

o znanila

VAŠ »DA« NAJ BO »DA«, VAŠ »NE« NAJ BO »NE«

Priprava na veliko noč (letos 21. aprila) se začne na pepelnico (6. marca). Traja 46 dni (40 dni posta in 6 postnih nedelj). Da bi očistili svoja srca za velikonočno veselje, se z večjo vnemo posvečamo molitvi, delom ljubezni do bližnjega in prejemanju zakramentov – skrivnostim novega življenja, kakor nas spodbuja prvi postni hvalospev. V evangeliju pepelnične srede beremo, kašen naj bo naš post in naša molitev, da nas bo vodila v skupnost z Bogom in nam bo Oče, ki vidi na skrivnem, razodel svoje obličje. Svojih molitev in dobrih del naj ne opravljamo tako, da bi nas ljudje hvalili, in tudi ne tako, da bi bili uspešni v svojih lastnih očeh z lovljenjem nekakšnih molitvenih in postnih trofej (prim. Mt 6,1-16). Post ni namenjen pretiravanju, ampak poenostavitvi. Življenje ni odvisno od nas, ampak od Božje naklonjenosti, kakor pravi Jezus: »Tudi pri svoji glavi ne prisegaj (ne pretiravaj), ker ne moreš niti enega lasu narediti belega ali črnega. Vaš 'da' naj bo 'da', vaš 'ne' naj bo 'ne'; kar je več kot to, je od hudega« (Mt 5,36-37).

Naš post naj bo v tem, da znamo reči »da« in vselej tudi »ne«, ko je potrebno. Treba je reči »da«, ko se od nas zahteva napor in velikodušnost, in prav tako moramo biti zmožni reči »ne«, ko gre zgolj za to, da bi delali, kar je drugim všeč, ali ko želimo streči lastni samovšečnosti. »Delajte, kar je smiselno, in ne, kar je prikladno,« pravi Jordan Peterson. Viktor Frankl pa vrednote, ki delajo naše življenje smiselno, razporedi v tri skupine. V prvih dveh so naloge našega poslanstva in priložnosti za globoko in osrečujoče doživljanje zastojnega daru. In ko ne prvo ne drugo ni več dosegljivo, ostane gledanje prek lastnih meja v presežno, Vanj, ki vsemu daje smisel.

J. D.

ŽUPNIJA
LJUBLJANA
POLJE

DEVICA MARIJA V POLJU


28. marec - MARIJA PRAŠKA

Veliko zaslug za utrditve krščanstva med Čehi ima Marija, na Češkem bolj znana pod imenom Mlada, zunaj čeških meja pa so jo prekrstili v Milado. Za svojo vzornico si je izbrala prababico sv. Ljudmilo in svojega strica sv. Vaclava. Posnemala ju je tudi v prizadevanju za svetništvo. Ko je bila na bavarskem dvoru v Regensburgu, kjer se je vzgajala, pri tem pa ohranila češko miselnost, jo je oče prosil, naj v Regensburgu posreduje za češko cerkveno samostojnost. Regensburg te njene želje ni spolnil, zato je Marija-Mlada šla v Rim. Tam je stopila v samostan benediktink in pokazala izredno redovniško vnemo. Papež Janez XIII. ji je naročil, naj se vrne v Prago in tam ustanovi ženski samostan. Samostan je zrasel ob praškem gradu Hradčani. Tako se je tukaj razvil velik samostan sv. Jurija, katerega opatinja je bila Marija. Njena iznajdljivost pri vzgoji je vzbujala občudovanje in kmalu jo je ljudstvo imelo za pravo svetnico. Umrla je 8. februarja, najbrž leta 994.

POSTNI ČAS

Na pepelnično sredo (6. marca) začnemo postni čas, ki bo trajal štirideset dni. Postni čas bomo sklenili z večerno mašo velikega četrтка, ko nastopi sveto velikonočno tridnevje. Na pepelnico se po cerkvah opravlja obred pepeljenja. Duhovnik ali diakon verniku na glavo simbolično posuje blagoslovljen pepel, s čimer se navzven pokaže notranja razpoložljivost vernika za spreobrnjenje oziroma poboljšanje življenja. Pepel je znamenje minljivosti, smrti pa tudi človekove krhkosti, saj se človek po smrti spremeni v prah in pepel. Vernemu človeku je pepel tudi znamenje pokore in prenovitve. Kakor ogenj snov prenovi v pepel, tako naj bi se tudi človek s pokoro prerodil v novega človeka (prim. Ef 4,17–24). Ko mašnik na začetku postnega časa vernikom s pepelom na čelo začrta znamenje križa in izreče: Pomni, človek, da si prah in da se v prah povrneš, napoveduje konec zemeljskega življenja. V svetopisemski govorici pepel pomeni minljivost in nevednost. Človek se v stiski in ob smrti zave bivanjske omejenosti in si v trenutkih žalosti, prošnje in pokore na glavo posipa pepel.

Postni čas je spokorni čas in obdobje priprave na veliko noč. Kristjani v tem času pri bogoslužju in v zasebnem življenju več premišljujemo o pomenu Kristusovega trpljenja in njegove smrti na križu ter o njegovi velikonočni zmagi življenja nad smrtjo. Tudi Kristus se je pred nastopom javnega delovanja štirideset dni postil v puščavi.

Pomenljiv vidik posta je poglobitev osebne povezanosti z Bogom. Sredstva za doseganje tega cilja pa so poleg molitve in prejemanja zakramentov sprave in evharistije tudi odpoved določeni razvadi ali dobrini ter dobra dela. Strogi post – ko naj bi se samo enkrat v dnevu najedli do sitega – je na pepelnico in veliki petek, zdržek od mesa in mesnih jedi pa vsak petek v postnem času. Namen posta ni prvenstveno v odpovedi določeni hrani in pijači, ampak v spreobrnjenju srca in doseganju večje odprtosti za potrebe bližnjega ter v večji povezanosti z Bogom prek molitve. Cerkev uči, da so dobra dela, post, delitev miloščine ubogim in molitev usmerjeni k doseganju osebnega spreobrnjenja in ne sama sebi namen.

SVETI JOŽEF, 19. marec;

GOSPODOVO OZNANJENJE, 25. marec

Gregor Čušin o marčevskih praznikih razmišlja na so-

doben način: »Ljudje smo si naredili nekatere dneve za pomembnejše od drugih. In mesec marec z njimi ne skopari. Dva najpomembnejša stojita v njegovem začetku in koncu, in čeprav oba v svojem bistvu in na videz govorita o isti temi, se v svojem bistvu in na videz močno razlikujeta in si v današnji (politični) stvarnosti morda celo nasprotujeta. Prvi, ki v naši družini velja le za praznik, je dan žena: dan praznovanja ekonomske, politične in socialne enakopravnosti žensk. A z vsem dolžnim spoštovanjem do zgodovine, ki so jo v veliki večini, če ne kar v polni meri, pisali in krojili moški, in kljub tveganju, da me razna feministična združenja, društva za enake možnosti ..., skratka, borci za pravice vseprek, označijo za konzervativnega patriarhalnega mačista, je zame vsa enakopravnost spolov zajeta v Genezi, ki pravi, da "bosta eno meso". Moški in ženska namreč. Oziroma "človek in njegova žena", če sem še natančnejši. Kasneje pa to sveti Pavel lepo pojasni Efežanom, da "vendar ni nihče nikoli sovražil svojega mesa, temveč ga hrani in neguje. Zato naj vsak med vami tako ljubi svojo ženo kakor sebe, žena pa naj spoštuje moža". Drugi pa je v naši družini velik svetek, materinski dan: dan, ki časti žensko ne zaradi njene enakopravnosti, ki ji nedvomno pripada že iz rajskega vrta, temveč zaradi njene posebnosti in neponovljivosti. Dar materinstva je nekaj, kar možaki lahko le opazujemo. In da smo si na jasnem: ne govorim o materinstvu kot zgolj sposobnosti in volji rojevanja, temveč kot edinstvenem daru nežnosti, ki ga premorejo le ženska bitja. Na dan Gospodovega oznanjenja je Marija izrekla svoj Zgodi se, ki ga je za njo povabljen ponoviti sleherni ženska, pripravljena sprejeti svojo odrešenjsko (žensko) vlogo na tem svetu.

A pri vsej množici pravic, za katere so se ženske skozi stoletja borile, so se mnoge sodobne ženske najhitreje odrekle prav svoji edinstveni pravici do materinstva. Ki pa jo, pravico do materinstva namreč, zdaj, v imenu enakosti in enakopravnosti spolov in spolnih usmeritev terjajo zase tisti, ki jim roditi sploh ni dano. Pa razumi, če moreš!

A zdrav razum je izginil s tega našega ljubega planeta kot sveti Jožef iz evangelijev: kar na lepem in brez pravega razloga. Preljuba sestra, predragi brat v Kristusu, zateciva se prav k njemu, svetemu Jožefu, ki prav tako goduje v marcu, da nama izprosi modrost in željo po očetovstvu. Ki pa spet ni vezana le na otroke, ampak na življenje samo. In prav življenja ti v mesecu prebujajoče se pomladi želim v dobri, potlačeni, potreseni in zvrhani meri.«


Brené Brown: DAROVI NEPOPOLNOSTI

Posvojiti svojo zgodbo in v tem procesu vzljubiti sebe je najpogumnejše dejanje, ki ga bomo kdaj storili v svojem življenju. Brené Brown, strokovnjakinja za sram in strah, nam v tej knjigi ne ponuja hitrih rešitev, uči pa nas o vseživljenjskem potovanju od 'Kaj neki si bodo ljudje mislili?' do 'Zadosten/na sem«.

Sprejemanje svoje zgodbe je težko, vendar niti malo tako težko, kot če življenje preživimo na begu pred njo. Sprejemanje svoje ranljivosti je tvegano, vendar niti malo tako nevarno, kot če obupamo nad ljubeznijo, pripadnostjo in veseljem - izkušnjami, v katerih smo najbolj ranljivi. Le če smo dovolj pogumni, da raziskujemo svojo temo, bomo odkrili neskončno moč svoje luči.

RADOST LJUBEZNI (AMORIS LAETITIA)

REALNI POLOŽAJ IN IZZIVI DRUŽINE

Migracije »so še eno znamenje časa, s katerim se moramo soočiti in jih razumeti z vsemi vplivi na družinsko življenje«. Zadnja sinoda je tej problematiki pripisala velik pomen in poudarila, da migracije »na različne načine prizadevajo cela ljudstva v raznih delih sveta. Cerkev opravlja na tem področju pomembno vlogo. Ohranjanje in razvijanje tega evangeljskega pričevanja (prim. Mt 25,35) se zdi danes bolj potrebno kot kdaj koli. Človeška mobilnost, ki je posledica naravnega zgodovinskega razvoja ljudstev, se lahko izkaže kot pravo bogastvo tako za družino, ki emigrira, kot tudi za deželo, ki jo sprejme. Nekaj drugega je prisilna migracija družin kot posledica vojne, preganjanja, revščine in krivic. Tako migracijo zaznamujejo nepričakovani zapleti na potovanjih; to pogosto ogroža življenje, ljudi travmatizira in povzroča nestabilnost družin. Spremljanje beguncev zahteva posebno pastoralo, ki je usmerjena na begunske družine pa tudi na člane družin, ki so ostali v deželah njihovega izvora. Pri tem je treba spoštovati njihovo kulturo, versko in človeško omiko, iz katere izhajajo, kot tudi duhovno bogastvo njihovih obredov in izročil, kar terja posebno pastoralno oskrbo. Begunske izkušnje so posebno dramatične in uničujoče tako za družine kot tudi za posameznike, ko gre za ilegalne migracije in so povezane z mednarodno trgovino z ljudmi; ko zadevajo ženske ali otroke, prepuščene samim sebi, ki so prisiljeni k daljšemu bivanju na prehodnih območjih ali v begunskih zavetiščih, kjer ni mogoče začeti integra-

cije. Skrajna revščina in druge uničujoče situacije včasih vodijo družine celo k temu, da prodajo svoje otroke za prostitucijo ali za trgovanje z organi.« »Preganjanje kristjanov kot tudi etničnih in verskih manjšin v raznih delih sveta, predvsem na Bližnjem vzhodu, predstavlja veliko preizkušnjo ne samo za Cerkev, temveč tudi za celotno mednarodno skupnost. Treba je podpirati vsako prizadevanje, ki pospešuje to, da krščanske družine in skupnosti ostanejo v deželah njihovega izvora.«

Sinodalni očetje so posebno pozornost posvetili tudi družinam, »v katerih živijo ljudje s posebnimi potrebami. Posebne potrebe, ki se pojavijo v življenju osebe, sprožijo globok in nepričakovan izziv in porušijo ravnovesja, želje in pričakovanja. Veliko občudovanje zaslužijo družine, ki ljubeče sprejmejo težko preizkušnjo ob otroku s posebnimi potrebami. Cerkev in družbi na dragocen način pričujejo o zvestobi dāru življenja. Družina lahko skupaj s krščansko skupnostjo odkrije nove drže, govorico in oblike razumevanja in istovetenja s temi osebami pri sprejemanju in skrbi za skrivnost krhkosti. Osebe s posebnimi potrebami so za družino dar in priložnost za rast v ljubezni, v medsebojni pomoči in v edinosti. Družina, ki z očmi vere sprejme ljudi s posebnimi potrebami, bo lahko prepoznala in zagotovila kakovost in vrednost vsakega življenja z njegovimi potrebami, pravicami in priložnostmi. Za vsako življenjsko obdobje bo sprejela služenje in nego ter pospeševala spremljanje in naklonjenost«. Rad bi poudaril, da je pozornost, posvečena tako beguncem kot tudi osebam s posebnimi potrebami, znamenje delovanja Duha. Kajti v obeh okoliščinah gre tako rekoč za vzorčni primer, kako danes živeti logiko usmiljenega sprejemanja in vključevanja najšibkejših.

Papež Francišek, Radost ljubezni (št.46-47)

SREČANJE VERE IN LUČI

Enkrat na leto, po navadi okrog svečnice, se nam pri nedeljski sveti maši pridružijo člani gibanja Vera in luč in s sodelovanjem obogatijo nedeljsko bogoslužje. To gibanje že mnogo let deluje v naši župniji.

V nedeljo, 3. februarja, takoj po prazniku svečnice, smo lučkarji, kot že večkrat doslej, pomagali oblikovati sveto mašo ob 10.00 in sodelovali pri njej: z uvodi, s pesmimi in končno zahvalo ter prodajo unikatnih sveč, ki smo jih sami izdelali in okrasili.

Letos smo prvič po dolgem času prodali vse sveče in za to se vam res zahvaljujemo, saj z izkupičkom gmotno podpirate naš trud, približati krščansko vero osebam z motnjo v duševnem razvoju. Bog vam povrni za vašo radodarnost.

Hvala pa tudi za vaš obisk našega praznovanja po maši, saj se nas je zbralo kar lepo število. Tako je bilo naše praznovanje še veselejše.

Saša Žle

PREŠERNOV DAN

Letos smo na Prešernov dan, 8. februarja, obhajali 170-letnico pesnikovega rojstva. Prešernov dan je slovenski kulturni praznik in v naši župniji ga že vrsto let zaznamujemo s krajšo proslavo. Tudi letos so člani gledališke skupine Polna luna skupaj s župnijskim pevskim zborom vložili precej truda v pripravo kulturne prireditve v župnijski dvorani. Recital znanih in manj znanih Prešernovih pesmi in pesnitev je poživljalo ubrano petje pevskega zbora. Proslavo smo sklenili s petjem Zdravljice. Sledila je še pogostitev ob prijetnem klepetu v pritličju. Prireditve je potekala na predvečer kulturnega praznika. Dodajmo, da smo se v ponedeljek, 18. februarja, na srečanju bralnega kluba pogovarjali o Prešernovi pesnitvi Krst pri Savici. Pogovor na našem srečanju je pripomogel k poglobljenemu razumevanju Prešernovega pesništva tudi v luči pesnikovega razmerja do krščanske vere. Letošnji februar je bil v naši župniji zares Prešernov mesec. To se tudi spodobi, saj je France Prešeren pomemben za nas Slovence kot narod in kot kristjane.


BIRMANSE DUHOVNE VAJE

Birmanci smo se v petek, 15. februarja, odpravili na druge birmanske duhovne vaje na Bled. Ogledali smo si film z naslovom Jezus, ki govori o njegovem življenju, in se o njem pogovorili. Največ pogovorov pa smo namenili postu in velikonočni skrivnosti. V soboto smo se v sončnem vremenu sprehodili okoli Blejskega jezera. Pisali smo tudi pisma našim birmanskim botrom in si izbrali ter opredelili birmanska gesla. Imeli smo kviz o naši veri, ob katerem smo se nasmejali. Vmes smo tudi kakšno ušpičili župniku. Imeli smo se zelo lepo in smo se v nedeljo po kosilu s težkim srcem odpravili domov.

Monika Kuhelj


SANITARNA SEČNJA

Župnija Ljubljana Polje ima na območju k. o. Volavljve v lasti tudi nekaj gozda. Po 2. svetovni vojni je bila večina župnijskega posestva nacionalizirana, torej podržavljena. V samostojni republiki Sloveniji nam je država gozd vrnila, tako da smo spet sami odgovorni zanj. Ker se v preteklih desetletjih ni gospodarilo z gozdom in zaradi naravnih nesreč (žledolom, vetrolom ...) smo bili primorani začeti urejati stvari. Tako smo stopili v stik z rajonskim logarjem in začeli trasirati vlake za spravilo lesa. Kmalu bomo začeli tudi sečnjo, če bo vreme dopuščalo. Kako alarmantno stanje je na terenu, presodite sami na podlagi priloženih fotografij.


SODALITETNA KONFERENCA

Dekanijski duhovniki se enkrat na mesec, po navadi prvo sredo v mesecu, srečamo na tako imenovani sodalitetni konferenci. Dve od njih sta pastoralni, ko v referatu obdelamo določeno vnaprej predpisano pastoralno temo. Tokratna februarska sodalitetna konferenca je potekala v naši župniji. Konferenco smo začeli s sveto mašo v cerkvi, tej pa je sledil študijski del. Tokratni gost je bil upokojeni profesor dr. Bogdan Dolenc, ki nam je spregovoril o eksorcizmih. Konferenco smo sklenili s kosilom ob 12.00.


dogodki

DUHOVNA OBNOVA ZA SODELAVCE KARITAS

Vabimo vas na dekanjsko duhovno obnovo za sodelavce Karitas, ki bo v soboto 2. marca v ob 14.30 v Zalogu. Duhovna obnova bo temeljila na 5. poglavju okrožnice papeža Franciška: Veselje evangelija, ki nosi naslov: Oznanjevalci evangelija z Duhom. Vsakič, ko z ljubeznijo srečamo kakega človeka, bomo zmožni odkriti nekaj novega o Bogu. Vsakič, ko odpremo svoje oči, da bi spoznali drugega, bo naša vera še bolj razsvetljena, da bi spoznala Boga. Duhovno obnovo bomo zaključili s sv. mašo ob 18.00. Vabljeni sodelavke in sodelavci župnijske Karitas in morebitni drugi.

DEKANIJSKI MOLITVENI DAN ZA DUHOVNE POKLICE

V soboto, 9. marca, bo v cerkvi na Fužinah potekal dekanjski molitveni dan za duhovne poklice. Naša župnija ima molitveno uro od 11.00 do 12.00. Dobimo se na Fužinah. Vabljeni.

DEKANIJSKI KRIŽEV POT

Dekanijski križev pot na sv. Urh bo 3. postno nedeljo, 24. marca, ob 15.00. Vabljeni.

MATERINSKI DAN

Na praznik Gospodovega oznanjenja, 25. marca, ste starši vabljeni k večerni sveti maši, ki jo bodo s sodelovanjem poživili vaši otroci. Po sv. maši so otroci otroške dramske skupine in otroškega pevskega zbora za vas pripravili krajšo akademijo. Staršem, posebej materam, ob prazniku iskreno čestitamo.

BRALNI KLUB

Na našem prihodnjem srečanju 26. marca 2019 nam bo Andreja Rink Levičnik predstavila knjigo Alice Miller Upor telesa. Vabljeni!

POSTNE DUHOVNE VAJE

V naši župniji smo v minulem adventnem in božičnem času organizirali duhovne vaje. Zaradi pozitivnega odziva vas vabimo še k udeležbi na postnih duhovnih vajah.

V postnem času smo še posebej vabljeni, da odpremo svoja srca božji ljubezni. Lepa priložnost za to so lahko postne duhovne vaje v vsakdanjem življenju, ki nas spodbujajo k redni dnevni molitvi na podlagi vnaprej pripravljene gradiva. Smernice za osebno molitev udeleženci dobijo na tedenskih srečanjih, kjer se med seboj obogatijo tudi s podelitvijo sadov svoje molitve. Duhovne vaje bomo pripravili v sodelovanju z Ignacijevim domom duhovnosti, vodili pa jih bosta Sonja Pungertnik in Bojana Novljan. Srečanja bodo potekala v postnem času ob nedeljah ob 20. uri. Prvič se bomo srečali na prvo postno nedeljo, 10. marca. Vabljeni vsi, ki si želite poglobiti osebni odnos z Gospodom. Kandidati se čim prej prijavite v župnijski pisarni.

POSTNA PREDAVANJA V POLJU

*Ponedeljek, 11. marca 2019,
ob 20.00 v župnijski dvorani*

Dr. Bogdan Dolenc, duhovnik in profesor pri Katedri za osnovno bogoslovje in dialog na Teološki fakulteti v Ljubljani:

VPLIV TEMNIH SIL IN DUHOVNI BOJ Z NJIMI

Profesor dr. bogdan Dolenc je tudi uradni eksorcist ljubljanske nadškofije.

*Ponedeljek, 18. marca 2019,
ob 20.00 v župnijski dvorani*

Samo Babuder, psihoterapevt:

POMEN KAKOVOSTNIH ODNOSOV ZA INDIVIDUALNO IN SKUPINSKO SREČO

V svojem predavanju bo psihoterapevt Samo Babuder obdelal tele teme:

- socializacija (osnove),
- zadostitev temeljnim človeškim potrebam v odnosu,
- razvojna psihologija,
- razlike med spoloma,
- pomen družine za razvoj zdravih odnosov,
- vzgojni stili,
- proindividualno in prosocialno vedenje,
- predsodki in kritično razmišljanje,
- učinkovita komunikacija,
- reševanje konfliktov.

*Ponedeljek, 1. aprila 2019,
ob 20.00 v župnijski dvorani*

Jožef Drolc, duhovnik:

NE KAR JE VŠEČNO IN PRINAŠA UŽITEK, AMPAK KAR JE PRAV IN SMISELNO

Kakšna pravila za življenje nam predstavlja logoterapevt Viktor Frankl in pisatelj najnovejše mednarodne

uspešnice Jordan B. Peterson, da bomo premagali zadušljivo vzdušje, v katero nas tlačijo sodobne ideologije?

**Ponedeljek, 8. aprila 2019,
ob 20.00 v župnijski dvorani**

Dr. David Bresciani, duhovnik:

ZA ŽIVLJENJE SVETA

Jezuitski pater dr. David Bresciani je dober poznavalec velikega pravoslavnega teologa 20. stoletja Alexandra Schmemanna, iz čigar teologije je doktoriral. Predstavil nam bo eno najbolj znanih Schmemannovih del. Pravoslavni teolog Alexander Schmemann (1921-1983) v svoji knjigi *Za življenje sveta: zakramenti in pravoslavje sodobnemu človeku približa pomen in vlogo zakramenta*. O krščanskih zakramentih ne razmišlja na abstrakten način, ampak jih vidi kot simbole, prek katerih je človek deležen božjega življenja. Evharistija, krst, birma in spoved niso nekaj, kar bi človek »opravljal« iz dolžnosti, temveč ga uvajajo v nov način bivanja, v katerem človek sebe in vse, kar se mu dogaja, doživlja kot božji dar za življenje sveta.

ORATORIJ 2019

Priprave na oratorij, ki letos nosi naslov *Imaš moč*, se bodo kmalu začele. Na Rakovniku bo v soboto, 9. marca, pomladansko srečanje animatorjev Oratorija 2019 s predstavitvami gradiv. V letu 2019 bo za oratorijsko temo spet na vrsti literarni junaki Peter Klepec. Peter Klepec je slovenski junak, čigar zgodba je globoko zakoreninjena v naših pripovedkah. Pooseblja tisto najboljše v slovenskem narodu, ki je na videz majhen in slaboten, a v sebi skriva neizmerno moč, ki zlomi katero koli velesilo. Vrednote, po kateri živi in se ravna, pa so temeljne krščanske vred-

note: odpuščanje, zaupanje, vera, ljubezen, ponižnost, delo, pomoč bližnjemu ... **Oratorij v Polju bo letos potekal od ponedeljka, 24. junija, do sobote, 29. junija 2019.** Domači animatorji ste lepo vabljeni na srečanje v soboto, 9. marca, na Rakovnik. Po tem srečanju se bomo srečali v domači župniji. O terminu boste pravočasno obveščeni prek župnijskih medijev in socialnih omrežij. Že sedaj pa vabimo nove animatorke in animatorje, da se nam pridružite, še posebej letošnji devetošolci. Dodatne informacije o oratoriju so dostopne na spletni strani: **www.oratorij.net in na www.facebook.com/Oratorij.Slovenija/**

VABILO NA VSESLOVENSKO SREČANJE MOŽ

Voditelji in predstavniki moških skupin po Sloveniji pripravljajo drugo vseslovensko srečanje očetov, mož in sinov z naslovom *Srečen in uspešen?*

Srečanje bo v soboto, 16. marca 2019, v Zavodu sv. Stanislava v Šentvidu pri Ljubljani. Začne se s slavljenjem mož ob 8.45 in nadaljuje s sv. mašo, ki jo vodi p. Branko Cestnik CMF. Glavni govornik bo gost Bill Morey iz Teksasa, ZDA, ki bo imel dve predavanji. Znotraj programa je predviden tudi čas za pogovor v majhnih skupinah in za štiri delavnice: uspeh v poslu in družini, boj s pornografijo, slavilna molitev, pričevanja mož. Srečanje se konča ob 17.00 z blagoslovom in zakramentom bolniškega maziljenja.

Na srečanje so lepo vabljeni vsi možje: škofje, duhovniki, redovniki in laiki, tako poročeni kot samski, ločeni ali ovdoveli. Za več informacij in za prijavo na dogodek obiščite spletno stran: **moskaduhovnost.si**


OBVESTILA

bralci beril

3. marec - 8. nedelja med letom

- 8⁰⁰ 1b. Andrej Kocjančič
2b. Marjeta Snoj
- 10⁰⁰ 1b. Mojca Avbelj
2b. Martin Plut
- 19⁰⁰ 1b. Tomaž Vidmar
2b. Kati Rupnik

10. marec - 1. postna nedelja

- 8⁰⁰ 1b. Štefan Bahun
2b. Nataša Kunc
- 10⁰⁰ 1b. Bojan Vintar
2b. Klavdija Rudolf
- 19⁰⁰ 1b. Marica Rabzelj Mihelič
2b. Saša Žle

17. marec - 2. postna, papeška nedelja

- 8³⁰ 1b. Marjan Kuhelj
2b. Barbara Gabrovšek

- 10⁰⁰ 1b. Lidija Kranjc
2b. Borut Pirman
- 19⁰⁰ 1b. Maksimilijan Sotošek
2b. Janja Groznik

24. marec - 3. postna nedelja

- 8⁰⁰ 1b. Nada Tomažič
2b. Mojca Tomažič
- 10⁰⁰ 1b. Martin Plut
2b. Marjeta Cerkvenik
- 19⁰⁰ 1b. Saša Žle
2b. Tomaž Vidmar

31. marec - 4. postna nedelja

- 8⁰⁰ 1b. Ana Parkelj
2b. Andrej Kocjančič
- 10⁰⁰ 1b. Viki Vertačnik
2b. Urška Vintar
- 19⁰⁰ 1b. Kati Rupnik
2b. Janja Groznik

adoracija

7. 3. - za sadove misijona/14. 3. - v tišini/21. 3. - Karitas/28. 3. - v tišini

oddane maše

Ni bilo oddanih svetih maš.

krščeni

Nik Rojšek

krščansko pokopani

Josip Logožar, Andro Ocvirk, Alojzij Kržan, Miroslav Vlahinič, Pavla Kotnik, Albin Ogulin

dobra dela

Za cerkev - mozaik: 200 € (n. n.), 90 € (n. n.); za cvetje: 20 € (M. H.)
Vsem darovalcem Bog povrniti!


MAŠE

- ob nedeljah ob 8⁰⁰, 10⁰⁰ in 19⁰⁰
- ob delavnikih ob 7⁰⁰ in 19⁰⁰
- ob praznikih ob 9⁰⁰ in 19⁰⁰

URADNE URE

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

KARITAS

Prva sredo v mesecu (6. 3.) od 16.30 do 17.30 v prostorih župnijske Karitas

e-pošta: karitas@zupnija-ljpolje.si

TRR Karitas: **NLB 02054-0253243567**

KNJIŽNICA

- ob nedeljah od 9⁰⁰ do 10⁰⁰
- ob torkih od 17⁰⁰ do 17⁴⁵
- ob četrtnih od 8⁰⁰ do 9⁰⁰

e-pošta: knjiznica@zupnija-ljpolje.si

KRSTI

1. postna nedelja, (10. 3.), priprava v sredo, 6. 3., 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

MAREC - SUŠEC

1	pet	Albin (Zorko), škof	
2	sob	Neža Praška, devica	
3	ned	8. nedelja med letom; Kunigunda, cesarica	
4	pon	Kazimir, kralj	
5	tor	Hadrijan, mučenec	SREČANJE BRALCEV B. B.
6	sre	Pepelnica; Fridolin, opat	ZAČETEK POSTNEGA ČASA
7	čet	Perpetua in Felicita, mučenki	ST. ZAKONSKA SKUPINA
8	pet	Janez od Boga, redovnik	ML. ZAKONSKA SKUPINA
9	sob	Frančiška Rimska, redovnica	DEKANIJSKI MOLITVENI DAN
10	ned	1. postna nedelja; štirideset mučencev	KRST/DAROVANJE ZA CERKEV
11	pon	Benedikt, škof	POSTNO PREDAVANJE
12	tor	Justina, redovnica	
13	sre	Kristina, mučenka	
14	čet	Matilda, kraljica	URADNE URE KARITAS
15	pet	Klemen M. Dvoržak, redovnik	
16	sob	Hilarij Oglejski, škof	3. ZAKONSKA SKUPINA
17	ned	2. postna, papeška nedelja; Jedrt, devica	MAŠA S SODELOVANJEM DRUŽIN
18	pon	Ciril Jeruzalemski, škof in cerkveni učitelj	POSTNO PREDAVANJE
19	tor	Jožef, Jezusov rednik	SVETOPISEMSKA SKUPINA
20	sre	Martin iz Brage, škof	
21	čet	Serapion, škof, mučenec	ŽPS
22	pet	Lea, spokornica	
23	sob	Rebeka, redovnica	
24	ned	3. postna nedelja; Katarina Švedska, redovnica	DEKANIJSKI KRIŽEV POT
25	pon	Gospodovo oznanjenje	MATERINSKI DAN
26	tor	Evgenija, mučenka	BRALNI KLUB ZA ODRASLE
27	sre	Peregrin, redovnik	
28	čet	Bojan, knez	
29	pet	Bertold, redovnik	PAVLOVA ZAKONSKA SKUPINA
30	sob	Amadej (Bogoljub)	POSTNO ROMANJE
31	ned	4. postna nedelja; Gvido, opat	