

OZNANILA

ŽUPNIJE
LJUBLJANA
POLJE

FEBRUAR 2016

*Tvoja ljubezen
je zvesta
Moj Bog, verujem
v tvojo ljubezen.
Ko gledam križ,
mi pomaga videti
Kristusa, ki je
nagnil glavo, kot
da bi me poljubil.
Ko gledam njegovo
prebodeno srce,
ki mi daje zavetje,
mi pomaga,
da se več ne
bojim, ker me ti
lubiš in želiš,
da se tudi mi
ljubimo med seboj.
Ceprav smo
grešniki, nas
ti ljubiš.
Tvoja ljubezen
je zvesta.
Če verjemo v
tvojo ljubezen,
nam ne
bo težko
prepoznavati
ubogih tudi v
lastni družini.
Mati Terezija*

DEVICA MARIJA V POLJU

USMILJENI KAKOR OČE

Kar nosi človek v sebi, pogosto pripisuje drugim. Arthur Janov v knjigi Primarna doživetja pripoveduje o svojih opažanjih. Večkrat se mu je primerilo, da ga je na cesti kdo izsilil ali naredil kakšen drug prekršek, potem pa je nad njim, ki je pravilno vozil, hupal ali mu kazal osle. Kot strokovnjak s področja psihologije si je dejal: Tipično paranoična reakcija, neozaveščeno napadalnost, ki jo voznik nosi v sebi, pripíše drugemu in se od njega čuti ogrožen. Ali nismo tudi sami že kaj podobnega doživeli, najbrž večinoma kar v vlogi paranoika. Nič hudega, če se nam to dogaja samo na cesti, skrbi nas lahko, če nas ta občutek spremlja tudi na drugih poteh življenja in se zaradi tega zapiramo ne le pred ljudmi, ampak tudi pred Bogom. Tako prikrajamo Božjo podobo in si, kot pravi Sveto pismo, ustvarjamo boga po svoji podobi. Človek, ki zanika svojo ranjenost, razbolelost in grešnost, pogosto zaradi vsega tega zanika Boga samega. Bog, kakršen se nam sam razodeva, je drugačen. Da bi ga bolje spoznali, je papež oklical izredno sveto leto Božjega usmiljenja. V buli Obličje usmiljenja, s katero je napovedal sveto leto, ugotavlja, da je izkustvo odpuščanja v naši kulturi čedalje redkejše. Včasih se zdi, kot da je izginila že sama beseda odpuščanje, zato je Cerkev dolžna kazati na pot usmiljenja in živeti na njej.

Bog nas je v svojem usmiljenju vedno pripravljen sprejeti in nam odpuščati, kar izraža močna simbolika svetoletnih vrat. Povabljeni smo, da stopimo skozi vrata v stolnici, na Brezjah in v Stični. Korak v pravo smer je, ko stopamo skozi vrata lastne župnijske cerkve. Odsev svetoletnih vrat je spovednica. V njej tudi mi Bogu odškrnimo vrata svojega srca. Izgovor, da se lahko kar sami izpovemo naravnost Bogu, po mnenju papeža Frančiška ne velja, saj se na ta način spovedujemo zgolj pred zrcalno sliko samega sebe. V zakramentu Božjega usmiljenja prepoznamo Jezusa, ki je obličje usmiljenega Očeta.

Že v prvem poglavju Lukovega evangelija nas nagovarja Marijin lik, ki povečuje Boga, ker njegovo usmiljenje traja iz roda v rod njim, ki se ga bojijo.

J. D.

18. februar - FRANČIŠEK REGIS CLET

Rodil se je leta 1748 v Grenoblu kot deseti izmed petnajstih otrok. Po končani srednji šoli se je odločil najprej za duhovniški, potem še za redovniški poklic. Stopil je v misijonsko družbo sv. Vincencija in čez dve leti postal duhovnik. Poslani so ga učiti bogoslovce v mesto Annecy. Po petnajstih letih je prišel v Pariz in prevzel odgovorno službo voditelja novincev v glavni misijonski hiši. Kasneje je odšel v misijone na Kitajsko. Najprej je deloval v pokrajini Kiangsi, nato pa v pokrajini Hukuang, kjer je ostal do svoje mučeniške smrti. Pokrajino so sicer imenovali »kitajska žitnica«, toda siromaki so od tega malo imeli.

JEZUSOVO DAROVANJE - SVEČNICA, 2. februar

V Katoliški cerkvi 2. februarja obhajamo praznik Jezusovega darovanja v templju ali svečnico. S tem praznikom je povezano tudi redovništvo in Bogu posvečeno življenje v Cerkvi. Papež Janez Pavel II. je želel, da bi na praznik Jezusovega darovanja v templju Cerkev praznovala poseben dan posvečenega življenja, ki je bil prvič 2. februarja 1997. Darovanje Božjega Sina, ki ga simbolizira njegova predstavitev v templju, je namreč vzor vsake posvečene osebe, ki svoje življenje posveti Gospodu.

Sicer pa je bilo prvotno ime praznika 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 dekle 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 hvalospjevu 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. 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« prisposoda Mesija, ki »razsvetljuje človeštvo«, mu razodeva smisel sveta in življenja.

ČEŠČENJE SV. REŠNJEGA TELESA, 6. februar

V zakramentu ljubezni nas Jezus sam pričakuje. Vabi nas k sebi: »Pridite k meni vsi, ki se trudite in ste obteženi, in jaz vas bom poživil.« Ob njem moremo dobiti mir in tolažbo, si odpočiti in odložiti bremena, ki nas pritiskajo k tlom. Na veliki četrtek, ki je dan postavitve evharistije, je bil naš pogled tako močno usmerjen v premišljevanje Jezusovega trpljenja, da je veličina postavitve evharistije ostala zakrita, v ozadju. Dan celodnevnega češčenja pa je vabilo, da se zahvaljujemo za Jezusovo na videz tako skromno, pa nadvse močno navzočnost med nami. To v polni meri izkušate vsi tisti, ki prihajate k češčenju ob četrtek. Naša izkušnja nam govori, da tolikokrat vse odpove – tudi mi sami. Jezus v tabernaklju pa nam je vedno na voljo, ne odpove. Radi stopimo v to zavetje miru. Kdor se je kdaj približal Jezusu, ve, da ga ta ne bo nikoli razočaral. *Poskrbimo, da bo med molitvenimi urami dovolj tišine tudi za osebno molitev! Na dan celodnevnega češčenja bosta sveti maši ob 7.00 in 9.00 dopoldne. Ob 18.30 bo sklep češčenja z litanijami in sv. mašo. Sklep celodnevnega češčenja bo vodil g. Andrej Svete, duh.pomočnik v župniji Domžale. Vabljeni.*

URE MOLITVE, 6. februar 2016

7.00	sveta maša
7.45 - 9.00	upokojenci 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	Studenec/Slape/Fužine
15.30 - 16.30	Kašelj/Vevče
16.30 - 17.30	Polje/Novo Polje
17.30 -18.30	skupno češčenjev tišini
18.30	sklep češčenja z litanijami Srca Jezusovega in sv. mašo (Andrej Svete, dhp v Domžalah)

PEPELNICA, 10. februar

Na pepelnico sredo se začne postni čas, ki traja štirideset dni. Priznajmo – sestop je grenak. Razpuščeno pustno rajanje, norčavost, maske, konfeti – in potem, mogoče še malo »z mačkom«, pepelnat križ na čelu in svarilne besede: »Človek, pomni, da si prah in da se v prah povrneš!« Sredi pustne

knjiga meseca

FRANČIŠEK

BOŽJE IME
JE USMILJENJE

Pogovor z
ANDREO TORNIELIJEM

Andrea Tornielli, papež Francišek: BOŽJE IME JE USMILJENJE

Papež Francišek v zaupnem pogovoru z Andreo Torniellijem preprosto in neposredno nagovarja današnjega človeka. Glavna tema pogovora je usmiljenje, ki mu je že od nekdaj najbolj pri srcu in je osrednje sporočilo njegovega papeževanja. Papež podrobno pojasnjuje razloge za razglasitev izrednega svetega leta usmiljenja, pri čemer obilno navaja svoje spomine iz mladosti in ganljiva pastoralna doživetja. Poudarja, da Cerkev nikomur ne sme zapreti vrat, ampak mora, ob spoštovanju etičnih in teoloških vidikov, vsem pomagati, da se odprejo za Božje usmiljenje, sprejmejo odgovornost za svoja dejanja in se uprejo hudemu. Kristjane, ki se imajo za »pravične«, papež opozarja, da je »tudi on kot papež grešnik, potreben Božjega usmiljenja«.

norčavosti opomin na resničnost, soočenje s smrtjo, spoznanje, da se ne morem izogniti zakonom življenja.

Grenko – toda zelo pomembno. Trpko je, vendar nam pomaga živeti. Življenje ni vedno preprosto – in če to zanikamo, pred tem bežimo in si zatiskamo oči, nam vse to še oteži, da bi bili sposobni to sprejemati. Življenje se nam lahko sesuje, prekriža nam naše načrte, odpira nam neodgovorjena vprašanja – usmerja nas na »nekaj«, kar je pred nami.

To je pepelnica: ko dopustimo, da nas zaznamuje križ minljivosti in nas sredi življenja spomni na pomembna vprašanja. In da si to vprašanje postavimo tudi sami. Kajti življenje ni vedno čudovito ...

leto usmiljenja

Nekaj predlogov, kako dobro živeti sv. leto usmiljenja:

Sprejemanje svoje krhkosti

Da bi mogli doživeti Gospodovo usmiljenje, je ključnega pomena, s kakšnim tonom sprejemamo svojo krhkost in slabotnost. Kakšno ozračje se ustvari v našem srcu, ko grešimo? Pogosto se v takšnih trenutkih zapremo vase in sebe opravičujemo ali obtožujemo. V obeh primerih zmotno čutimo, da se v takšnem stanju ne moremo pojaviti pred Bogom. V ozadju je namreč prikrito prepričanje, da si moramo ljubezen in odpuščanje Boga zaslužiti. Najprej se moramo poboljšati, spreobrniti, umiti, potem nas bo Bog mogel sprejeti, si mislimo. Velika napaka! Potrebno se je ponižno in blago obrniti h Gospodu in mu priznati: »Grešil sem, odpusti mi.« Samo to. Gospod hrepeni po grešnikovem obličju!

(Božje okolje, št. 5/2015)

župnijsko dogajanje

BOŽIČNI UTRIP

Skrbni jasličarji so tudi tokrat postavili čudovite jaslice v cerkvi in kapeli. Jaslice v cerkvi so letos dobile obnovljeno štalico, ki spada v komplet jaslic. Figure pa smo obnovili že lansko leto. Veliko pozornosti so tudi letos pritegnile zunanje jaslice, ki jih že prav mojstrsko postavi Franci Vidmar. Z božičnimi drevesci ter božično okrasitvijo – božičnimi zvezdami in prazničnimi prti je cerkev zasijala v vsej svoji lepoti. Za vaš trud se tistim, ki ste v predbožičnih in božičnih dneh s svojim sodelovanjem pripomogli, da smo lepo obhajali letošnje božične praznike, iskreno zahvaljujem.

KOLEDOVANJE

Tudi letos so se mladi, med njimi veliko birmancev, množično odzvali vabilu h koledovanju. Koledovanje je potekalo v nedeljo, 3. januarja, po sveti maši ob 10.00. Prek 50 mladih in odraslih spremljevalcev se je v zimskem vremenu, saj je ta dan snežilo, odpravilo v sedmih skupinah po domovih, ki so se prijavili za obisk kolednikov. Obiskali so prek 110 domov, saj mnogi, ki se ne prijavijo, kolednike, potem ko jih vidijo, povabijo še na svoj dom. Zadovoljno utrujeni so se koledniki do 14.00 vrnili v župnišče. Shranjevanju oblek in delitvi sladkarij je sledila še zaslužena pica. Hvala vsem ki ste sodelovali pri organizaciji in izvedbi letošnje trikraljevske akcije, ter vsem, ki ste z darovi podprli akcijo. Posebna zahvala velja gospe Ivi Kamnar, ki je že pred leti skupaj s svojim rajnim možem Ivanom izdelala kostime, od tedaj pa vsako leto z ljubeznijo pomaga pri oblačenju kolednikov in shranjevanju kostimov. K temu delu je uspešno pritegnila Metko T. V tokratni akciji smo zbrali 2488 €

MOŠČANSKA KRONIKA

V četrtek, 7. januarja, smo imeli v gosteh g. Jožeta Kregarja, ki nam je predstavil nastajanje Moščanske kronike, obsežnega vpogleda v zgodovino Most. Ob videoprojkciji s številnimi fotografijami je pokazal osnutke knjige, ki bo obsegala dobrih 600 strani. Na koncu predstavitve smo lahko naročili kroniko po nižji, prednaročniški ceni.

OBISK JASLIC

Na praznik sv. Treh kraljev smo se po dopoldanski sveti maši z možmi, ki skrbijo za okolico naše cerkve in župnišča in poprimejo tudi za druga dela, ki se pokažejo, odpravili na ogled jaslic. Pot nas je najprej vodila v stiško baziliko, potem pa smo se napotili proti Beli krajini. Obiskali smo Semič. Po ogledu jaslic v cerkvi nas je prijazen župnik Luka še povabil v župnijsko klet, kjer smo nazdravili z žlahtno vinsko kapljico. Po kosilu v tamkajšnji gostilni smo se v pravem zimskem metežu odpeljali skozi Dvor pri Žužemberku, Kočevje, Ribnico in čez Bloško planoto do Begunj pri Cerknici, kjer smo si prav tako ogledali jaslice. Tamkajšnji župnik Maks Ipavec nam je pokazal tudi »Gasparijeve« jaslice, ki jih je po umetnikovem načrtu izdelal domači mojster. Do večerne praznične maše smo se vrnili v Polje.

V soboto, 23. januarja, pa smo se z ministranti po krajših vajah v cerkvi

prav tako odpeljali v Stično. Stiške jaslice krasijo slovenske pokrajine, kjer še posebej izstopa Velika planina. Ob ogledu jaslic smo se srečali še s stiškimi ministranti, ki so imeli tedaj prav tako vaje. Prijazni cistercijanski brat Jona pa nam je razkazal stiško baziliko, samostanski križni hodnik, samostansko jedilnico in kapitelj, kjer se menihi srečujejo. Videli smo tudi nagrobni grb Viride Visconti, ki je pokopana v samostanu. Za slovensko zgodovino je pomembna, ker je mati Ernesta Železnega, zadnjega vojvoda, ki je bil pred 600 leti ustoličen na Gosposvetskem polju v slovenskem jeziku. Obogateni z novimi spoznanji smo se vrnili domov do kosila.

BRALCI Z RAFOM PINOSO

V torek, 19. januarja, je bilo srečanje bralcev božje besede s salezijancom Rafom Pinoso. Najprej nam je razložil, da podajanje božje besede pri bogoslužju ni branje, temveč oznanjevanje, s čimer se približuje pridiganju. Zaradi vsebinske in jezikovne zahtevnosti besedil je primerno, da božjo besedo podaja odrasel bralec. Najprej se je treba zavedati razlike med odlomki iz starozaveznih in novozaveznih besedil, novozavezna se navezujejo na evangelij. Nasploh je nujno upoštevati naravo besedila: ali je pripovedno, modrostno, preroško, apokaliptično ... Zato je potrebna poglobljena priprava na branje, da ugotovimo vsebinske poudarke. Včasih je treba kakšno daljšo poved prebrati v eni sapi, zato je potrebno pravilno dihanje, to je dihanje s prepono. Pri dihanju je pomembna drža telesa, tudi rok. Pravilna drža telesa omogoča pravilno dihanje. Dobro je pred branjem napraviti kakšno vajo za pravilno dihanje. Vzporeden položaj nog pri govornem nastopanju ni ustrezen, težišče mora biti na eni nogi, ker omogoča trdno stoji. Bralci smo se tudi preizkusili v podajanju božje besede ter se s tem izpostavili kritičnemu očesu in ušesu našega gosta. Budno je opazoval vse, kar pride v poštev pri bogoslužnem branju božje besede: držo telesa, rok, položaj nog, glasnost in hitrost branja. Predvsem pa je bil pozoren na vsebino odlomka in nas opozarjal na poudarke in sporočilo. Podal nam je veliko koristnih nasvetov in priporočil. Božje besede pri bogoslužju torej ne beremo, temveč jo oznanjamo. To pa pomeni, da nismo le bralci, temveč tudi oznanjevalci!

SREČANJE KRASILK

Žene, ki s cvetjem krasijo in s prti zaljšajo našo cerkev, so se zbrale na

praznik spreobrnitve apostola Pavla, 25. januarja, na vsakoletno srečanje. Na sestanku smo se pogovarjali o dosedanjem delu in napravili načrte za naprej. Žal smo zaman čakali nove, mlade moči, saj se letos krasilkam ni pridružila nobena nova članica. Omenjene žene opravijo zares veliko delo, saj se za skrbno okrašeno in urejeno cerkvijo skriva veliko žrtev in darovanega časa. Preprosto smo se kar navadili, da je cerkev zgledno urejena. Če ne bo novih moči, se v prihodnje lahko zgodi, da ne bo več tako.

statistika za leto 2015

KRSTI

Vseh: **17** (6 deklic in 11 dečkov), leto prej 30. Od tega je bilo 7 krščencev iz cerkvenega zakona, 1 iz samo civilnega zakona in 9 iz zunajzakonske skupnosti.

PRVO SV. OBHAJILO

Pri prvem sv. obhajilu je bilo **25** otrok (10 deklic in 15 dečkov).

BIRMA

Birmancev je bilo **27** (11 deklet in 16

fantov).

POROKE

V naši župniji so se lani poročili **4** pari.

POGREBI

Vseh cerkvenih pogrebov je bilo **50** (25 žensk, 25 moških).

Najstarejša ženska je umrla dobra dva meseca pred izpolnjenim 98. letom starosti, najstarejši moški pa v starosti 97 let in pol. Najmlajša ženska je umrla v starosti dobrih 59 let, najmlajši moški pa pri izpolnjenih 38 letih in pol.

Povprečna starost umrlih je bila pri ženskah 80 let, pri moških pa malo manj kot 73 let. Izmed umrlih je bilo 23 previdenih s svetimi zakramenti spovedi, bolniškega maziljenja in sveto popotnico.

NEDELJNIKI

Pomladansko štetje nedeljnikov smo imeli na 3. postno nedeljo, 8. marca 2015, jesensko pa na 2. adventno nedeljo, 6. decembra 2015. Povprečje pomladanskega in jesenskega štetja pri sobotni večerni in nedeljskih mašah je bilo 843 vernikov, od tega spomladi 866, jeseni pa 820. Povprečno se je v letu 2015 nedeljske maše v soboto zvečer ali v nedeljo udeleževalo 409 žensk, 272 moških in 162 otrok.

Pogled na številke iz pastoralnega življenja v naši župniji nas navaja, da pozorno prisluhnemo papeževi poslanici za letošnji post, v kateri nas spodbuja, naj se več posvetimo ubogim: ne le tistim, ki jim primanjkuje osnovnih sredstev za življenje, ampak predvsem onim, ki jim ne manjka denarja in gmotnih dobrin in se sploh ne zavedajo, da so ubogi. Ubogi so, ker mislijo, da lahko shajajo brez Boga in občestva tistih, ki mu pripadajo. Ze v buli ob napovedi svetega leta je papež Frančišek zapisal, naj

več pozornosti namenimo telesnim in duhovnim delom usmiljenja in naj si vzamemo čas za to, da bomo z bolnim in zapornikom. Prav tako naj pomagamo človeku v duhovni stiski splezati iz dvoma, ki peha in je pogosto vir osamljenosti. Vprašajmo se, ali smo sposobni premagati nevednost, v kateri živijo milijoni, zlasti otroci, ki so prikrajšani za potrebno pomoč, da bi se izkopali iz revščine; ali smo blizu osamljenim in stiskanim; ali odpuščamo tistim, ki so nas užalili, ali smo sposobni zavreči sleherno zamero in sovraštvo, ki vodi v nasilje; ali smo potrpežljivi po zgledu Boga, ki je tako potrpežljiv z nami; in slednjič, ali v molitvi izročamo Gospodu svoje brate in sestre.

ŽUPNIJSKA KARITAS V L. 2015

V lanskem letu smo s hrano, z obleko in s plačilom položnic pomagali 122 družinam, 36 posameznikom, 254 otrokom in 32 starejšim, kar je skupaj 541 ljudem. Z dobrotelnimi akcijami in darovi dobrotnikov smo skupaj zbrali 7936 €. Od tega smo

plačali položnice (predvsem za ogrevanje) družinam v vrednosti 3400 €, starejšim 500 €, posameznikom 2800 € in otrokom 1050 €. Razdelili smo več kot 17 ton škofijske hrane in EU-hrane ter ozimnice. Sprejeli in razdelili smo okoli 800 kg oblačil, otroške opreme in šolskih potrebščin. Vse to je bilo storjeno v 7000 urah prostovoljnega dela. Pri plačilu položnic imajo absolutno prednost družine z invalidnim otrokom, družine z minimalno plačo in upokojnenci z nizko pokojnino, ki životarijo iz meseca v mesec, medtem ko mnogim družinam s socialno pomočjo in vsemi mogočimi subvencijami ne gre tako slabo.

Letos se bomo povezali s centralnim registrom prejemnikov v SK Ljubljana, s čimer bomo imeli večji nadzor nad prejemniki, hkrati pa več dela. Zato dobrodošli v naše vrste v tem letu usmiljenja.

Hvala vsem sodelavcem in dobrotnikom v preteklem letu.

gospodarsko poročilo

GOSPODARSKO POROČILO

V minulem letu smo v župnijski cerkvi zamenjali vsa okna. Poleti smo v celoti nadomestili dotrajano električno napeljavo z novo in namestili elektroakustični sistem z »induktivno zanko«, ki zagotavlja kakovostno slišnost tudi uporabnikom slušnih aparatov. Namestili smo tudi novo ozvočenje, saj je staro že nekaj časa »popuščalo«. Velika pridobitev so novi LED-reflektorji in obnovljeni lestenci. Ob tako korenitem posegu smo se po dvajsetih letih odločili za celotno pleskanje cerkve. Narejen je bil nov prehod,

zaradi katerega smo na vsaki strani odstranili dve klopi, predelali centralno napeljavo in položili nov tlak. S tem se je bistveno povečala mobilnost znotraj cerkve, dostopnost do spovednic in ne nazadnje varnost v primeru hitre izpraznitve cerkve. Nameščene so bile tudi varnostne svetilke, ki zasijejo ob prekinitvi elektrike. Na novo narejeno talno ogrevanje v stranskih kapelah smo povezali s kotlovnico. Stranske kapele so dobile tudi nov tlak. Krstno in Marijino kapelo smo pripravili za mozaike. Obnovili smo tudi klopi, ki jih bomo do velike noči še tapetirali. Tik pred božičem smo ob cerkvi napravili nove peskolove in zgradili tri ponikovalnice, kamor smo speljali vodo s strehe. V teh dneh smo začeli tudi gradnjo drenaže oz. zračnega jaška ob temeljih cerkve za boljše izsuševanje sten. Omenjena posega sta bila potrebna, saj stare ponikovalnice niso več požirale vode, tako da je ob nalivih prihajala na plano. Na severni strani cerkve je kapilarna vlaga že močno poškodovala fasado, zato je precej ometa odstopilo od stene ali odpadlo. Poleg tega se bo v letošnjem letu v okviru ureditve nove ceste in rekonstrukcije križišča tudi urejal trg pred cerkvijo. Ker se bliža 120-letnica cerkve, bi radi do tedaj obnovili fasado, na katero bomo na pročelju in pod stranska velika okna cerkve namestili mozaike. Minuli teden nas je s sodelavci Centra Aletti obiskal p. Marko I. Rupnik, ki bo izdelal omenjene mozaike tudi v krstilnici in Marijini kapeli. Upamo, da bo do tega prišlo še letos jeseni. Seveda so omenjena dela povezana z velikimi gmotnimi sredstvi, zato se tudi ob tej priložnosti se zahvaljujem vsem, ki z razumevanjem spremljate in podpirate omenjena dela.

KULTURNI PRAZNIK

V četrtek, 4. februarja, ob 19.45 bo domača gledališka skupina Polna luna s prijatelji v župnijski dvorani pripravila krajši kulturni program v počastitev Prešernovega dne. Osrednja nit programa bo mesto Ljubljana. Na koncu bomo ob Zdravljici še nazdravili. Lepo vabljeni.

POSTNA PREDAVANJA

Tudi letošnji postni čas bomo obogatili z že tradicionalnimi postnimi predavanji. Predvidoma bodo postna predavanja v drugi polovici februarja in prvi polovici meseca marca ob ponedeljkih ob 20.00. O gostih in vsebini predavanj boste pravočasno obveščeni v tedenskih in marčevskih mesečnih oznanilih.

POSTNO ROMANJE

V soboto, 12. marca, se bomo odpravili na Primorsko. Pot nas bo vodila v hrvaško Istro. Najprej bomo obiskali Poreč, kjer je najbolj znana Evfrazijeva bazilika, to je stolna cerkev Marijinega vnebovzetja. Bazilika sama je čudovit spomenik zgodnje bizantinske umetnosti, ki ga krasijo stari mozaiki, najstarejši celo iz 5. stoletja. V njej bomo imeli tudi sveto mašo. V poreški baziliki so 12. decembra svečano odprli tudi sveta vrata. Po maši si bomo ogledali mestne znamenitosti, nato pa krenili proti Rovinju. Po ogledu starega mestnega jedra s cerkvijo sv. Evfemije se bomo odpeljali v bližino Žminja in se ustavili v pravi istrski konobi, kjer nas bo čakalo kosilo. Po kosilu bomo obiskali še samostan v kraju Sv. Petar u Šumi. Benediktinci so tu zgradili samostan

že v 13. stoletju. Sredi 15. stoletja so ga prevzeli pavlinci. Ti so samostan preurejali vse do leta 1782, ko so ga morali zapustiti. Sedaj je samostan z maloštevilnimi brati zopet zaživel. Cena romanja je 32 €. Odhod izpred cerkve v Polju bo ob 7.00. Prijave so v teku. Vabljeni.

ČRNA GORA IN ALBANIJA

Tudi letos se bomo za prvomajske praznike (od sobote, 23. aprila, do srede, 27. aprila 2016) z agencijo Ariturs odpravili na nekajdnevno romanje v Črno goro in Albanijo. V soboto, 23. aprila, se bomo v zgodnjih jutranjih urah odpravili po avtocesti prek Like v Damacijo in naprej do Dubrovnika, ki si ga bomo ogledali. Po ogledih in sveti maši bomo pot nadaljevali do Črne gore vse do budvanske riviere. Drugi dan se bomo podali v zaliv Boke Kotorske do Kotorja, utrjenega srednjeveškega mesta pod zaščito Unesca, ki se ponaša s slikovito lego na koncu zaliva. Po ogledu mesta in maši se bomo podali po eni najlepših panoramskih gorskih cest nad zalivom Boke Kotorske do Njegušev. Na poti bomo preizkusili pravi njeguški sir, pršut in avtohtono vino vranac. Če bo pot prevozna, se po gorski panoramski cesti povzpemo do Njegoševga mavzoleja, kjer se nam odpre najlepši pogled na Boko Kotorsko. Potem nadaljujemo pot v Cetinje, staro črnogorsko prestolnico, sedež črnogorskih vladarjev, ki je danes muzejsko mesto. Tam si bomo ogledali dvorec kralja Nikole in samostan »cetinski manastir«. Na poti nazaj v Budvo si na kratko ogledamo svetovno znani Sveti Štefan. Tretji dan se bomo z obale Jadranskega morja podali skozi predor Sozina do Skadrškega jezera, kjer se bomo ustavili v Virapazarju, ki ga domačini imenujejo tudi črnogorske Benetke. Ob največjem jezeru na Balkanu bomo naredili postanek za kratek sprehod

ter ogled makete jezera in predstavitev enega filma tamkajšnjega nacionalnega parka. Pot nas bo nato ob obali jezera vodila v Albanijo, v mesto Skadar. Po ogledih in maši bomo nadaljevali pot proti jugu do mesteca Kruja, rojstnega kraja velikega albanskega vojskovodje Skenderbega in nacionalnega junaka v bojih s Turki. V mestu si ogledamo značilne albanske hiše, živahen stari bazar in Skenderbegov muzej. Proti večeru prispemo v hotel v Tirani. Četrty dan sledi ogled albanske prestolnice Tirane. Po temeljitem ogledu in maši v katoliški katedrali se odpravimo na jadransko obalo v Drač. Največje пристanišče in eno najstarejših albanskih mest je zraslo na območju nekdanje grške kolonije Epidamnos, poznejšega Dyrrachion. Po ogledih se med vožnjo proti meji s Črno goro še zadnjič ustavimo ob znamenitih bunkerjih, ki po vsej Albaniji kot ogromne gobe opominjajo na čas komunistične diktature Enverja Hoxhe. Ob črnogorski obali mimo Ulcinja, Bara in Petrovca prispemo v Budvo v večernem času. Zadnji dan se mimo Boke Kotorske vračamo proti Hrvaški in naprej skozi južno Dalmacijo proti Splitu, do središča Cetinske krajine Šinja, enega najpomembnejših hrvaških duhovnih središč. V osrčju starodavnega mesteca se v baziliki nahaja čudodelna podoba Sinjske Gospe. Maši v Sinju sledi vožnja do Zadra. Sprehodimo se skozi staro mestno središče čez narodni trg z mestno ložo, mimo številnih palač in najbolj znane srednjeveške bazilike sv. Donata do katedrale sv. Anastazija iz 13. stoletja. Sledi pot proti domu, kamor prispemo v poznih nočnih urah. Cena romanja bo 389 € (45 oseb). Več podrobnosti o romanju si preberite na reklamnih lističih oz. na župnijski spletni strani. Prijava je sprejeta, ko je vplačana akontacija 100 €. Vabljeni.

obvestila

bralci beril

7. feb. - 6. nedelja med letom

- 8⁰⁰ 1b. Olga Vrbošek
2b. Sandi Parkelj
10⁰⁰ 1b. Urška Vintar
2b. Martin Plut
19⁰⁰ 1b. Viki Vertačnik
2b. Marica Rabzelj Mihelič

14. feb. - 1. postna nedelja

- 8⁰⁰ 1b. Marija Grad
2b. Štefan Bahun
10⁰⁰ 1b. Borut Pirman
2b. Marjeta Cerkvenik
19⁰⁰ 1b. Špela Kukovica
2b. Marjeta Snoj

21. feb. - 2. postna nedelja

- 8⁰⁰ 1b. Andrej Kocjančič
2b. Angelca Novak
10⁰⁰ 1b. Bojan Vintar
2b. Klavdija Rudolf
19⁰⁰ 1b. Kati Rupnik
2b. Saša Žle

28. feb. - 3. postna nedelja

- 8⁰⁰ 1b. Lidija Kranjc
2b. Mojca Tomažič
10⁰⁰ 1b. Marjan Kuhelj
2b. Tatjana Mihoci
19⁰⁰ 1b. Janja Groznik
2b. Darja Gale

adoracija

4. 2. - za sadove misijona /11. 2. - Karitas/18. 2. - molitvena skupina/25. 2. - svetopisemska skupina

oddane maše

+Ivan Povirk: 10M (domači), 1M (nečak Ciril Smrkolj)/+Avrelj Škarabot: 1M (Ana Perčun), 1M (Rožič), 1M (Marija Vilfan), 1M (Olga Vrbošek), 1M (Marija Bevec), 1M (Marija in Franc Grad), 1M (Maks Sotošek), 1M (Mandljevi)/+Pavla Vrščaj: 1M (Juvanovi), 1M (Anica Pugelj)/+Zoran Brdovnik, 1M (Janez)/+Erna Ott: 1M (sosedje iz Slap), 1M (Vidmar iz Slap), 1M (družina Gnamuš), 1M (Marija Moharič)

krščeni

V mesecu januarju ni bilo nobenega krsta.

krščansko pokopani

Avrelj Škarabot, Pavla Vrščaj, Marija Kosmač, Marija Štokar, Franc Prošek, Erna Ott, Marija Markelj

dobra dela

Za cerkev: 54 € (n. n.), 30 € (M. H.), ob smrti Ivana Povirka 100 € (n. n.); za Karitas: 20 € (M. H.); za cvetje: 20 € (M. H.); adventna akcija: 539 € (otroci za otroke) Vsem darovalcem Bog povrni!

MAŠE

- nedelje ob 8⁰⁰, 10⁰⁰ in 19⁰⁰
- delavniki ob 7⁰⁰ in 19⁰⁰
- prazniki ob 9⁰⁰ in 19⁰⁰

URADNE URE

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

KARITAS

Vsako drugo in četrto sredo v jan., feb., apr., jun., sep., okt. in dec. od 9⁰⁰ do 11⁰⁰

Tel.: **031 726 213**

e-pošta: karitas@zupnija-ljpolje.si

TRR Karitas: NLB 02054-0253243567

KNJIŽNICA

- torek od 17⁰⁰ do 17⁴⁵
- četrtek od 8⁰⁰ do 9⁰⁰
- nedelja od 9⁰⁰ do 10⁰⁰

e-pošta: knjiznica@zupnija-ljpolje.si

KRSTI

1. postna nedelja (14. 2.), priprava v sredo, 10. 2., ob 20⁰⁰. Za podatke se oglasite že poprej! S seboj prinesite družinsko knjižico in izjavo botra!

OBHAJLO 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: Raiffeisen banka
24200-9004459780

e-naslov: www.zupnija-ljpolje.si
e-pošta: info@zupnija-ljpolje.si

odgovarja Janez Bernot, župnik
Tisk: ABO grafika

FEBRUAR - SVEČAN

1	pon	Brigita Irska, opatinja	
2	tor	Jezusovo darovanje - svečnica	BLAGOSLOV SVEČ
3	sre	Blaž, škof, mučenec	BLAŽEV BLAGOSLOV
4	čet	Gilbert, redovni ustanovitelj	KULTURNI VEČER
5	pet	Agata, devica, mučenka	
6	sob	Pavel Miki, mučenec	CELODNEVNO ČEŠČENJE
7	ned	5. nedelja med letom; Koleta (Nika) redovnica <i>Apostoli pustijo vse in gredo za Jezusom (Lk 5,1-11)</i>	
8	pon	Hieronim, redovnik - slovenski kulturni dan	
9	tor	Apolonija, mučenka	BRALCI BOŽJE BESEDE
10	sre	Pepelnica - Sholastika, redovnica	OBRED PEPELJENJA
11	čet	Lurška Mati Božja - svetovni dan bolnikov	ST. ZAKONSKA SKUPINA
12	pet	Evlalija, mučenka	ML. ZAKONSKA SKUPINA
13	sob	Kristina, vdova	
14	ned	1. postna nedelja; Valentin (Zdravko), mučenec <i>Jezus zavrne skušnjavca (Lk 4,1-13)</i>	KRSTI/DAROVANJE ZA CERKEV
15	pon	Klavdij, redovnik	ZAČETEK ZIMSKIH POČITNIC
16	tor	Julijan, mučenec	
17	sre	Aleš, spokornik	
18	čet	Frančišek Klet, mučenec	
19	pet	Bonifacij, škof	
20	sob	Leon Sicilski, škof	3. ZAKONSKA SKUPINA
21	ned	2. postna nedelja; Peter Damiani, škof, cer. uč. <i>Jezus se med molitvijo spremeni (Lk 9,28-36)</i>	MAŠA S SODELOVANJEM DRUŽIN
22	pon	Sedež apostola Petra	
23	tor	Polikarp, škof, mučenec	
24	sre	Matija, apostol	SVETOPISEMSKA SKUPINA
25	čet	Alojzij in Kalist, mučenca	
26	pet	Aleksander (Branko), škof	PAVLOVA ZAKONSKA SKUPINA
27	sob	Gabrijel Žalostne Matere Božje, redovnik	
28	ned	3. postna nedelja; Ožbolt (Osvald), škof <i>Pokora odvzame Božjo kazen (Lk 13,1-9)</i>	
29	pon	Prestopni dan	