. Svet že po naravi teži k nenehnemu izboljšanju. Braniti in varovati svet pomeni stvarnost jemati resno; verjeti, da naravni in človeški svet vsebuje neko zgradbo in zakonitosti, ki jih moramo poznati in spoštovati, ter da resničnosti ne moremo prevarati.

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

Zakrament zakona

Po izročilu zahodne Cerkve sta mož in žena, ki se poročita, podeljevalca zakramenta zakona. Ko si izkažeta privolitev in jo izrazita v telesni podaritvi, prejmeta velik dar. Njuna privolitev in združitev njunih teles sta sredstvo Božjega delovanja, ki ju naredi za eno meso. Pri krstu je bila njuna sposobnost, da se kot Gospodova služabnika združita v zakonu, posvečena, da bi odgovorila na Božji klic. Zato za nekrščanska zakonca ni nujno, da obnove poročne obljube, ko se dasta krstiti, dovolj je, da jih ne zavrneta, saj postane ta zveza po krstu, ki sta ga prejela, sama po sebi zakramentalna. Cerkveno pravo priznava tudi veljavnost nekaterih porok, ki se obhajajo brez posvečenega nosilca službe. Kajti naravni red je sprejet v odrešenje Jezusa Kristusa, tako da »med krščenimi ne more biti veljavne zakonske pogodbe, ne da bi bila ta hkrati zakrament«. Cerkev lahko zahteva, da je dejanje javno, storjeno v navzočnosti prič, in postavlja druge pogoje, ki so se skozi zgodovino spreminjali, toda to osebama, ki se poročita, ne odvzame značaja podeljevalcev zakramenta niti ne oslabi središčne vloge, ki jo ima privolitev moža in žene; ta privolitev sama po sebi utemeljuje zakramentalno zvezo. Vsekakor moramo več razmišljati o Božjem delovanju v poročnem obredu: to pride jasno do izraza v vzhodnih Cerkvah, ko poudarjajo pomen blagoslova nad poročencema kot znamenje daru Svetega Duha.

Papež Frančišek, Radost ljubezni (št.75)

KRSTI

Vseh: **24** (11 deklic in 13 dečkov). Od tega je bilo 8 krščencev iz cerkvenega zakona, 3 iz samo civilnega zakona, 13 iz zunajzакonske skupnosti.

PRVO SV. OBHAJILO

Pri prvem sv. obhajilu je bilo **23** otrok (16 deklic in 7 dečkov).

BIRMA

Birmancev je bilo **21** (10 deklet in 11 fantov).

POROKE

V naši župniji se je lani poročilo **6** parov.

POGREBI

Vseh cerkvenih pogrebov je bilo **47** (18 žensk, 29 moških).

Najstarejša ženska je umrla stara 98 let, najstarejši moški pa 92 let. Najmlajša ženska je umrla stara 52 let, najmlajši moški pa pri izpolnjenih 20 letih.

Povprečna starost umrlih je bila pri ženskah dobrih 86 let, pri moških pa dobrih 74 let. Izmed umrlih je bilo 14 oseb previdenih s svetimi zakramenti spovedi in bolniškega maziljenja ter sveto popotnico.

NEDELJNIKI

Pomladansko štetje nedeljnikov smo imeli na 5. postno, tiho nedeljo, 7. aprila 2019, jesensko pa na praznik Kristusa Kralja vesoljstva, 24. novembra 2019. Povprečje pomladanskega in jesenskega štetja pri sobotni večerni in nedeljskih mašah je bilo **733** vernikov, od tega spomladi 715, jeseni pa 750. Povprečno se je v letu 2019 nedeljske maše v soboto zvečer in v nedeljo udeleževalo 372 žensk, 223 moških in 138 otrok.

Jasličarji so postavili čudovite jaslice, božična drevesca in drugo božično okrasje. Krasilke in žene, ki skrbijo za prte, pa so cerkev praznično pripravile z božičnimi prti in jo okrasile z božičnimi zvezdami. Že tradicionalni adventni venec pred cerkvijo pa se je preoblikoval v čudovite jaslice, ki jih je pripravil Franci Vidmar. Vsem, ki ste v predbožičnih in božičnih dneh s svojim sodelovanjem pripomogli, da smo lepo obhajali letošnje božične praznike, se iskreno zahvaljujem. Pevci vseh treh župnijskih zborov: otroškega, mladinskega in mešanega, ste s skrbno pripravljenim programom poskrbeli za res globoko doživete božične praznike. Zato iskrena hvala zborovodjem, organistom in pevcem vseh treh župnijskih pevskih zborov.

Župnijsko dogajanje

BOŽIČNI UTRIP

Tudi letošnje adventno srečanje za starejše smo organizirali v soboto pred četrto adventno nedeljo, ko smo se zbrali v župnijski kapeli. Zaradi slabega vremena je bil letos nekoliko slabši obisk kot minula leta. Sodelavke in sodelavci župnijske Karitas so po maši poskrbeli za pogostitev oz. agape.

Z možmi »zalednega voda« smo se na praznik Svetih treh kraljev odpeljali v Kočevje, kjer nam je župnik Damjan Štih razložil tematske jaslice, potem pa pot nadaljevali do Ribnice, kjer smo si ogledali tamkajšnje jaslice. Čez Sodražico, Bloško planoto in Sv. Trojico smo se zapeljali do Selščka pri Begunjah pri Cerknici, kjer je bil rojen slikar Maksim Gaspari. Tam smo si ogledali Gasparijeve slovenske narodne jaslice, postavljene ob 100-letnici v naravni velikosti v domačem naravnem okolju pri cerkvi sv. Križa. Za zaključek smo se ustavili še v begunjski cerkvi, ki jo krasijo velike in lično izdelane jaslice. Te in Gasparijeve jaslice nam je predstavil tamkajšnji župnik Maks Ipavec.

KOLEDOVANJE 2020

V nedeljo, 5. januarja 2020, je v župniji Ljubljana Polje potekala trikraljevska akcija. Zbralo se nas je kar 45 kolednikov in 15 spremljevalcev. Koledovanje smo začeli s sveto mašo ob 10.00, pri kateri smo koledniki sodelovali, ob koncu svete maše pa smo prejeli blagoslov. Razdeljeni v 7 skupin smo nato blagoslov ponesli po domačem kraju. Vsem, ki so nas sprejeli, smo zapeli pesem o Svetih treh kraljih, povedali namen našega prihoda in zbirali prispevke, ki bodo darovani slovenskim misijonarkam in misijonarjem za njihove človekoljubne projekte po svetu. Na podboje vrat hiš ali stanovanj obiskanih smo napisali ali nalepili kratico G+M+B, ki pomeni Christus Mansionem Benedict = Kristus naj blagoslovi to hišo. V zahvalo za obisk smo od vseh obiskanih župljanov tudi mi prejeli sladke darove. Vsem Bog povrni!

Matevž Kunc

Poleg »domačih trikraljevskih kolednikov« so nas obiskali tudi »čisto pravi odrasli koledniki«, ki so nam zapeli nekaj lepih kolednic in zaželeli blagoslova in veliko dobrega v novem letu.

POTOPISNO PREDAVANJE

V četrtek, 9. januarja, smo imeli v župnijski dvorani v gosteh zdravnico Ksenijo Ogrič. Ob videoprojkciji smo se odpravili v Južno Afriko, na Viktorijinje slapove in Bocvano. Spoznali smo Cape Town z Mizasto goro in Rtom dobrega upanja ter Pretorio s četrtjo Soweto, kjer je odraščal Nelson Mandela. Občudovali smo številne nacionalne parke in botanične vrtove z mogočnimi afriškimi živalmi. Posebej zanimiv je bil film, ki je prikazoval druženje s tamkajšnjimi levi.

DEKANIJSKO SREČANJE MLADIH

V petek, 17. januarja, so mladinci iz Polja imeli v gosteh mlade iz naše dekanije. Tovrstna družabna srečanja verne mladine so že utečena in kot taka zelo koristna, saj utrjujejo vezi med mladimi kristjani. Kot odziv na tokratno srečanje smo prejeli kratek dopis, ki je v nadaljevanju objavljen. Vsekakor bomo mladim tudi v prihodnje omogočili tovrstna srečanja, le nekoliko jasneje bomo določili njihove obveznosti ob zaključku srečanja (dogovorjen čas, pospravljanje ipd.).

Lep pozdrav,

Sem predsednica dekanijskega odbora za mladino Moste. V imenu vseh mladih, ki smo se udeležili petkovega družabnega večera, se vam iskreno zahvaljujem, da smo lahko ponovno bili pri vas v župnišču in se počutili zelo domače in prijetno. Pišem vam zato, ker ni samoumevno, da se sprejme tako veliko število mladih in se jim pustiti, da se zabavajo, imajo luštno skupaj pod eno streho.

Še enkrat, hvala vam za gostoljubje. Se priporočamo še naprej, vse dobro in srečno!

Ema Kregar

dogodki

SREČANJE VERE IN LUČI

Na svečnico, v nedeljo, 2. februarja, se nam bodo pri sveti maši ob 10.00 pridružili člani gibanja Vera in luč. Omenjeno gibanje vrsto let deluje v naši župniji. Enkrat na leto - običajno v bližini svečnice - se nam člani pridružijo pri nedeljskem bogoslužju, ki ga obogatijo s sodelovanjem. Maši sledi družabno srečanje v učilnici, na katero ste lepo vabljeni. Pred mašo in po njej boste lahko kupili unikatno izdelane sveče, ki so jih izdelali člani, in z nakupom podprli delovanje omenjenega gibanja. Pripravljamo srečanje za člane in tiste, ki bi se radi pridružili, bo v petek, 31. januarja, ob 17.30 v župnišču.

PREŠERNOV DAN

Na predvečer kulturnega praznika, 7. februarja, bosta domača dramska skupina in župnijski mešani pevski zbor pripravila kulturni program v počastitev Pršernovega dne. Vabljeni ste, da se nam pridružite ob 19.45 uri v župnijski dvorani.

BRALNI KLUB

Ponosni smo, da so v naši sredi tako pogumni bralci, da si upajo predstaviti tudi zahtevnejša dela svetovnih klasikov. V februarju nas bo Jože Iskra soočil s psihološkim romanom Fjodorja Mihajloviča Dostojevskega Zločin in kazen. Srečanje bo 17. februarja ob 20.00 v župnijski dvorani.

Marca pa bo pogovor znova tekkel o knjigi, ki naj bi jo po možnosti prebrali vsi. Gre za knjigo Erica Schmitta Ognjena noč. Več o knjigi preberite na www.dobreknjige.si/Knjiga.aspx?knjiga=6255. Vabljeni k branju in pogovoru!

POSTNO ROMANJE

Na postno romanje se bomo odpravili v soboto, 28. marca. Predvidoma bomo romali v Chioggio - male Benetke, ribiški kraj v bližini Benetk - in njeno okolico. Podrobnosti o romanju bodo objavljene v marčevskih oznanilih. Vabljeni, da si rezervirate termin.

POJASNILO GLEDE RAZTROSA PEPELA POKOJNIH NA POKOPALIŠČIH

Slovenski škofje so na 115. redni seji Slovenske škofovske konference, ki je potekala 25. in 26. novembra 2019 v Ljubljani, podali naslednje pojasnilo o obredu, v primeru raztrosa pepela pokojnika na pokopališču: Slovenska škofovska konferenca (SŠK) je na svoji 94. redni seji, ki je potekala 9. maja 2016 v Celju, sprejela Pastoralne smernice za krščanski pogreb in žarni pokop, ki duhovnikom, pastoralnim delavcem ter vernemu občestvu ob veljavnih določilih (KKC, ZCP, obrednik Krščanski pogreb, navodila Svetega sedeža) posredujejo navodila za spremljanje umirajočih, pogrebe in oznanjevalno delo. Kongregacija za nauk vere je 15. avgusta 2016 objavila navodilo Ad resurgendum cum Christo o pokopu pokojnih in shranjevanju pepela v primeru kremacije, ki med drugim določa, da »raztros pepela v zrak, zemljo ali vodo« ni dovoljen z namenom, da se tako izognemo zmotni obliki panteističnega, naturalističnega ali nihilističnega pojmovanja življenja, telesa in smrti. Prav tako je omenjena kongregacija na prošnjo SŠK 20. avgusta 2019 posredovala dodatno pojasnilo, v katerem je izrecno zapisala, da ni dovoljen pogreb z raztrosom niti na pokopališčih, ki imajo posebno mesto za raztros. V skladu z zahtevami Kongregacije za nauk vere in ob upoštevanju razmer v Sloveniji so škofje na 114. redni seji SŠK, ki je po-

tekala 7. oktobra 2019 v Novem mestu, potrdili posodobljene Pastoralne smernice za krščanski pogreb in žarni pokop. **Upoštevajoč navedene določbe škofje določajo, da voditelj pogreba v mrliški vežici, cerkvi oz. na drugem primernem mestu ob žari pokojnika pred samim raztrosom opravi ustrezen del pogrebnega obreda (lahko tudi pogrebno sv. mašo) in ga tam zaključi. Voditelj pogreba ne sme prisostvovati pri prenosu pepela pokojnika na mesto raztrosa (sprevodu) in pri dejanju raztrosa.** Ob tem škofje vabijo duhovnike, katehiste in katehistinje ter ostale pastoralne delavce, naj vernike poučijo o pomenu, ki ga ima pokop telesa umrlih v krščanstvu ter spregovorijo o spoštovanju do teles umrlih ter molitvi za pokojne. Posebej naj jih povabijo tudi k molitvi za pokojne pred kremacijo in k daritvi svete maše ob 8. in 30. dnevu ter obletnicah.

msgr. Stanislav Zore OFM, predsednik SŠK

SKUPAJ RASTEMO IN SE POVEZUJEMO V NAJVEČJO SLOVENSKO DRUŽINO

2. februarja 2020 se bo založba Družina že tradicionalno zahvalila bralcem za zvestobo z darilom, ki bo priloženo 5. številki Družine. To darilo, knjigo z recepti, ki jih je za tednik Družina pripravil župnik Marko Čižman, lahko prejmejo tudi tisti, ki na Družino niso naročeni, tako da izpolnijo naročilnico in prejmejo poleg knjižice še 3 naslednje izvode Družine brezplačno. Katoliški mediji si prizadevamo, da vas informiramo, predvsem pa, da ključne informacije in dogodke analiziramo in osmislimo, da vam pomagamo oblikovati pogled na stvarnost v luči krščanstva, da vas spodbudimo, opogumimo in navdušimo za zasebno in javno življenje po Kristusovem zgledu in nauku.

OBVESTILA

bralci beril

2. feb. - Jezusovo darovanje - svečnica 16. feb. - 6. nedelja med letom

8 ⁰⁰	1b. Marjeta Snoj 2b. Marjan Kuhelj	8 ³⁰	1b. Barbara Gabrovšek 2b. Štefan Bahun
10 ⁰⁰	1b. Viki Vertačnik 2b. Marjeta Cerkenik	10 ⁰⁰	1b. Borut Pirman 2b. Klavdija Rudolf
19 ⁰⁰	1b. Janja Groznik 2b. Marica Rabzelj Mihelič	19 ⁰⁰	1b. Saša Zle 2b. Maksimilijan Sotošek

9. feb. - 5. nedelja med letom

8 ⁰⁰	1b. Nada Tomažič 2b. Nataša Kunc
10 ⁰⁰	1b. Bojan Vintar 2b. Tatjana Mihoci
19 ⁰⁰	1b. Tomaž Vidmar 2b. Kati Rupnik

23. feb. - 7. nedelja med letom

8 ⁰⁰	1b. Andrej Kocjančič 2b. Mojca Tomažič
10 ⁰⁰	1b. Neža Plut 2b. Urška Vintar
19 ⁰⁰	1b. Marica Rabzelj Mihelič 2b. Janja Groznik

adoracija

6. 2. - za sadove misijona/13. 2. - v tišini/20. 2. - mlajši zakonci/27. 2. - v tišini

maše (pogrebi, oddane)

Ni bilo darovanih mašnih namenov!

krščeni

Matija Grbec

krščansko pokopani

Peter Šulc, Marija Žilavec, Kristina Habič, Dimitrij Stasny, Ivan Lipah

dobra dela

Za cerkev - mozaik: 50 € (Vili Hrastar), 107,58 € (n. n.), 26 € (n. n.), 54,08 € (n. n.), 100 € (n. n.), 27,5 € (n. n.), 160 € (n. n.), 50 € (n. n.), 100 € (n. n.); 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 četrkih od 8⁰⁰ do 9⁰⁰ in od 17⁰⁰ do 17⁴⁵
- ob sredah, petkih in praznikih ni uradnih ur

KARITAS

Prva sreda v mesecu (5. 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

e-pošta: knjiznica@zupnija-ljpolje.si

KRSTI

5. nedelja med letom (9. 2.), priprava v sredo, 5. 2., ob 18⁰⁰. Za podatke se oglasite že poprej! S seboj prinesite družinsko knjižico 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	sob	Brigita Irska, opatinja	
2	ned	Jezusovo darovanje - svečnica	BLAGOSLOV SVEČ
3	pon	Blaž, škof, mučenec - <i>Blažev blagoslov</i>	SESTANEK KARITAS
4	tor	Jožef Leoniški, kapucin	BRALCI BOŽJE BESEDE
5	sre	Agata, devica, mučenka	URADNE URE KARITAS
6	čet	Pavel Miki, mučenec	
7	pet	Koleta (Nika), redovnica	KULTURNI VEČER
8	sob	Hieronim, redovnik - Prešernov dan	CELODNEVNO ČEŠČENJE
9	ned	5. nedelja med letom ; Apolonija, mučenka	KRSTI/DAROVANJE ZA CERKEV
10	pon	Sholastika, redovnica	
11	tor	Lurška Mati Božja - svetovni dan bolnikov	
12	sre	Evlalija, mučenka	
13	čet	Kristina, vdova	STAREJŠA ZAKONSKA SKUPINA
14	pet	Valentin (Zdravko), mučenec	MLAJŠA ZAKONSKA SKUPINA
15	sob	Klavdij, redovnik	3. ZAKONSKA SKUPINA
16	ned	6. nedelja med letom ; Julijan, mučenec	
17	pon	Aleš, spokornik	ZIMSKE POČITNICE/BRALNI KLUB
18	tor	Frančišek Klet, mučenec	ZIMSKE POČ./SVETOPISEMSKA SK.
19	sre	Bonifacij, škof	ZIMSKE POČITNICE
20	čet	Leon Sicilski, škof	ZIMSKE POČITNICE
21	pet	Peter Damiani, škof, cer. uč.	ZIMSKE POČITNICE
22	sob	Sedež apostola Petra	
23	ned	7. nedelja med letom ; Polikarp, škof, mučenec	
24	pon	Matija, apostol	
25	tor	Alojzij in Kalist, mučenca	SVETOPISEMSKA SKUPINA
26	sre	Aleksander (Branko), škof	
27	čet	Gabrijel Žalostne Matere Božje, redovnik	
28	pet	Ožbolt (Osvald), škof	PAVLOVA ZAKONSKA SKUPINA
29	sob	Hilarij, papež - <i>prestopni dan</i>	