

OZNANILA

ŽUPNIJE
LJUBLJANA
POLJE

MAJ 2013

*Spet kliče nas
venčani maj,
k Mariji v
nadzemeljski
raj. Cvetlice
dobre si
venčajo glave,
raduje se polje
in gaj*

*Drevesa po
vrtilih cveto, po
vejah pa ptice
pojo, nebeški
kraljici, Mariji
Devici, pozdrav
ino slavo dajo.*

*Že šmarnice bele
cveto in vrtnice
venec pleto, da
krasnega maja
se slava obhaja
cvetici Mariji
lepo.*

DEVICA MARIJA V POLJU

ZANESLJIVA POT

Maj ne prinaša le razcveta v naravi, napoveduje ga tudi v duhovnosti. Ves mesec je zaznamovan s šmarnicami; ko one v naravi že odcvetajo, ostajajo kot ljudska pobožnost privlačne vse do zadnjega dneva. Zdaj so skoraj povsod vključene v večerno sveto mašo, kot samostojen obred se ohranjajo le tu in tam na podeželju pri kaki kapelici. Čas je prinesel spremembo tudi glede šmarničnega branja; le-to je bilo dolgo dobo enotno, vseeno pa je bilo otrok pri šmarnicah vse gosto. V nekaterih župnijah res ti še vedno napolnijo največ cerkvenega prostora. Toda v splošnem so šmarnice pri otrocih zgubile svojo privlačnost, čeprav je zanje pripravljena posebna pripovedna vsebina. Ali ne kaže to tudi na spremenjeno duhovno ozračje v družinah? Manj je družinske in osebne molitve, manj je pogovorov o veri, manj je duhovnega branja, manj je v naših domovih svetih podob, manj stvarjem namenjamo blagoslov, manjkrat se pokrižamo, manjkrat pozdravimo z bogdaj in z bogom, manjkrat gremo v cerkev, manjkrat se postimo, manjkrat si izprašamo vest, manjkrat gremo k spovedi; bolj smo posvetni in manj smo sveti. Maj je pa Marijin mesec in Marija je zanesljiva pot k Bogu. Lurški Bernardki ni zaradi lepšega in kar tako naročila: »Pokora, pokora, pokora.« Ko starši in vzgojitelji iskreno pogledamo vase, utegnemo odkriti, kje in v čem in kdaj smo popustili. Pa tudi, zakaj smo to storili. Apostol Peter je Učenika trikrat zatajil, on ga je kasneje trikrat vprašal po ljubezni. Obstaja upanje, da zmoremo tak odgovor, kot je bil Petrov, in tako zavzetost za oznanjevanje, kot je bila njegova. Tako bo naš »manj« postal »bolj« in celo majske šmarnice se bodo razcvetele z vonjem po duhovni zavzetosti otrok in odraslih. Pridimo, prisluhnimo, vzcvetimo!

13. maj - SV. MARLJA DOMINIKA MAZZARELO

Je ustanoviteljica don Boskovih salezijank ali hčera Marije Pomočnice. Rodila se je 9. maja 1837 v Piemontu v Italiji. Ko ji je bilo 17 let, je v vasi izbruhnila epidemija tifusa in Marija je junaško stregla bolnikom v svojem sorodstvu. Nazadnje je zbolela še sama in potem, ko je okrevala, ni bila več tako trdnega zdravja. Ker ni mogla delati na polju, se je izučila za šiviljo in s prijateljico odprla lastno delavnico. Dekleta, ki jih je učila šivanja, je vzgajala tudi v krščanskem življenju. Postala je voditeljica Marijine družbe in si vzgojila dobre pomočnice za svoj apostolat.

GOSPODOV VNEBOHOD, 9. maj

Kot beremo v prazničnem evangeliju, učenci niso obstali očarani na kraju, kjer se je Jezus poslovil od njih. Šli so domov, toda čisto spremenjeni: v velikem veselju. V tem veselju lahko zdaj drugače živijo in delujejo. Izkušnja vnebohoda tudi nas pošilja v vsakdan, kjer živimo in delamo. Nebesa moramo prinesiti tja, kjer je puščoba vsakdana, kjer je pekel, kjer je praznina in vlada nesmisel. Veselje širi srce in nas odpira za srečanje z ljudmi. O učencih beremo, da so bili vedno v templju in so slavili Boga. Pri bogoslužju, pri skupnih hvalnicah Gospodu – tu so učenci izkusili nebesa. Tu se je zanje odpiralo okno v nebo. Izkušnja vnebohoda jih je vedno znova pripeljala v tempelj.

Tudi za nas bi lahko bila sveta maša priložnost, ko vidimo nebesa odprta. Nebesa se nam odpirajo ob petju in besedi ali pri obhajilu. Potem ko doživim izkušnjo sodelovanja in skupne molitve pri nebeški liturgiji, ne bežim več pred vsakdanjimi težavami in čutim, da izgubljajo težo. Ne obremenjujejo me več. Počutim se svobodnega. Tako so nebesa res odprta – in odpre in razširi se tudi moje srce. Sposobno se je veseliti. In še to: veselje je že v tebi, ni ti ga treba umetno ustvarjati. Podarjeno ti je.

BINKOŠTI, 19. maj

»In napolnjeni so bili vsi s Svetim Duhom in so začeli govoriti v drugih jezikih, kakor jim je dajal Duh, da so govorili« (Apd 2,4). Ta slika seže nazaj v zmešnjavo jezikov, kakor nam o tem pripoveduje Geneza. V začetku so vsi ljudje govorili isti jezik: »Vsa zemlja je imela en sam jezik in isto govoric« (1Mz 11,1). To jim je dajalo veliko moč. Toda v svojem občutku moči so postali prevzetni in so hoteli sezidati stolp, ki bi segal do neba. Zato je Bog sklenil: »Dajmo, stopimo dol in tam zmešajmo njihov jezik, da ne bodo več razumeli govorce drug drugega!« (1Mz 11,7). Če kdo ne razume, kar mu drug govori, skupno delo ni več mogoče. Če pa govorijo ljudje isti jezik, lahko skupaj veliko naredijo. To izkušnjo imamo danes v mnogih skupinah – v Cerkvi, v podjetjih, strankah, družinah ... Če se skupni jezik izgubi, skupnost razpade; posamezniki lahko še kaj velikega ustvarijo, toda povezanosti ni več.

Binkošti so Božji odgovor na babilonsko zmešnjavo jezikov. Bog želi, da bi ljudje ponovno

govorili skupni jezik in bi bili tako sposobni ustvariti nekaj novega in trajnega, da bi skupaj odgovorno oblikovali njegovo stvarstvo, da bi mnoge kulture in ljudstva zrasla v veliko družino narodov. Sveti Duh nas uči novega jezika, ki ga vsi razumemo, in zanosnega govora, ki druge okuži in navduši. Potrudimo se in odprimo svoje srce Svetemu Duhu, da nas napolni, tako bomo zmogli tudi mi živo pričevati.

NEDELJA SV. TROJICE, 26. maj

Po binškojih obhaja Cerkev nedeljo Svete Trojice, ko obhajamo skrivnost Boga samega, enega Boga v treh osebah. On je izvir in studenec vsega, on je naš Stvarnik, Odrešenik in Posvečevalec, in vanj se spet vse vrača. Vse reke človeških usod in hrepenenj se zlivajo v ta ocean življenja in ljubezni. Njegova ljubezen je izlita v naša srca po Svetem Duhu, ki nam je bil dan, pravi sv. Pavel. Tudi danes Bog želi vlti v nas to ljubezen, s katero bomo ljubili Boga in bližnjega. Z nedeljo Sv. Trojice se sklene lok, ki povezuje postni in velikonočni čas. Pred nami pa so »nedelje med letom« ali t. i. »navadne nedelje«, ki se bodo vrstile do začetka adventa.

SVETO REŠNJE TELO IN KRI, 30. maj

Kristus je do dna poznal človekovo slabotno naravo, zato je storil ta nedoumljivi korak. Postal je kruh življenja, da bi nihče, kdor prihaja k njemu in veruje, ne bil lačen ne žejen. Kajti le vera lahko približa vso moč in učinkovitost hrane, ki ponese človeka v Božje življenje in bivanje. Kristus je z nami v sv. Rešnjem telesu, v katerem se posebej razodeva Božja ljubezen. **Maše na praznik bodo ob 7h, 9h in ob 19h. Po večerni sv. maši bo, če bo vreme primerno, telovska procesija. Vabljeni v čim lepšem številu.**

ŠMARNIČNA POBOŽNOST

Pri večerni sv. maši bomo brali šmarnice za otroke z naslovom Živa Cerkev avtorja Gregorja Čušina, pri jutranji pa šmarnice za odrasle z naslovomобрази vere. Šmarnično branje Živa Cerkev nam v živahnem in otrokom razumljivem jeziku približa dogodivščine fantiča Petra, ki je tudi ministrant, med sveto mašo pa se rad ozira naokrog in opazuje. Nekoč se mu zazdi, da Jezus na križu dvigne glavo in mu pomežikne. Peter želi to preveriti, zato se popoldne vrne v cerkev in prične se zgodba o živi Cerkvi: o cerkvi, v kateri svete podobe oživijo in pripovedujejo o svojem življenju in srečanju z Jezusom. Šmarnično branje Obrazi vere pa predstavlja osebne zgodbe 31 povsem običajnih ljudi, ki so pustili, da je Bog iz njihovega življenja napravil božjo umetnino. Niso bili popolni, so pa v vzponih

Kdor ne zna oceniti svojih konkretnih možnosti, ima vedno težave tudi z možnostmi drugih. Ali zahteva od njih preveč ali pa premalo.

(Tomaš Špidlik)

ŠESTA ZAPOVED II. Poklicanost k čistosti

Ljubezen je lik (forma) vseh kreposti. Pod njenim vplivom se čistost izkazuje kot šola podarjanja osebe. Obvladovanje samega sebe je naravnano na podarjanje samega sebe. Tistega, ki jo živi, vodi čistost do tega, da pred bližnjim postane priča božje zvestobe in nežnosti. Vsak krščeni človek je poklican k čistosti. Kristjan je "oblekel Kristusa" (Gal3, 27), vzor vsake čistosti. Čistost mora kvalificirati (zaznamovati) osebe v skladu z njihovimi različnimi življenjskimi stanovi: ene v devištvu ali posvečenem celibatu, druge na način, ki ga za vse določa pravna postava, in glede na to, ali so poročeni ali samski. Poročene osebe živijo zakonsko čistost, drugi čistost v vzdržnosti.

(prim. KKC 2346-2349)

in padcih iskali božjo smer in s tem spreminjali svet. Otroci bodo prvi dan prejeli album, nato pa vsak dan Marijine podobice iz različnih delov sveta. **Dragi starši, vabimo vas, da spodbudite svoje otroke k obisku šmarnic in jih spremljate v njihovih prizadevanjih. Se posebej spodbujamo prvoobhajance in birmance. Najbolj pridni šmarničarji boste nagrajeni.**

župnijsko dogajanje

DELAVNICA ZA OTROKE

V soboto, 13. aprila, se je 24 otrok (22 iz naše župnije in 2 gostujoča) zbralo na delavnici Spremembe v telesu na pragu pubertete. Na njej so otroci spoznavali, katere spremembe v telesu jih čakajo v času odraščanja in kakšne čudovite mehanizme ima naše telo za nastanek novega življenja, ki nastane seveda že s spočetjem. Fantje so z voditeljem g. Kolškom, očetom 4 otrok in članom Društva za kulturo življenja, nova spoznanja pridobivali v igri z naslovom: "Agenti na poti v deželo življenja", z njegovo ženo pa so bolj umirjeno delale deklice. Glavno sporočilo delavnic je, da sta naše telo in življenje dragocen dar, in kar je dragoceno, vsak ceni in varuje. Delavnica je bila dobro obiskana, udeleženci zadovoljni, zato nameravamo v naši župniji podobno delavnico za novo skupino otrok ponoviti čez dve leti.

Natalija Kunc Rešek

SREČANJE MINISTRANTOV

V soboto 13. aprila popoldne je v naši župniji potekalo srečanje ministrantov ljubljanskih župnij. Srečanje, ki poteka vsakič v drugi ljubljanski župniji, je bilo že 6. po vrsti. Udeležilo se ga je skoraj 50 ministrantov in ministrantk iz različnih ljubljanskih župnij (Polje, Kodeljevo, Fužine, Bežigrad, Vič, Koseze, Zale ...). Med zbiranjem so najbolj zagreti fantje igrali nogomet. Po uvodnih navdilih in razdelitvi v skupine je na župnijskem dvorišču potekala velika igra, pri kateri se je iz kartona gradila cerkev sv. Petra. Glavna tema je bila v duhu izvolitve novega papeža Frančiška. Prek športa, igre in druženja so se sklepala nova prijateljstva in poznanstva. Predstavitvi izdelkov in razglasitvi rezultatov je sledila slovesna sveta maša, pri kateri so sodelovali vsi navzoči ministranti, tako da je bilo pred oltarjem skoraj več ljudi kot pa v preostalem delu cerkve. Po sveti maši je bila pogostitev s pico in pijačo. Namen tovrstnih srečanj je predvsem povezovanje med župnijami, spoznavanje drugih župnij in ministrantov, in kar je najpomembnejše, skupno ministrantsko veselje. Na koncu gre posebna zahvala našemu župniku in domačim ministrantom za sprejem in pogostitev ter gospodu Juretu Ferležu in voditeljem ministrantov za pripravo programa. Na svidenje na naslednjem srečanju!

David Vidmar

ROMANJE V RIM

Od 2. do 6. aprila smo skupaj s farani župnije Brdo poromali v večno mesto. Po sveti maši na Brdu smo se v sneženem jutru odpravili na dolgo pot. V popoldanskih urah smo se ustavili v slikovitem Orvietu, v pokrajini Terni, ki se razteza na vulkanskem skalovju. V mestu smo si ogledali mogočno katedralo, ki so jo začeli graditi po evharističnem čudežu v Bolseni konec 13. stoletja. V tišini smo se ustavili pred relikviarijem, kjer je shranjen korporal s sledovi svete Rešnje krvi. Potem smo nadaljevali pot proti Rimu in se namestili v papeškem slovenskem zavodu Sloveniku, kjer smo se ob prijetnem vzdušju, dobri hrani in družbi naših rojakov, sestre Sonje in gospoda Matjaža ter njihovih sodelavcev, počutili kot doma. Zjutraj smo se v zavodski kapeli zazrli v brezjansko Mater božjo ter se po maši odpeljali proti Vatikanu. Napotili smo se proti veličastnemu Trgu svetega Petra, kjer smo pričakali papeža Frančiška. Po avdienci smo si ogledali notranjščino bazilike svetega Petra. S Trga sv. Petra smo pot nadaljevali do Španskih stopnic in vodnjaka Trevi. Sledil je ogled Panteona, ki je najbolje ohranjen rimski antični spomenik. V krščanski dobi so ga spremenili v cerkev. Na trgu Minerve smo obiskali Marijino cerkev iz 13. stoletja, edino srednjeveško gotsko cerkev v Rimu. Od tam smo se napotili na trg Navona s tremi razkošnimi vodnjaki in si ogledali cerkev svete Neže. Naslednje jutro smo se po Apijski cesti pripeljali do Kalistovih katakomb, kjer so našli pribežališče prvi kristjani. V katakombah smo imeli mašo z mislimi na številne mučence zgodnjega krščanstva. Sledil je ogled Lateranskega trga in bazilike svetega Janeza v Lateranu. Poleg cerkve se dviga mogočna Lateranska palača, kjer so v prvih stoletjih bivali papeži. Ob strani trga so tudi Svete stopnice. Popoldne smo nadaljevali panoramski ogled novega dela Rima, imenov-

anega E.U.R., in obiskali opatijo Treh studentev, kjer naj bi bil po izročilu leta 67 obglavljen apostol Pavel. Popoldan smo sklenili z ogledom bazi- like svetega Pavla zunaj obzidja.

V petek smo si ogledali baziliko Marije Snežne, kjer smo imeli sveto mašo, ki jo je ob somaševanju naših duhovnikov daroval jezuitski pater Jazef Poljanšek, ki deluje v Rimu. Bazilika je najstarejša, največja in najpomembnejša Marijina cerkev. Po skupinski sliki pred baziliko nas je pot vodila proti Centru Aletti, kjer smo si ogledali kapelo in delavnico, v kateri ustvarja znamenite mozaike jezuitski pater Marko Ivan Rupnik s svojimi sodelavci. Zanimivo je bilo prisluhniti razlagi in opazovati umetnike pri delu. Potem smo si ogledali cerkev svetega Petra v vezeh, v kateri je tudi mogočen Michelangelov kip Mojzesa. Ustavili smo se še v največji cerkvi jezuitskega reda v Rimu, posvečeni Jezusovemu imenu. Sprehodili smo se prek Beneškega trga, kjer stoji mogočni spomenik združitve Italije. Pot nas je vodila skozi antični Rim (Kapitol, Rimski forum, številna stebrišča in slavoloki, Kolosej ...). Po večerji v Sloveniku smo se zahvalili našim gostiteljem, posebno sestri Sonji in gospodu Matjažu, ki sta nas vse dni spremljala. Sobotno jutro smo začeli s sveto mašo. Po zajtrku in slovesu nas je avtobus popeljal proti Assisiju, ki sta ga zaznamovala sveti Frančišek in sveta Klara. Obogateni z lepimi znamenji vernosti in medsebojne povezanosti smo se veseli vrnili na svoje domove.

Marica Rabzelj M.

DUHOVNO-DRUŽABNI DNEVI

Na letošnjih duhovno-družabnih dnevih v Bohinjski Bistrici smo se imeli zelo lepo. V petek pozno popoldne smo se polni pričakovanj zbrali (bilo nas je 19) pred nam že dobro znanim župniščem v Bohinjski Bistrici.

Namestili smo se in si po okusni večerji ogledali film Narnija 3, Potovanje Potepuške zarje. Ta film smo si ogledali, ker bo to tema letošnjega oratorija. Naslednji dan smo izdelovali plakate na temo filma. Ugotovili smo, da ima film kar nekaj podobnosti s krščanstvom. Potem smo ga v skupinah tudi zaigrali drug drugemu in si s tem polepšali dan. Po najokusnejših makarončkah in kratkem počitku smo se sprehodili do Koble in se naužili svežega gorenjskega zraka. Sledila je večerna sv. maša v kapeli, pri kateri smo vsi sodelovali. Dan se je zaključil z zabavnim večerom s smešnimi točkami in igrami. Nedelja se je začela s temeljitim pospravljanjem in pakiranjem. Po sv. maši se je naše druženje zaključilo. Otroci smo veseli, da sta g. župnik in ga. Celina spet imela dovolj potrpljenja z nami, da sta poskrbela za odlično prehrano in organizacijo. Taka srečanja imam rad, ker utrjujem prijateljstva, se kaj novega naučim in spoznam ter se imam lepo.

Adam

dogodki

MAŠA ZA GASILCE

Z domačimi gasilci in gasilkami, ki se vsako leto pri sv. maši priporočijo svojemu zavetniku sv. Florijanu, se bomo srečali v nedeljo, 5. maja, pri sv. maši ob 8h. Po sv. maši bo še prijateljsko srečanje. Gasilke in gasilci vabljeni!

PREDAVANJE JOŽETA DEŽMANA

Na praznik Gospodovega vnebohoda, 9. maja ob 20h, bomo v župnijski dvorani imeli v gosteh zgodovinarja Jožeta Dežmana, ki bo imel predavanje z naslovom: Razpad tabujev ti-toizma. Zgodovinar Jože Dežman je bil do nedavnega direktor Arhiva RS, pred tem pa Muzeja novejšje zgodovine Slovenije. V času od 2005 do 2008 je bil predsednik vladne komisije za urejanje prikritih grobišč. Vabljeni na predavanje zares zanimivega gosta.

SREČANJE ZA STAREJŠE

Pomladansko srečanje starejših bo v soboto, 25. maja, popoldne. Od 15h naprej bo v cerkvi priložnost za sv. spoved. Ob 16h bo sv. maša, med katero boste lahko vsi, ki boste opravili sv. spoved, prejeli tudi zakrament bolniškega maziljenja. Maši bo sledilo še prijateljsko srečanje s pogostitvijo. Vabljeni!

ORATORIJ 2013

Oratorij bo v naši župniji potekal takoj po koncu šolskega pouka, in sicer od torka 25. do sobote 29. junija. Oratorijski animatorji že snujejo načrte. Tudi dramska skupina že vadi igro. Sredi maja bodo otroci pri verouku prejeli oratorijsko prijavnico, dostopna pa bo tudi na župnijski spletni strani, skupaj z drugimi informacijami v zvezi s pripravo letošnjega oratorija. Oratorijska zgodba Bog je z nami črpa vsebino iz knjige Zgodbe iz Narnije: Potovanje Jutranje zarje Cliva Staplesa Lewisa (letos bomo obhajali 50. obletnico avtorjeve smrti). Devetošolci, srednješolci in študentje, ki vas na prvem srečanju animatorjev ni bilo, ste vabljeni na naslednja srečanja, ki bodo predvidoma ob sobotah ob 20h v dvorani.

obvestila

bralci beril

5. maj - 6. velikonočna nedelja

- 8⁰⁰ 1b. Angelca Novak
2b. Štefan Bahun
10⁰⁰ 1b. Nataša Kunc
2b. Tatjana Mihoci
19⁰⁰ 1b. Janja Groznik
2b. Kati Rupnik

12. maj - 7. velikonočna nedelja

- 8⁰⁰ 1b. Maja Virnik
2b. Olga Vrbošek
10⁰⁰ 1b. Marjan Kuhelj
2b. Bojan Vintar
19⁰⁰ 1b. Darja Gale
2b. Maks Sotošek

19. maj - binkošti

- 8⁰⁰ 1b. Mojca Tomažič
2b. Nada Tomažič
10⁰⁰ 1b. Nataša Kunc
2b. Tatjana Mihoci
19⁰⁰ 1b. Marica Rabzelj M.
2b. Janja Groznik

26. maj - nedelja Sv. Trojice

- 8⁰⁰ 1b. Viki Vertačnik
2b. Andrej Kocjančič
10⁰⁰ 1b. Mojca Avbelj
2b. Marjeta Cerkvenik
19⁰⁰ 1b. Maks Sotošek
2b. Darja Gale

adoracija

2. 5. - v tišini/9. 5. - molitvena skupina/16. 5.
- svetopisemska skupina/23. 5. - mladi

oddane maše

Za zdravje, 1M (n. n.)/+Stanislav Slabe, 1M (n. n.)

krščeni

Hana Rahela Hajdinjak, Marija Vidmar, Pika Pater-
noster, Žiga Paulini

krščansko pokopani

Sonja Marega, Stanislav Slabe, Cvetka Šilič

dobra dela

Za obnovo strehe na cerkvi: 1000 € (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 četrtek od 8⁰⁰ do 9⁰⁰
- ob torkih in četrtek 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**

e-pošta: karitas@zupnija-ljpolje.si

TRR Karitas: NLB 02054-0253243567

KRSTI

7. velikonočna nedelja (12. 5.),
priprava v sredo, 8. 5., ob 20⁰⁰.
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 PREVIDEVAN-
JE 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

MAJ - VELIKI TRAVEN

koledar dogodkov

1	sre	Jožef Delavec - praznik dela, d. p.	ZAČETEK ŠMARNIC
2	čet	Atanazij Veliki, škof in cerkveni učitelj	
3	pet	Filip in Jakob, apostola	PRVI PETEK
4	sob	Florijan (Cvetko), mučenec	PRVA SOBOTA
5	ned	6. velikonočna nedelja; Gotard, škof, mladenič <i>Sveti Duh nas uči evangelij (Jn 14, 23-29)</i>	MAŠA ZA GASILCE
6	pon	Dominik Savio, dijak - prošnji dan	SREČANJE KARITAS
7	tor	Gizela, opatinja - prošnji dan	
8	sre	Bonifacij, papež; obl. posvetitve lj. stolnice - prošnji dan	
9	čet	Gospodov vnebohod; Pahomij, puščavnik	PREDAVANJE JOŽETA DEŽMANA
10	pet	Job, svetopisemski mož	ML. ZAKONSKA SKUPINA
11	sob	Estela, mučenka	
12	ned	7. velikonočna nedelja; Leopold Mandič, redovnik <i>Jesusovi učenci naj bodo vsi eno (Jn 17, 20-26)</i>	KRSTI/DAROVANJE ZA STREHO NA CERKVI
13	pon	Fatimska Mati Božja	
14	tor	Bonifacij, mučenec	ST. ZAKONSKA SKUPINA
15	sre	Zofija (Sonja), mučenka	TRIDN. PRED 1. SV. OBH./ SP. SK.
16	čet	Janez Nepomuk, duhovnik in muč.	TRIDNEVNICA PRED 1. SV. OBH.
17	pet	Paskal Baylon, redovnik	TRIDNEVNICA PRED 1. SV. OBH.
18	sob	Janez I., papež in mučenec	PRVASPOVED - PRVOOBHAJANCI
19	ned	Binkošti; Urban I., papež <i>Kakor je Oče mene poslal, tudi jaz vas pošiljam (Jn 20, 19-23)</i>	PRVO SVETO OBHAJILO
20	pon	Marija, Mati Cerkev - binkoštni ponedeljek	
21	tor	Krištof in mehiški mučenci	
22	sre	Marjeta Kasijska, redovnica	
23	čet	Socerb, mučenec	
24	pet	Marija Pomočnica kristjanov - Marija Pomagaj	
25	sob	Beda, duhovnik	SREČANJE ZA STAREJŠE
26	ned	Sveta trojica; Filip Neri, duhovnik <i>Duh oznanja, kar ima Sin od Očeta (Jn 16, 12-15)</i>	PREDSTAVITEV BIRMANCEV
27	pon	Alojzij Grozde, mučenec	
28	tor	Anton Julijan, mučenec	
29	sre	Maksim Emonski, škof	
30	čet	Sveto Rešnje telo in kri; Kancijan in oglejski mučenci	TELOVSKA PROCESIJA
31	pet	Obiskanje Device Marije	SKLEP ŠMARNIC/PAVLOVAZAK.SK.