


OZNANILA

ŽUPNIJE
LJUBLJANA
POLJE

MAREC 2013

DEVICA MARIJA V POLJU

SMER: PRIHODNOST

Ne, brez vrhovnega vodstva Cerkev ne bo ostala! Poseben blagoslov nam je bil dan naravnost z neba po vseh papežih, ki se jih spominjamo. Spomin številnih ljudi seže najmanj do Pija XII. Bolj si je treba izprašati vest, koliko smo zanje molili. Neverjetno zanimanje za dosedanjega je ob njegovi odločitvi, da se petrinski službi odpove, pokazal ves svet, naši mediji pa še dodatno; priložnost, da se je država začela spet bliskovito zanimati za Cerkev. Komentarjev je že toliko, da drug drugega preHITEVAJO in nekateri se zapletajo v nasprotje lastnih stališč. A saj je vedno tako, ko se pomemben dogodek porabi za senzacijo. In vedno je tako, da ji nasede mnogo ljudi. Položaj vsakokratnega svetega očeta je seveda drugačen kot položaj običajnega vernika; le po krstnem duhovništvu smo si z njim enaki. Razloge za odpoved petrinski službi je papež sam pojasnil, torej jim moramo verjeti. Zagotovo prihodnost Cerkve ni odvisna le od njegovega dejanja. Zagotovilo je Jezusovo: Peklenska vrata je ne bodo premagala (Mt 16,18). Glede posamičnih papežev pa: nekatere imamo na svetniškem koledarju, nekatere zapisane v zgodovini kot moralno omadeževane. Dva pola človekove narave: razvrat in svetost! V tem času polnimo število katoličanov na svetu mi, in pomembneje kot ugibati, kdo bo krmaril naši ladji, je posnemati svetost svetih. Prizadevanja zanj Benediktu XVI. ne moremo odrekati. Za molitev nas prosi. A to je hkrati tudi namig, naj se vsi oklepamo iste rešitve. Kot da življenje po veri še tako anonimnega vernika ne bi pomagalo ohranjati vrednot in kreposti! Kot da k največji debelini snega ne bi pripomogla tudi najmanjša snežinka!

Ko v Tvojo in našo Cerkev butajo silni valovi tega sveta, ko Cerkev doživlja tudi notranje krize, se z zaupanjem obračamo k Tebi in Te ponižno prosimo, daj darove Svetega Duha kardinalom, da bodo izbrali papeža, ki bo z modrostjo in pogumom, predvsem pa s svojo svetostjo usmerjal Petrovo barko in vse nas potrjeval v veri. Podeli novemu papežu obilje milosti, da bo vodil Cerkev po Tvoji volji, da bo zmožel k ljubovati vsemu, kar ni v skladu s Tvojo sveto voljo.


14. marec - SV. MATILDA


Matilda je bila hči grofa Dietricha iz Westfalije v Nemčiji, kjer se je svetnica rodila leta 840. Vzgajala jo je njena babica, ki je bila opatinja samostana v Herfordu. Poročila se je s Henrikom Ptičarjem (919-936), saškim vojvodom in kraljem Nemčije. Medtem ko se je soproj vojskoval, da bi utrdil nemško kraljestvo, se je Matilda posvečala delom krščanske ljubezni in vzgoji lastnih otrok. Po smrti Henrika Ptičarja je prestol zasedel Oton I., sin Henrika in Matilde. Postal je prvi nemški cesar (936-973). Zaradi nekkih zamer, ki jih je gojil do matere, ji je odvzel vse pravice in jo prisilil, da se je umaknila v samostan v Eugebnu v Westfaliji. Vse do smrti leta 968 je Matilda pomagala revnim in pomoči potrebnim ter pri tem skrivala svojo identiteto.

JOŽEF, JEZUSOV REDNIK, 19. marec

V litanijah Jezusovega rednika pravimo med drugim tudi, da je ta svetnik »steber družin«. Ta vzdevek so mu dali zato, ker je bil poglavar družine, iz katere je izšel Odrešenik. Smemo pa reči, da je bil in je sveti Jožef steber celotne krščanske družine in tudi steber našega duhovnega življenja. Kaj je steber? Navadno je to visok kamen, izklesan iz enega samega kosa, spodaj trdno vkopan v temelje, zgoraj pa je prenesena nanj teža velikega dela zgradbe. Če bi se ta steber zamajal ali podrł, bi bilo v nevarnosti celotno poslopje. Lastnost stebra je najprej, da drži. Nihče ga ne vpraša, ali mu je lahko in prijetno, ali bi šel morda rajši kam drugam in svojo vlogo zamenjal s kom drugim. Tu, kjer je, nosi svoje breme, zavedajoč se, da je tisti, ki ga je sem postavil, vedel, kaj dela. Naslednja lastnost stebra je, da molči. Tiho je in nič ne reče, čeprav sliši okrog sebe veliko pomembnih in še več praznih ali celo grdih in lažnivih besed. Včasih si morda misli, da bi bilo dobro odpreti usta, pa se premisli in je rajši tiho. Kdo bi ga le poslušal? Če bi ga, bi ga narobe razumel. Ker je steber tiho, se zanj komaj kdo zmeni. Mimo njega hodijo, njegove dobrote so deležni, pa se tega ne zavedajo. Mislijo, da že mora tako biti. Kdaj pa kdaj se kdo le obregne vanj. To se zgodi, kadar mu steber zastira pogled ali pa se je po lasni nerodnosti vanj zaletel. Takrat se huduje in najrajši bi ga odstranil. Dobro je, da si steber tega preveč ne jemlje k srcu. In naj omenimo še eno lastnost stebra: vztrajnost. Steber vztraja in se ne naveliča. Leta in desetletja, morda celo stoletja in tisočletja stoji na svojem mestu. Prišli so mimo prenekateri, ki so bili videti pomembni, pa so prešli in niti sledu niso pustili za seboj. Steber pa je tu, vedno enako velik in močan, vztrajen in zaslužen. In prav tak steber je bil sveti Jožef. Vsaj katero od njegovih lastnosti naj bi imel tudi vsakdo izmed nas.

Sv. maše na praznik bodo v cerkvi ob 7h, 9h in 19h. Večerno sv. mašo bodo s petjem in sodelovanjem obogatili otroci. Po sv. maši bodo otroci za vas, dragi starši, pripravili kratko akademijo v počastitev vašega praznika. Starši prisrčno vabljeni!

CVETNA NEDELJA, 24. marec

Ko pa je šel dalje, so na pot razgrinjali svoje plašče. In ko se je že bližal pobočju Oljske gore, je začela vsa množica učencev z močnim glasom veselo hvaliti Boga za vsa čudovita dela, ki so jih videli. Klicali so: »Blagoslovljen kralj,

ki prihaja v Gospodovem imenu; mir v nebesih in slava na višavah!» (Lk 19,36-38)

S cvetno ali oljčno nedeljo stopamo v veliki teden, ki pomeni vrhunec cerkvenega leta. Slednji pa bo doživel vrh v svetem tridnevju, ko se bomo spominjali Kristusovega trpljenja in smrti.

Nekateri v Cerkvi izredno poudarjajo trpljenje, drugi pa prav zato očitajo kristjanom, da smo vera trpljenja in smo pravzaprav neke vrste sadisti, ker toliko premišljujemo trpljenje Jezusa Kristusa. Seveda kristjani ne premišljujemo Kristusovega trpljenja kot takega, ampak za njim gledamo in občudujemo Kristusovo ljubezen. Kristus nas tako ljubi, da gre v trpljenje za nas. Kristjani ne poudarjamo trpljenja, ampak ljubezen. Njegova ljubezen se ne ustavi niti pred križem! »Kristus nam razodeva, da je trpljenje sestavni del ljubezni. Kdor ljubi, prej ali slej trpi. Pa vendar nas prav ljubezen prepriča o smislu trpljenja in o tem, da ga moramo preoblikovati« (Pričevanje svetih ikon, 50). Kristusova ljubezen do ljudi je bila križana. Vsaka ljubezen, če je prava, bo morala po Kristusovi poti, morala bo stopiti na križ ali pa ni pristna. Zavedati se moramo, da bo tudi naša ljubezen v nekem trenutku morala stopiti na križ. Pomislimo samo, kolikokrat je križana zakonska ljubezen! Kolikokrat materinska oziroma starševska! Kolikokrat duhovnikova dušnopastirska ljubezen! Pravzaprav ljubezen postane res prava šele, ko stopi na križ!

Prav ob trpljenju se pokaže človekova veličina. Trpljenje je tudi področje skušnjav in ima človek dve možnosti. Zelo pogosto podleže skušnjavi in reče: »Ce bi Bog bil, tega trpljenja ne bi dopustil!« Zato Boga prekolne in neha verovati vanj. Druga možnost pa je, da v trpljenju postane podoben Kristusu. Ob trpljenju se v tem primeru pokaže človekova veličina, saj postane podoben Kristusu, ki ljubi tako zelo, da se njegova ljubezen ne ustavi niti pred križem. Bolečina je kot talilna posoda: iz nje lahko priteče očiščena plemenita kovina. Lahko pa slaba žlindra.

Po Kristusovi daritvi na križu trpljenje in žrtev nista več sama sebi namen. Odrešenik je iz ljubezni trpel. Vemo pa, da je to, kar je privzeto v ljubezen, iztrgano smrti (prim 1 Kor 13, 8). »Zato ga je Bog povzdignil nad vse in mu podelil ime, ki je nad vsakim imenom« (Flp 2, 9). Ker ljubezen ostane, ko vse drugo mine, je Kristusovo trpljenje odrešilno. Tudi mi ne trpimo iz svoje moči kot nekakšni heroji, niti ne trpimo sami, ampak je z nami v trpljenju Kristus, ki je šel pred nami skozi trpljenje. Trpel je, da bi nam zapustil zgled ljubezni.

Slovesen blagoslov zelenja na cvetno nedeljo bo ob 10h na župnijskem dvorišču. Preprosti blagoslovi bodo tudi pri drugih svetih mašah!

misel meseca

Ko se veseliva hiše, ne pozabiva, da je tisočkrat težje, a vrednejše sezidati dom.

(Betka Vrbovšek)

abc krščanstva

ŠESTA ZAPOVED

I. Moža in ženo je ustvaril

Bog je ljubezen in živi sam v sebi skrivnost ljubezenskega občestva. Z ustvaritvijo človeka po svoji podobi in z nenehnim vzdrževanjem v bivanju vpišuje v človeško naravo moža in žene poklicanost in s tem tudi zmožnost ter odgovornost za ljubezen in za občestvo. Spolnost določa vse vidike človeške osebe v enoti njenega telesa in njene duše. Predvsem se tiče čustvenosti, sposobnosti za ljubezen in za roditev ter bolj na splošno sposobnosti za navezovanje vezi občestva z drugimi. Stvar vsakega moškega in ženske je, da spozna in sprejme svojo spolno identiteto. Z ustvaritvijo človeka kot moža in žene je Bog z enakim osebnostnim dostojanstvom obdaril moža in ženo. Združitev moža in žene v zakonu je način, kako posnemati v mesu Stvarnikovo darežljivost in rodovitnost. Jezus je prišel, da obnovi stvarstvo v čistosti njegovega začetka.

(prim. KKC 2331-2336)

BOŽIČNI KONCERT

V soboto, 26. januarja, smo imeli v gosteh vokalno skupino Vox medicorum, ki je dejavni sestavni del Kulturno-umetniškega društva Kliničnega centra in Medicinske fakultete v Ljubljani dr. Lojz Kraigher. Zbor šteje 19 zdravnikov, stomatologov in drugih delavcev v zdravstvu, ki se radi družijo ob glasbi in prepevanju zborovskih skladb iz tuje in slovenske glasbene zakladnice. Na koncertu pod vodstvom zborovodkinje Judite Cvelbar smo prisluhnili ubranemu petju in sklenili božično dobo.


SKUPINA VERA IN LUČ

Svečnica je v gibanju Vera in luč izbrana za dan praznovanja. Dan, ko je bil Jezus imenovan "Luč sveta", je res priložnost za veselje. Letos smo naše veselje podelili z našimi župljani 3. februarja, pri deseti nedeljski maši. Pri petju nam je pomagal otroški pevski zbor ter naša kitarista Marta in Daniel, mi pa smo sodelovali po svojih najboljših močeh. Ko smo po maši komentirali, kako se nam je zdelo, smo se vsi strinjali, da je bila to lepa maša. Upam, da za vse. Za nameček


pa smo prejeli še posebni blagoslov sv. Blaža, za marsikatero "lučko" je to bilo najbrž prvič. Po maši ste lahko kupili umetniške izdelke našega Francija in nas tako finančno podprli. Bili ste velikodušni, Bog naj vam povrne. Druženje v dvorani smo tokrat malo skrajšali, saj smo bili že precej utrujeni, ker smo prepevali ves čas blagoslova. Kljub temu je bilo na koncu potočenih nekaj solzic, saj slovo za dva meseca ni mačji kašelj. Ko sem eno od "lučk" peljala domov, mi je rekla: "Veš, jaz bi kar tukaj ostala, saj se nič ne kregamo in ne jezimo." Ganila me je ta preprosta beseda in spomnila sem se berila tega dne (iz 1 Kor 13), ki govori o ljubezni ... Imejmo se radi! Naredimo ta svet lepši!

PREŠERNOV DAN

V četrtek, 7. februarja, na večer pred Prešernovim dnevom, je v župnijski dvorani nastopila ljubiteljska gledališka skupina (LGS) Polna luna s prijatelji.


Člani skupine in njihovi prijatelji so recitali pesmi slovenskih pesnikov Prešerna, Ketteja, Pavčka, Kačičeve, Golobove, Kosovela in Čušina. Recital so poživili nastopi instrumentalistov in prepevanje Mladinskega pevskega zbora. Uživali smo ob iskrih domislicah naših pesnikov in vedno sveže doživeti melodičnosti našega jezika. Hvalevredno je, da si košček kulture zares privoščimo, ne le da govorimo o njej.

PRVO POSTNO PREDAVANJE

V sklopu postnih predavanj sta v torek 19. 2. predavala zakonca Marija in Andrej Štremfelj, alpinista in srednješolska učitelja. Pripovedovala sta o svojem življenju, o poklicu in alpinističnih podvigih. Marija izvira iz družine z desetimi otroki. Po očetovi smrti je morala za preživljanje družine skrbeti mama. Preživljali so se z raznašanjem časopisa. Marija je morala vstajati ob petih zjutraj, da je pred začetkom pouka raznesla časopis. S tem je utrjevala voljo, kar ji je pozneje pomagalo pri njenih plezalnih podvigih. Oba z možem sta plezala po različnih gorovjih po svetu. Njun največji skupni podvig je vzpon na Mount Everest, najvišjo goro sveta (8848 m). Marija je bila prva Slovenka in trinajsta ženska na svetu, ki se je povzpela na vrh. Med drugim sta skupaj preplezala tudi znamenito steno El Capitan v ZDA, kljub hudi


žeji, ki ju je pestila, ker sta s seboj vzela premalo vode. Pripovedovala sta tudi o vlogi vere in duhovnosti v njunem življenju in pri plezanju. Oba prihajata iz družine, kjer je bilo poskrbljeno za versko vzgojo otrok. Andrej je bil od malega ministrant. Oba sta morala tudi redno obiskovati nedeljsko mašo. Obisk nedeljske maše so jima starši vcepili kot sveto dolžnost. Pri plezanju ima človek tudi veliko časa za premišljevanje. Marija se je navadila, da s seboj redno jemlje Sveto pismo. Med počitkom ga prebira in premišljuje. Kadar sta odhajala na daljše alpinistične odprave, so za njune otroke poskrbeli bratje in sestre ter starši. Tudi njuni otroci, ki sta jih že kmalu začela jemati s seboj, so vzljubili plezanje. V zadnjem času organizirata pohodništvo v Nepal za srednješolce. Njuno predavanje je bilo zelo dobro obiskano. Obiskovalci so pozorno in z velikim zanimanjem prisluhnili predavateljema. Vabimo vas tudi na naslednji postni predavanji, ki bosta prav tako v torek, in sicer 5. in 12. marca, ob 19.30.


DEKANIJSKI KRIŽEV POT

Letošnji dekanijski križev pot, ki ga pripravljajo mladi iz naše dekanije, bo 3. postno nedeljo, 3. marca. Zberemo se ob 15h pri partizanskem spomeniku pod sv. Urhom, od koder bomo krenili proti cerkvi sv. Urha. V primeru slabega vremena bo križev pot v cerkvi sv. Urha. Vabljeni!

MLADINSKI KRIŽEV POT

Mladinski dekanijski križev pot bo na 5. postno, tiho nedeljo, 17. marca, ob 20.00, z začetkom pri cerkvi sv. Urha. Mladi se bomo zbrali in se v soju bakel spomnili Jezusove poti, ki jo je prehodil za nas vse.

OBISK BOLNIKOV PRED PRAZNIKI

Duhovnika bova obiskala bolnike in starejše na domu na cvetni petek, 22. marca, dopoldne. Kdor želi obisk duhovnika na domu, naj pravočasno sporoči v župnišče.

OTROŠKI KRIŽEV POT

Križev pot za otroke in druge, ki ga bodo oblikovali otroci veroučne šole, bo na cvetni petek, 22. marca, ob 18.15 v cerkvi. H križevemu potu ste vabljeni vsi otroci veroučne šole, starši in preostali družinski člani kakor tudi drugi.

SPOVED PRED PRAZNIKI

Predpraznična spoved bo tudi letos na cvetno nedeljo zvečer od 18. ure naprej, ko bosta poleg domačega na voljo še spovednika od drugod.

8. MISIJON NA RADIU OGNJIŠČE

Radio Ognjišče pripravlja v času od 17. do 23. marca 2013 8. radijski misijon. Misijon bo potekal pod naslovom: Gospod, pomnoži nam

vero! Radijski misijon bosta vodila nadškofa metropolita dr. Anton Stres in dr. Marjan Turnšek. Vsak dan bodo misijonski pogovori ob 10.15, 13. in 17. uri (posnetki v večernem času in na spletni strani RO). Vsak večer ob 20. uri bo prenos molitve rožnega venca. Na cvetni petek (22. marca 2013) bo spovedni dan.

DELAVNICA ZA OTROKE

V soboto, 13. aprila, bomo v naši župniji izvedli delavnico za fante in dekleta, stare 9-12 let (3.-7. razred), na temo: Srečanje s svojim telesom na pragu pubertete. Delavnico bodo izvedli člani društva DAR -društvo za kulturo življenja.

Ko se otroštvo končuje, se pojavijo v telesu velike spremembe in iz otroka nastane ženska ali moški. Odraščanje prinese s seboj mnoga vprašanja, na katera šola ne odgovori v zadostni meri. Otroci si želijo o tem govoriti s starši, a žal večina staršev otroke na tem področju bolj ali manj razočara. Informacije tako dobivajo drugod. Družinske vzgoje ne more nihče nadomestiti, lahko pa pomagamo, da bo boljša. Spoštljiv odnos do sebe je osnova za spoštljive medosebne odnose. Več o delavnici si preberite na župnijski spletni strani ali na povezavi: www.solazazivljenje.si. S podrobnostmi o delavnici (prijave ipd.) vas bomo še seznanili.

VELIKONOČNI OGENJ

Tudi letošnje darove, ki jih bodo pri raznašanju ognja zbrali mladi, bomo namenili obnovi velikega farnega bandera z Marijo Vnebovzeto ter nekdanjega tretjeredniškega bandera. Poleg bander obnavljamo tudi svetilke, ki spremljajo nebo. S tem prispevamo k ohranjanju naše duhovne in kulturne dediščine ter zunanje podobe naše župnije. Bog povrni za vaše darove, ki jih boste v ta namen namenili v letošnjem postnem času.

obvestila

bralci beril

3. mar. - 3. postna nedelja

- 8⁰⁰ 1b. Štefan Bahun
2b. Maja Virnik
10⁰⁰ 1b. Mojca Avbelj
2b. Nataša Kunc
19⁰⁰ 1b. Marica Rabzelj M.
2b. Maks Sotošek

10. mar. - 4. postna nedelja

- 8⁰⁰ 1b. Angelca Novak
2b. Olga Vrbošek
10⁰⁰ 1b. Bojan Vintar
2b. Tatjana Mihoci
19⁰⁰ 1b. Janja Groznik
2b. Maks Sotošek

17. mar. - 5. postna nedelja, tiha

- 8⁰⁰ 1b. Viki Vertačnik
2b. Mojca Tomažič
10⁰⁰ 1b. Marjan Kuhelj
2b. Urška Vintar
19⁰⁰ 1b. Maks Sotošek
2b. Janja Groznik

24. mar. - 6. postna nedelja, cvetna

- 8⁰⁰ 1b. Nada Tomažič
2b. Sandi Parkelj
10⁰⁰ 1b. Mojca Avbelj
2b. Marjeta Cerkvenik
19⁰⁰ 1b. Marica Rabzelj M.
2b. Darja Gale

adoracija

7. 3. - v tišini/14. 3. - mladi/21. 3. - mlajši zakonci

oddane maše

+Vili Bitenc: 2M (sodelavci ŽK)/v čast Srcu Jezusovemu: 1M (n. n.)/+Albina Vidmar: 2M (družina Paternoster), 1M (Minka Zupančič), 2M (Tone Lavrič), 2M (Marinka Zupančič), 2M (nečakinja Mari), 1M (Darko Drglin), 1M (Joži Jelševar), 2M (sestrična Tončka Blažun), 1M (Vesna Vidmar), 2M (Ivanka Vidmar)/+Ferdinand Merela: 1M (družina Dovč), 2M (družina Plut), 1M (družina Pirc)/+Jožefa Jamnik: 2M (družini Hrastar in Osredkar), 1M (Milka in Janez Gabrovšek), 1M (družina Paternoster)/++iz družine Kocjančič: 1M (n. n.)/++iz družine Kos: 1M (n. n.)

krščeni

V mesecu februarju ni bilo nobenega krsta!

krščansko pokopani

Albina Vidmar, Marjan Sešek, Ferdinand Merela, Jožefa Jamnik

dobra dela

Za obnovo strehe na cerkvi: 500 € (n. n.), 100 € (n. n.), 50 € (n. n.); za župnijo: 20 € (n. n.); za rože: 20 € (M. H.) Vsem darovalcem Bog povrni!


MAŠE

- nedelje ob 8^h, 10^h in 19^h
- delavniki ob 7^h in 19^h

URADNE URE

- ob ponedeljkih, torkih in četrtnih od 8⁰⁰ do 9⁰⁰
- ob torkih in četrtnih 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 17³⁰ do 19⁰⁰.
Tel.: **031 726 213**
TRR Karitas:
NLB 02054-0253243567

KRSTI

4. postna nedelja (10. 3.), pripravljena v četrtek, 7. 3., ob 19³⁰.
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.: **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


1	pet	Albin, škof	SKLEP ZIMSKIH POČITNIC
2	sob	Neža Praška, devica	
3	ned	3. postna nedelja; Kunigunda, cesarica <i>Pokora odvzame Božjo kazen (Lk 13,1-9)</i>	DEKANIJSKI KRIŽEV POT NA SV. URHU
4	pon	Kazimir, kralj	SREČANJE KARITAS
5	tor	Hadrijan, mučenec	POST. PRED., dr. Anton Štrukelj
6	sre	Miroslav, opat	
7	čet	Perpetua in Felicita, mučenki	
8	pet	Janez od Boga, redovnik	ML. ZAKONSKA SKUPINA
9	sob	Frančiška Rimska, redovnica	POSTNO ROMANJE-PORABJE
10	ned	4. postna nedelja; Štirideset mučencev <i>Izgubljeni sin se vrne k očetu (Lk 15,1-3.11-32)</i>	KRSTI/DAROVANJE ZA STREHO NA CERKVI
11	pon	Benedikt, škof	
12	tor	Justina, redovnica	POST. PREDAVANJE, s. Vida Tomažič
13	sre	Kristina, devica in mučenka	
14	čet	Matilda, kraljica	ST. ZAKONSKA SKUPINA
15	pet	Klemen Marija Dvoržak, redovnik	
16	sob	Hilarij Oglejski, škof	3. ZAKONSKA SKUPINA
17	ned	5. postna nedelja, tiha; Jedrt, devica <i>Grešnik ne sme obsojati grešnika (Jn 8, 1-11)</i>	MLADINSKI KRIŽEV POT
18	pon	Ciril Jeruzalemski, škof in cer. uč.	
19	tor	Jožef, Jezusov rednik	MATERINSKI DAN
20	sre	Klavdija, mučenka	
21	čet	Serapion, mučenec	
22	pet	Lea, spokornica	OTROŠKI KRIŽEV POT
23	sob	Gospodovo oznanjenje (liturg. prazn.); Turibij, škof	
24	ned	6. postna nedelja, cvetna; Katarina Švedska, redovnica <i>Trpljenje našega Gospoda Jezusa Kristusa (Lk 22,14-23,56)</i>	BLAGOSLOV ZELENJA SPOVEDOVANJE ob 18.00
25	pon	Veliki ponedeljek; Rebeka, svetopisemska žena	POSTAVLJANJE BOŽJEGA GROBA
26	tor	Veliki torek; Larisa, mučenka	
27	sre	Velika sreda; Rupert, škof	
28	čet	Veliki četrtek; Bojan, knez	SPOMIN ZADNJE VEČERJE
29	pet	Veliki petek; Bertold, redovnik	OBREDI VELIKEGA PETKA
30	sob	Velika sobota; Janez Klimak, menih	BLAGOSLOV JEDIL/VEL. VIGILJA
31	ned	Velika noč; Kornelija, mučenka <i>Potrebno je bilo, da je Kristus vstal od mrtvih (Jn 20,1-9)</i>	VSTAJENJSKA PROCESIJA/ PROTIPOTRESNA POBOŽNOST