

oznanila

KRISTJANI V KORONAČASU

Kdo ne bi bil zmeden ob poplavi takšnih in drugačnih informacij v zvezi z našo novo resničnostjo, ki jo prinaša koronavirus. Ob vsem, s čimer nas zasipajo stroka, politika, mediji, samooklicani vedeži po socialnih omrežjih in kaj vem kdo še vse, se v človeku sprožajo takšni in drugačni odzivi, pač odvisno od osebnostnih lastnosti posameznika. Nekateri se odzivajo s strahom ali celo paniko, drugi skušajo vse skupaj negirati ... Sprašujem se, kakšna bi bila prava pot. Kakšna je vloga nas kristjanov, ki naj bi v svetu predstavljali Božji glas in ljudem prinašali upanje?

Gotovo ni naša naloga proizvajanje teorij zarote, pozivanje k bojkotu predpisanih ukrepov in širjenje nepreverjenih informacij, kar je danes žal postalo kar nekakšen konjiček, žal tudi mnogih kristjanov. Prav tako ne pride v poštev postavljanje v vloge, za katere nismo pristojni in poklicani. Tudi povzročanje strahu z napihovanjem zgodb nekih ljudi, ki se jim je zgodilo to in to, ne sodi v nabor del, s katerimi bi se nekoč lahko pohvalili pred nebeškim prestolom. Kaj je torej v tem času naše poslanstvo?

Pravi odgovor bomo dobili, če si bomo zastavili vprašanje: kaj bi Jezus storil na mojem mestu? Če vsaj nekoliko poznamo njegovo življenje in delovanje, bomo hitro zaslišali njegove nauke: Ne skušajte Gospoda, svojega Boga, in se ne izpostavljajte nevarnosti, Dajte cesarju, kar je cesarjevega, in izpolnjujte predpisane ukrepe, Ljubite svojega bližnjega, zato storite vse, kar je v vaši moči, da boste tudi druge zaščitili pred okužbo, Resnica vas bo osvobodila, zato se varujte odvečnih besed, sodb in obsodb, saj so moje misli visoko nad vašimi mislimi, previsoko, da bi jih mogli doseči, Nosite bremena drug drugega in nesebično pomagajte tistim, ki jih je bolezen prizadela, Spreobrnite in spokorite se, saj je trpljenje posledica vaših zmot, Ne obupujte, kajti jaz sem svet premagal, Bodite moji glasniki, delite mir, ki sem vam ga dal, in pričujte o razlogih svojega upanja, Nikar ne pozabite, da vam je bilo veliko dano, zato se bo od vas tudi veliko terjalo.

To je torej naša odgovornost. Priznajmo, da ni majhna. Zato ne gre, da bi pri tem mogli računati le nase in na svoje moči. Nadeži si je treba vso Božjo bojno opravo, veliko piti iz vodnjaka žive vode in mnogo prositi za milost, po kateri se edino moremo rešiti.

Sonja Pungertnik

ŽUPNIJA
LJUBLJANA
POLJE

DEVICA MARIJA V POLJU

26. oktober - LUCIJAN IN MARCIJAN

Mučeništvo sv. Lucijana in Marcijana naj bi se zgodilo v mestu Nikomediji v maloazijski pokrajini Bitiniji. Umrla naj bi med preganjanem cesarja Decija okoli leta 250. Moža naj bi bila čarovnika in brezvestna sleparja. Spreobrnila ju je neka krščanska devica, ki jo s svojimi čarovnijami ni sta mogla začarati in odvrniti od njene zaobljube čistosti. Božja moč, ki jo je devica prejela od Kristusa, je zmagala nad gospostvom vladarja teme. Sklenila sta, da bosta tudi onadva služila Kristusu. Ko je rimski upravitelj to izvedel, ju je dal zgrabit in pripeljati pred sodišče. Niso ju omajale grožnje s smrtjo, če ne darujeta rimskim bogovom. 26. oktobra sta v Antiohiji umrla mučeniške smrti.

ROŽNOVENSKA POBOŽNOST

Mesec oktober je, prav tako kot mesec maj, posvečen naši nebeški materi Mariji: v maju njej na čast nabiramo šmarnice – duhovne šopke, imenovane po dišečem spomladanskem cvetju –, v oktobru pa ji pletemo vence iz »najlepših jesenskih rož« – častimo jo z molitvijo rožnega venca. Ta pobožnost, ki je postala vsakdanja duhovna hrana številnih ljudi, je zrasla iz otroške vere preprostih src pred približno sedemsto leti. Povsod so se je z ljubeznijo oprijeli verniki vseh stanov in vse je obogatila, saj je to čudovita šola življenja s Kristusom pod Marijinim vodstvom.

Že več kot štiristo let obhajamo poseben praznik Rožnovenske Matere Božje. Sredi 16. stoletja je namreč krščanski Evropi grozila muslimanska nevarnost, ki so jo predstavljali turški osvajalci. Leta 1571 so Turki zbrali v Sredozemlju močno ladjevje. Papež Pij V. si je z vsemi močmi prizadeval, da bi krščanski vladarji združili svoje pomorske sile in se Turkom postavili po robu, vse verne ljudi pa je prosil, naj z molitvijo rožnega venca kličejo pomoč Matere Božje.

7. oktobra 1571 je prišlo do velike pomorske bitke pri Lepantu, v kateri je bilo turško ladjevje povsem uničeno. Zmago je papež pripisal Marijinemu varstvu, zato je naslednje leto določil, naj se v spomin na ta dogodek 7. oktobra obhaja praznik »Marije Zmagovalke«. Gregor XIII. je spominski dan dal preimenovati v »praznik naše ljube Gospe rožnega venca«, papež Leon XIII. pa je celoten mesec oktober razglasil za mesec rožnega venca.

FARNO ŽEGNANJE, 11. oktober

Vsaka posvečena cerkev kot svoj lastni slovesni praznik praznuje obletnico posvetitve in slovesni praznik zavetnika cerkve (v naši cerkvi Marije Vnebovzete, 15. avgusta). Naša župnijska cerkev je bila posvečena 10. oktobra 1897, zato žegnanje obhajamo drugo nedeljo v oktobru. Letos se torej spominjamo 123-letnice posvetitve.

Pri vseh žegnanjskih mašah bo darovanje za župnijo. Sredstva bodo namenjena mozaični poslikavi v krstilnici in Marijini kapeli ter delom pri urejanju obeh kapel. V normalnih razmerah bi za letošnjo žegnanjsko nedeljo blagoslovili dela v krstilnici in Marijini kapeli, vendar bomo to prenesli na čas po epidemiji COVID-19. Zaradi nevarnosti okužbe tokrat tudi ne bo srečanja s pogostitvijo na župnijskem dvorišču. Lepo vabljeni k eni izmed prazničnih maš.

29. NED. MED LETOM, MISIJSKA, 18. oktober

»Kolikokrat se mi je na apostolskih potovanjih primerilo, da sem videl, kolikšna je žetev, pa sem slišal, da ni misijonarjev: duhovnikov, bratov, sester, oseb, ki se posvečajo evangelizaciji.« je z bridkostjo zapisal sv. Janez Pavel II. v svoji poslanici za 170. svetovni misijonski dan. Na misijonsko nedeljo je priložnost, da se živo zavemo, da je vsak kristjan misijonar. Kakor je voda mokra ali ogenj vroč, tako mora biti tudi vsak Kristusov učenec oznanjevalec njegovega evangelija.

Sv. Janez Pavel II., ki je v času svojega papeževanja opravil mnoga misijonska potovanja, poudarja: »Vsak kristjan, ki je s krstom vključen v Cerkev, je poklican, da je misijonar in priča. To je izrecno Gospodovo naročilo. In Sveti Duh pošilja vsakogar, ki je krščen, da oznanja in daje pričevanje o Kristusu vsem narodom.« Ko govorimo o misijonih, imamo navadno pred očmi daljne dežele, kjer živijo Afričani in Azijci. Med njimi delujejo duhovniki, redovnice, redovniki in laiki, ki jim z besedo, še bolj pa z zgledom oznanjajo Jezusov nauk o bratstvu vseh ljudi in o ljubezni, ki naj bi nas povezovala. Tudi na to je treba misliti. Misijonarje, ki v našem imenu daleč od doma in pogosto v težkih razmerah, a z veliko ljubeznijo in s požrtvovalnostjo polagajo temelje Kristusovi Cerkvi, moramo podpirati z molitvijo in tudi z gmotnimi darovi. Vendar pa bi misijonska nedelja ne dosegla svojega namena, če se sami ne bi zbudili, če se ne bi trudili postati misijonarji v svojem okolju. Vsak, ki je krščen, je misijonar in priča.

Misijonskih poklicev ne bo, če med nami ne bo velikodušnosti, če ne bo žive zavesti, da sem nekemu potreben. Mnogi ljudje danes ne vedo, čemu naj bi še živeli. Zdi se jim, da je njihovo življenje brez koristi, da nikomur niso potrebni. Odprimo oči in videli bomo, koliko ljudi nas potrebuje: člani naše družine, sodelavci, stanovalci našega bloka, stari, bolni, osamljeni ... Naše misijonsko področje je ogromno. Tukaj je naša Zambija, naš Madagaskar, naša Indija! Letos zaradi nevarnosti širjenja okužbe s COVID-19 in ob upoštevanju navodil NIJZ Slovenije in SŠK ne bo misijonske tombole na župnijskem dvorišču.

iz papeževe okrožnice

Posinodalna apostolska spodbuda RADOST LJUBEZNI (AMORIS LAETITIA)

LJUBEZEN V ZAKONU

Ljubeznivost

Ljubiti pomeni tudi biti ljubezniv in tu dobi beseda aschemonei

knjiga meseca

Pilar Rahola: SOS KRISTJANOV Zamolčana resničnost o preganjanju kristjanov danes

Pilar Rahola je priznana, večkrat nagrajena katalonska politična analitičarka, publicistka in pisateljica. Pretresljivi podatki o preganjanju kristjanov po svetu so jo spodbudili, da je o tem spisala pregledno in poglobljeno poročilo. Sama pravi, da ne deli krščanskega verskega prepričanja, a jo poskusi izbrisa celotnih krščanskih skupnosti v določenih delih sveta silijo v glasen odziv za zavračanje temeljnih človekovih pravic. Ob pomoči številnih pričevanj predstavlja zgodbe mučencev 21. stoletja in razkriva, kako so njihove zgodbe v zahodnem svetu popolnoma zamolčane, saj niso del koncepta »politične korektnosti«.

svoj smisel. Hoče pokazati, da ljubezen ne ravna surovo, se ne obnaša nevljudno in v odnosih ni osoma. Njeni načini, njene besede, njene kretnje so prijetne, ne trde in toge. Drugim noče povzročati trpljenja. Vljudnost »je šola rahločutnosti in nesebičnosti«, ki od človeka zahteva, »da razvija svoje mišljenje in čutenje, se uči poslušati, govoriti in v določenih trenutkih molčati«. Biti ljubezniv ni slog, ki ga kristjan lahko izbere ali zavrne. To, da »je vsak človek dolžan biti prijazen do tistih, ki ga obkrožajo«, je nujni sestavni del ljubezni. Dan za dnem »vstopati v življenje drugega, čeprav je del našega življenja, zahteva taktnost nevsiljive drže, ki obnavlja zaupanje in spoštovanje. (...) Kolikor srčnejša in globlja je ljubezen, toliko več spoštovanja svobode in sposobnosti za čakanje zahteva, da drugi odpre vrata svojega srca«.

Da bi se pripravili na resnično srečanje z drugim, moramo nanj gledati z ljubeznivim pogledom. To ni mogoče, če vlada pesimizem, ki izpostavlja tuje šibkosti in napake, morda zato, da bi kompenzirali lastne komplekse. Ljubezniv pogled omogoči, da ne gledamo toliko na slabosti drugega in ga tako, čeprav smo drugačni od njega, lahko prenašamo in se z njim zedinimo pri skupnem načrtu. Prijazna ljubezen ustvarja povezave, neguje vezi, plete nove mreže vključevanja in gradi trdno družbeno celoto. Tako ščiti samo sebe, kajti brez občutka pripadnosti ni mogoča podaritev drugemu; vsak končno začne iskati samo svojo korist in sobivanje postane nemogoče. Asocialen človek misli, da so drugi tu za to, da zadovoljijo njegove potrebe, in ko to naredijo, samo izpolnijo svojo dolžnost. Tedaj ni prostora za prijaznost ljubezni in njeno govorico. Kdor ljubi, je sposoben reči opogumljajoče besede, ki vračajo moč, krepijo, tolažijo in spodbujajo. Poglejmo na primer nekaj besed, ki jih je Jezus rekel

ljudem: »Bodi pogumen, otrok!« (Mt 9,2). »Velika je tvoja vera!« (Mt 15,28). »Rečem ti, vstani! (Mr 5,41). »Pojdi v miru!« (Lk 7,50). »Ne bojte se!« (Mt 14,27). To niso besede, ki ponižujejo, žalostijo, razburjajo, zaničujejo. V družini se je treba naučiti te prijazne Jezusove govorice.

Velikodušna odpoved

Večkrat smo rekli, da moramo za to, da bi ljubili druge, najprej ljubiti sebe. Kljub temu ta hvalnica ljubezni zatrjuje, da ljubezen »ne išče svoje koristi« oziroma »ne išče svojega«. Ta izraz je uporabljen tudi v drugem besedilu: »Naj nobeden ne gleda samo nase, temveč tudi na druge« (Fil 2,4). Zaradi tako jasne trditve Svetega pisma se moramo izogniti temu, da bi dali prednost samoljubju, kakor da bi bilo to plemenitejše kot predanost sebe drugim. Določeno prednost samoljubja smemo razumeti samo kot psihološko predpostavko, kolikor ima tisti, ki ni sposoben ljubiti sebe, težave s tem, da bi ljubil druge: »Kdor je sam sebi sovražen, komu bo potem dober? (...) Ni ga hujšega, kakor je ta, ki sam sebi nič ne privoščiči« (Sir 14,5-6).

Vendar je sv. Tomaž Akvinski pojasnil, da »je ljubezni bolj lastno, da hoče ljubiti, kakor da bi bila ljubljena«; in da »si matere, ki dejansko najbolj ljubijo, bolj prizadevajo za to, da bi ljubile, kakor da bi bile ljubljene«. Zato lahko ljubezen sega onkraj pravičnosti in se zastonsko razdaja, »ne da bi za to kaj pričakovala« (Lk 6,35), dokler ne pride do največje ljubezni, da lastno »življenje da za druge« (prim. Jn 15,13). Toda ali je ta velikodušna odpoved, ki dopušča, da dajemo zastonj in do konca, mogoča? Gotovo je mogoča, saj je to tisto, kar zahteva evangelij: »Zastonj ste prejeli, zastonj dajajte« (Mt 10,8).

Brez nasilnih misli

Če nas je prvi izraz hvalnice ljubezni povabil k potrpežljivosti, ki se izogiba osor-

nega odziva na šibkosti ali napake drugih, se zdaj pojavi naslednja beseda – paroxýnetai, ki se nanaša na notranji vzgib ogorčenosti, ki ga je povzročilo nekaj zunanjega. Gre za nasilne misli, za prikrito ogorčenost, ki nas v odnosu do drugih sili, da zavzamemo obrambno držo, kot da bi bili drugi nadležni sovražniki, ki se jih moramo izogibati. Gojiti to notranjo nasilnost ne služi ničemur. Naredi nas samo bolne in nas končno osami. Ogorčenost je zdrava, ko nas pripravi do tega, da se odzovemo na hudo krivico; škodljiva pa je, ko si prizadeva prepeljati vse naše vedenjske drže do drugih.

Evangelij nas vabi k temu, da gledamo »bruno« v lastnem očesu (prim. Mt 7,5); in kristjani ne moremo prezreti stalnega vabila Božje besede, da bi ne gojili jeze: »Ne daj se premagati hudemu« (Rim 12,21). »Ne naveličajmo se, ko delamo dobro« (Gal 6,9). Eno je čutiti porajajočo moč nasilnosti, nekaj drugega pa je, da vanjo privolimo in dopustimo, da postane trajna drža: »Jezite se, a nikar ne grešite; sonce naj ne zaide nad vašo jezo« (Ef 4,26). Zato naj se dan nikoli ne konča, ne da bi v družini dosegli mir. »In kako naj dosežem mir? Ali moram poklekniti? Ne! Stôri samo majhno dejanje, nekaj malega, in spet bo v družini sloga. Dovolj je nežna kretnja brez besed. Toda dan v družini se ne sme nikoli končati, ne da bi dosegli mir«. Notranji odziv na jezo, ki nam jo povzročajo drugi, bi moral biti predvsem ta, da v srcu drugega blagoslovljamo, mu želimo dobro in Boga prosimo, da ga reši in ozdravi: »Blagoslovljajte, ker ste bili poklicani v to, da bi bili deležni blagoslova« (1 Pt 3,9). Če se moramo bojevati proti nadlogi, storimo to, vendar vedno recimo »ne« notranjemu nasilju.

Papež Francišek, Radost ljubezni (št.99-104)

UREJANJE KAPEL

Potem ko je p. Marko Ivan Rupnik z umetniki iz Centra Aletti konec letošnjega meseca julija izdelal mozaik v krstni in Marijini kapeli, se je zaradi lažjega dostopa do kapel pokazala potreba po prehodu med obema kapelama. Zato smo na vsaki strani odstranili po eno klop in pripravili podlago za polaganje kamnitega tlaka. Predtem je bilo treba nekoliko predelati centralno napeljavo s poglobitvijo pod tlak. Po položitvi tlaka so mizarji izdelali lesene obloge, s katerimi so oblekli klopi po vzoru drugih prehodov v cerkvi.

Že pred ureditvijo prehoda sta slovenska umetnika iz Centra Aletti zaključila tlak okrog krstnega kamna.

Z novimi prehodi se je posredno izboljšala tudi varnost oz. pretočnost v cerkvi. V primeru kakršne koli nevarnosti sedanji trije prehodi omogočajo hitrejšo izpraznitev cerkve. Že pred časom smo poročali, da bo treba v cerkvi poskrbeti za dodatno požarno varnost in označitev evakuacijskih oz. varnih poti za izpraznitev cerkve. V cerkvi smo že pri urejanju električne napeljave in razsvetljave poskrbeli za tako imenovano varnostno oz. zasilno razsvetlavo. Ta v primeru izpada električne energije razsvetli prostor, da lažje najdemo izhod iz stavbe. Zato bomo pod luči varnostne razsvetljave v kratkem namestili oznake, ki označujejo poti rešitve. Že pred časom smo v bližino možnih izvorov ognja že namestili sodobne gasilske aparate CO2 za gašenje v primeru požara.

Za potrebe župnijskih medijev in spleta ter za priložnostno knjigo o našem mozaiku, ki jo nameravamo v prihodnosti izdati, smo po priporočilu p. Marka Rupnika povabili fotografa, ki je vse mozaike v cerkvi in zunanje fotografiral.

Nad krstni kamen smo obesili oljenko, pred veliko nočjo pa bomo še držalo za velikonočno svečo.

V minulem mesecu smo na prvotno mesto vrnili in namestili še obnovljeni levi kropilnik. Kropilna kamna sta iz podpeškega kamna, bila pa naj bi iz nekdanje kapucinske cerkve v Ljubljani. Morda so ju nabavili ob prenovi cerkve l. 1820/21, kapucinsko so nekaj let prej podri. Po dogovoru z zavodom za varstvo kulturne dediščine smo na vzhodni strani cerkve, za prezbiterijem, vzdali obnovljena nagrobnika starega duhovniškega groba.

ZADOBROVŠKA CESTA

Delavci gradbenega podjetja Komunalne gradnje so v minulem mesecu nadaljevali z ureditvijo Zadobrovške ceste, ki počasi dobiva dokončno podobo. Ob tem so uredili tudi pločnike za kolesarje in pešce. Z deli so nekoliko posegli tudi v župnijski vrt.

Ob prekopavanju ceste, ki mimo župnišča in cerkve vodi do kaplanije in podjetja Igmata, pa so delavci naleteli na nekdanje pokopališče, ki je bilo okoli cerkve. Kot poroča Marija Kemperl v knjigi *Polje, kdo bo tebe ljubil ...*, se stara cerkev v današnjem Polju omenja že leta 1325, po drugih virih pa šele 15. avgusta 1499. Takrat je vizitator Sebastijan Nascimbene v cerkvi posvetil dva oltarja. Leta 1520 je bila cerkev na novo posvečena; skupaj s tremi oltarji jo je 27. februarja posvetil škof Natalis de Turre. Takrat je škof posvetil tudi na novo postavljeno cerkev Svetega Duha s tremi oltarji in pokopališčem. Ta cerkev se je nahajala na severni strani današnje cerkve. Po zapisu so to cerkev poleg cerkve Device Marije postavili najbrž iz kakšne zaobljube vaščani iz Slap. Iz navedenega je gotovo, da je bilo na prostoru okrog cerkve pokopališče vsaj od leta 1520. Po sklepu C.-kr. okrajnega glavarstva se na starem pokopališču okoli cerkve od 18. decembra 1887 ni smelo več pokopavati mrličev. Prvi pogreb na novem, sedanjem starem pokopališču pa je bil 19. decembra 1887.

90-LETNICA »OBČINSKE STAVBE«

V četrtek, 17. septembra, ob 17.00 je bila na dvorišču sedeža četrtnе skupnosti Polje krajša slovesnost ob 90-letnici stavbe četrtnе skupnosti Polje, ki se je nekdanj imenovala občinski dom tedanje občine Device Marije v Polju. Predsednik četrtnе skupnosti Polje g. Anton Podobnik, ki zadnja leta uspešno vodi četrtno skupnost, je na kratko opisal potek obnovitvenih del in povabil k ogledu hiše. Na slovesnosti je bil tudi podžupan g. Dejan Crnek.

En mesec so arheologi izkopavali skelete, ki so se nahajali na trasi kanalizacijskega voda. Izkopali so prek 210 skeletov. Ob tem so izdelali tudi natančen posnetek, kako so bili umrli pokopani, in potrebne laboratorijske analize. Zanimivo je, da so bili na prostoru izkopavanj pokopani predvsem otroci. Posmrtnе ostanke začasno shranjujejo v svojem depozju. Vse izkopane skelete bomo predvidoma ponovno pokopali na vernih duš dan, 2. novembra. O tem boste še obveščeni.

MOLITEV ROŽNEGA VENCA

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 četrtnih 8. in 9. razred. Začetek rožnega venca v oktobru bo ob 18.30!

SLOMŠKOVI BRALCI

Mladi bralci iz naše župnije sodelujejo pri branju za Slomškovo bralno priznanje (v nadaljevanje SBP) že kar nekaj let. Za osvojitve SBP je treba prebrati tri knjige, kdor prebere še četrto, prejme zlato nalepko. Srečanja potekajo v obliki družabnega srečanja, kjer bralci strnejo svoja razmišljanja o prebrani knjigi. O načinu predstavitve se dogovorimo na uvodnem srečanju.

Srečanja so ob petkih ob 17. uri v župnijski knjižnici. Po srečanju si otroci lahko spododijo knjige iz knjižnice.

Za otroke, ki sodelujejo pri branju za SBP, pripravljamo srečanja štirikrat na leto.

Uvodno srečanje bo 16. oktobra, drugo pred sv. Miklavžem, 4. decembra, tretje ob slovenskem kulturnem prazniku, 12. 2. 2021, četrto 7. 5. 2021, torej v Marijinem mesecu maju.

Spodbudite otroke k prebiranju kakovostnih knjig. Veselim se srečanja z otroki.

Katarina Plut

ŠTUDENSKA SREČANJA

Če ne bo prišlo do drastičnega poslabšanja epidemiološke slike, bomo tudi letos organizirali srečanja za študente. Študentska srečanja bodo predvidoma ob ponedeljkih ob 20.00 v župnišču. O prvem srečanju boste obveščeni.

DUHOVNE VAJE ZA ZAKONCE

Tudi letos bodo potekale v zavodu Marijanišče v Veržeju od 23. do 25. oktobra 2020, 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 64 € na osebo, za mlade od 5. do 15. leta je cena polovična (32 €), za otroke do 5. leta starosti pa je oboje brezplačno. Posteljnina in brisače so vštete v ceno in jih ne nosite s seboj. Prijave sprejemamo do vključno 10. oktobra 2020. V Veržeju boste lahko porabili tudi turistične bone.

BRALNI KLUB

Članom bralnega kluba tokrat predlagamo v branje knjigo meseca oktobra avtorice Pilar Rahola z naslovom Sos kristjanov. Knjiga prikazuje zamolčano resničnost o preganjanju kristjanov danes. Knjiga je na voljo tudi v župnijski knjižnici. Po izboljšanju epidemiološke situacije se bomo dobili na srečanju in prebrano knjigo pobje osvetlili in pokomentirali.

ZAČASNA USTAVITEV NEKATERIH ŽUPNIJSKIH DEJAVNOSTI

Zaradi poslabševanja epidemiološke situacije do izboljšanja stanja ne bo pevskih vaj za otroški pevski zbor, mladinski pevski zbor in mešani pevski zbor. Prav tako ne bo srečanj otroške dramske skupine in ustvarjalnic za otroke. Odpadli bosta že tradicionalno jesensko in adventno romanje. Tudi srečanj župnijskega pastoralnega sveta do nadaljnjega ne bo, boste pa po e-pošti prejeli študijsko gradivo. Kar se tiče zakonskih skupin, prepuščamo odločitev o njihovi izvedbi zakoncem. Ob morebitnem srečanju je treba upoštevati smernice NIJZ in SŠK. O morebitnih novih ukrepih NIJZ in SŠK boste obveščeni.

OBVESTILA

bralci beril

4. okt. - 27. ned. med letom, rožnovenska **18. okt. - 29. ned. med letom, misijonska**

- 8⁰⁰ 1b. Marjan Kuhelj
2b. Janja Groznik
10⁰⁰ 1b. Mojca Avbelj
2b. Marjeta Cerkvenik
19⁰⁰ 1b. Kati Rupnik
2b. Tomaž Vidmar

- 8⁰⁰ 1b. Štefan Bahun
2b. Nada Tomažič
10⁰⁰ 1b. Bojan Vintar
2b. Klavdija Rudolf
19⁰⁰ 1b. Maksimilijan Sotošek
2b. Kati Rupnik

11. okt. - 28. nedelja med letom

- 8⁰⁰ 1b. Andrej Kocjančič
2b. Marjeta Snoj
10⁰⁰ 1b. Tatjana Mihoci
2b. Neža Plut
19⁰⁰ 1b. Saša Žle
2b. Marica Rabzej Mihelič

25. okt. - 30. nedelja med letom

- 8⁰⁰ 1b. Mojca Tomažič
2b. Barbara Gabrovšek
10⁰⁰ 1b. Borut Pirman
2b. Urška Vintar
19⁰⁰ 1b. Tomaž Vidmar
2b. Saša Žle

adoracija

V času epidemije COVID-19 bo adoracija ob četrtnkih od 18.30 do 19.00 v tišini.

maše (pogrebi, oddane)

V zahvalo: 3M (n. n.) / v čast brezmadežnemu Srcu Marijinemu: 1M (n. n.) / v čast Srcu Jezusovemu: 1M (n. n.) / + Janez Šeruga: 2M (Helena Galubič) / + Jožef Janežič: 1M (Levičnikovi), 1M (sestra Ivanka), 4M (družina Golob), 1M (sestra Angela) / + Vinko Pivk: 1M (sosed Pepevnik), 1M (bratranec Rado)

kršчени

Leon Gabrovšek, Laura Brezovar, Jan Erjavec

krščansko pokopani

Janez Šeruga, Julijana Türkl, Marija Žabjek, Alojzija Žabjek, Alojzija Zofič, Jožef Janežič, Vinko Pivk, Antonija Škrban

dobra dela

Za cerkev - mozaik: 200 € (n. n.), 50 € (n. n.), 20 € (M. H.), 25 € (S. P.), 20 € (M. R.), 20 € (M. P.), 100 € (n. n.), 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 torhkih od 8⁰⁰ do 9⁰⁰ in od 17⁰⁰ do 17⁴⁵
- ob četrtnkih od 8⁰⁰ do 9⁰⁰ in od 17⁰⁰ do 17⁴⁵
- ob sredah in praznikih ni uradnih ur

KARITAS

e-pošta: karitas@zupnija-ljpolje.si
TRR Karitas: NLB 02054-0253243567

KNJIŽNICA

Po predhodnem dogovoru po spletu ob nedeljah od 9⁰⁰ do 10⁰⁰!

e-pošta: knjiznica@zupnija-ljpolje.si

KRSTI

29. ned. med letom, misijonska (18. 10.), priprava v sredo, 14. 10., 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. Za PREVIDEVANJE kadarkoli.

POROKE

Za obhajanje porok v cerkvi veljajo enaka pravila kot za sveto mašo. Prijava vsaj mesec dni pred poroko. Potrebni dokumenti: krstni in samski list, potrjeno o opravljenem tečaju.

Izdala Župnija Ljubljana Polje

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

TRR župnije: Nova KBM d. d.
SI56 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	čet	Terezija Deteta Jezusa, cerkvena učiteljica	ROŽNOVENSKA POBOŽNOST
2	pet	Angeli varuhi	
3	sob	Gerard, opat	
4	ned	27. ned. med letom, rožnovenska; Frančišek Asiški	DUHOVNA OBNOVA ZA BIRMANCE
5	pon	Marija Favstina, redovnica	
6	tor	Bruno, ustanovitelj kartuzijanov	
7	sre	Rožnovenska Mati Božja	
8	čet	Pelagija, spokornica	SREČANJE Z BIRMOVALCEM ob 18.00
9	pet	Abraham in Sara	
10	sob	Florencij, mučenec	BIRMA ob 10.00
11	ned	28. ned. med letom; farno žegnanje; Filip, diakon	DAROVANJE ZA CERKEV
12	pon	Maksimiljan Celjski, mučenec	
13	tor	Koloman, mučenec	
14	sre	Kalist I., papež	PRIPRAVA NA KRST ob 18.00
15	čet	Terezija Avilska, redovnica in cerkvena učiteljica	
16	pet	Marjeta Marija Alacoque, redovnica	
17	sob	Ignacij Antiohijski, škof in mučenec	
18	ned	29. ned. med letom, misijonska; Luka, evangelist	KRST
19	pon	Pavel od Križa, duhovnik	
20	tor	Irena (Mira), muč.	
21	sre	Uršula, devica in mučenka	
22	čet	Janez Pavel II., papež	
23	pet	Janez Kapistran, duhovnik	DUHOVNE VAJE ZA ZAKONCE
24	sob	Anton Marija Klaret, škof	DUHOVNE VAJE ZA ZAKONCE
25	ned	30. ned. med letom; Darinka (Darja), mučenka	DUHOVNE VAJE ZA ZAKONCE
26	pon	Lucijan, mučenec	JESENSKE POČITNICE
27	tor	Sabina Avilska, mučenka	JESENSKE POČITNICE
28	sre	Simon in Juda Tadej, apostola	JESENSKE POČITNICE
29	čet	Mihael Rua, redovnik	JESENSKE POČITNICE
30	pet	Marcel, mučenec	JESENSKE POČITNICE
31	sob	Volbenk, škof; dan reformacije, d. p. d.	